

Wellesley Maple Leaf.

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

Vol. I. No. 38.

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

J.W. GREEN, Editor and Prop.

Ev. Luth. 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 ulsters to sell off at cost.

Central Hotel BADEN

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

Telephone in connection. F. WITTE, Prop.

QUEEN'S HOTEL

WELLESLEY ONTARIO.

LOUIS SHAUB, Prop.

First-class Bar, Tables, Parlors 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. Messengers carefully delivered. Baggage and all kinds of freight handled with promptness and at reasonable rates. Draying done.

PETER OTTMANN, PROPRIETOR.

ROYAL HOTEL

WELLESLEY.

HENRY KREUTZWIESER, Prop.

Large Sample Rooms,

Excellent Stabling,

Choicest Wines, Liquors, etc.

Best accommodation for Commercial Travelers and Farmers. Good hostlers.

C. F. Ottmann

Wellesley

Manufacturer of and dealer in all kinds of SINGLE and DOUBLE HARNESS,

whips, combs, brushes, dusters, nets, hoof paste, gall cure, axle grease, etc.

Collars made on the most scientific principles. Also sole agent for the celebrated PNEUMATIC COLLARS.

Farmers and others having horses suffering from sore shoulders are requested to consult him. Repairing always done with despatch and at reasonable rates.

Wellesley Planing

Saw Mill

RATZ & FLEISCHHAUER, Props.

Sawing and Planing done to order. First-class Lumber always on hand. Sash 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 furnish hearse where required.

W. M. READE, BARRISTER, SOLICITOR, ETC.

Berlin and Waterloo.

OFFICE, over Telephone Office, Berlin.

Residence, Waterloo.

JOHN GREENWOOD VETERINARY SURGEON.

Graduate Ont. Vet. Coll., Toronto. Treats all diseases of domesticated animals.

Next west of Queen's Hotel, Wellesley.

WESTERN BANK OF CANADA.

HAMBURG BRANCH.

C. J. FOX, Manager.

Capital Authorized \$1,000,000

Subscribed 500,000

Paid Up 400,000

Reserve Fund 100,000

A General Banking Business Done.

Bank of Hamilton

CAPITAL (paid up) \$1,000,000

RESERVE FUND 1,250,000

TOTAL ASSETS 14,827,351

Berlin Branch.

A general banking business transacted.

FARMERS' notes discounted, and advances made to feed cattle, etc.

Special attention given to collecting SALES 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.

Sums 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.

PETER GLEBE,

Dealer in Staple and Fancy

Family Groceries.

WELLESLEY.

My Liquor Store

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

THE TALE OF A JUG.

A man with a marvelous mug
Held out of Fort Scott on a nag.
He carried a jug in a bag.
And many and many a swig
Reposed in that curling jug.
And a colt acted in a ring
As snug as a bug in a rug.

The nag had a wigwag jig
Which churned up the jug in the jug.
And along by its side went a dog
Which barked at the jug in the jug.
Which he wearily, warily wag.

Oh, that jig, and that jug, and that dog!
Oh, that jug, and that dog, and that dog!

The man shouted "Whee!" to the nag.
Then took out the jug from the bag.
And then from the jug took a jug.
A terrible, horrible jug.
Which acted as quick as a rug.

He shouted "Yippee!" to the nag
And dug in his heels with a dig.
And the nag who would never renig
Sprang off with the speed of a zig.
Then the man with a marvelous mug
Began a vociferous brag:

"Whoop-ee! I'm a bird on a snag!
I'm a thief, and a wolf and a thug!
I'm a long-eared bunting a jug!
Oh, I can hold more than a bug.
And I have boodle and swag
That says that my grave don't get dug!"

To the front with a yelp went the dog,
And shouting "Yippee!" to the nag.
And went with the jug and the dog
Went the man with the marvelous mug.
And there in the road lay a jug
As still as a bug on a rug.

Then down in a pile went the nag,
And the dog, and the jug and the dog.
And that was the end of the dog,
And that was the end of the dog.
In vain were his efforts to wag
The narrative previously wag.

And limber and limp as a rag
As would his leg be the dog.
And the man with the marvelous mug
Balled up like a family rug.
Done up like a family rug.
Lay there with his head in the bag,
And went to rest all about the bag.

The opulent, curling jug
Unbanned, while the loyal dog bing
Held down what was left of the jug.
And this is the song of the jug.
And the jug, and the dog, and the dog,
And this is the song of the jug.

Of the jug that would never renig,
And the dog and the jug and the dog—
A song of the swag and the swig.
—Ironquill, in Topeka Capital.

AMULREE.

June 29th, 1901.

Mr. and Mrs. Valentine Daub, spent Sunday visiting their many friends in Baden.

Mr. Henry Seyler and the Berg Bros. were the guests of Mr. and Mrs. Henry Miller, in West Zorra, last Sunday.

Quite a number here have commenced laying and the yield per acre is very satisfactory. Fall wheat is coloring rapidly but many fields are badly rusted, and it is feared should the warm weather continue, much damage may be done. Spring crops of all kinds look excellent and roots of every description are, so far, all that can be desired.

Statute labor and the road scraper are for this year, with few exceptions, things of the past, and whatever may be said about the usefulness of the old system being gone, it is evident to anyone of ordinary judgment that, ever since the introduction of the road scraper, the improvements on our roads have been less in proportion to the amount of money spent than previous to that time. We are willing to admit that the road machine, under capable management, is a labor saving investment, but in order to make it pay, it must be properly handled. And so long as the council leaves the matter to the pathmasters and the men in charge of the machine, just so long will the matter remain in its present unsatisfactory state. The pathmasters and the men operating the machine are both appointees of the council; both are under the control of the council and as such both must be accountable to the council; therefore it does not require much foresight to see that the responsibility of the middle rests chiefly with the Council Board. It is their duty to see that the work is properly performed. No doubt a move in that direction on the part of the council might deprive them of the support of some of the electors at the next election, but better,—far better,—to perish doing what is right than to be raised to fame through the neglect of duty.

LISBON.

July 2nd, 1901.

The song of the reaper is again heard from all sides of our burg.

Mr. J. Mosser and family spent several days with friends in Goderich.

Mr. E. Pfeffer spent Sunday in Baden.

Mrs. J. Becker spent Sunday in Waterloo.

Misses Mallo, of Doering's Corner, spent Sunday the guests of the Misses Wagner.

Mr. Conrad Kneisel sold one of his horses to Mr. Bishop, of Hamburg, for the handsome sum of \$100. This shows that he don't keep inferior stock.

JOSEPHSBURG.

July 1st, 1901.

The Misses Luvina and Agatha Schneider, from Berlin, are spending their vacation under the parental roof.

Miss Clara Schwartz leaves on the 3rd of July for Boston via Buffalo on a vacation trip. She is going to spend the 4th at the Pan American and then resume her journey. Miss Carrie Dentinger is to accompany her as far as Buffalo.

Messrs. Phonso Muir and Ed. Schwartz, from Berlin, were the guests of Mr. and Mrs. Joseph Schwartz on Sunday and Monday.

Miss Katie Dentinger, from Berlin, was visiting in the village on Sunday.

NITHBURG.

July 2nd, 1901.

Farmers have started haying around here.

Mr. Moses Leis was in our village on Sunday last.

Mr. George Ruppert has got a new top buggy from James Whitman, Shakespeare.

Quite a few of our young folks attended the Wellesley picnic on Saturday last.

Mr. Geo. White was in Listowel last Friday on business. Mr. August Ruppel drove the milk to Brocksden factory in Mr. White's absence.

LINWOOD.

July 1st, 1901.

Mrs. R.J. Kerr and Miss M. Cathcart went to Woodstock on Saturday to visit friends. They will return tomorrow.

Miss Edna McKay returned on Wednesday last after a week's visit in Milverton.

A large number of our citizens went to Listowel races last week.

The masons have commenced on the foundation wall of the new Fish Block, and are making very rapid progress.

The Methodist Sunday School held a picnic in the Summerville flats, at Hawkesville, on Friday afternoon. During the afternoon a baseball match was played between the junior boys and girls and the seniors. The seniors won by two runs the score standing 15 to 17. Running races, bun contests etc., were indulged in, for which prizes were given, and all report having had one of the most enjoyable picnics that they have yet attended.

Our football boys went to Wellesley village on Saturday evening to try conclusions with the team there. The Wellesley boys are gentlemanly fellows and played a strong game with the exception of combination play. Our boys were much better in this line and did more clever passing. A dispute arose over a game claimed by the Linwood boys and the referee final-

ly allowed it, so that the score stood one to one at the finish. We hope to see the same boys have another try in the near future.

CROSSHILL.

July 2nd, 1901.

Mr. James Hastings and daughter are visiting at the old homestead this week. They arrived Saturday evening from Port Huron. All Jim's old friends are heartily glad to see him again.

Mr. Thos. Wilford, sr., is very much worse this week. His death is expected at any time.

Mr. Barrett, our genial school teacher, has left town and gone home for the holidays.

Mr. Elton Petsch has arrived back from London, where was in camp with the volunteers for the past twelve days.

All the beaux of the town had their best girls on to the Millbank garden party on July 1st, and say it was spendid and largely attended.

Rev. Mr. Wright and Mrs. Wright were at the Crosshill English Church on Sunday, the rev. gentleman officiating, assisted by Rev. Mr. Armstrong.

Miss Nellie Ferris is home for the holidays.

Wellesley Brass Band favored us with some choice music on their way through the village to attend the Millbank garden party on Monday. They appear to be a band of jolly good fellows altogether.

HAWKESVILLE.

July 2nd, 1901.

LAWN SOCIAL—A very successful lawn social, under the auspices of the Methodist Sunday School, was held last Thursday evening on Mr. Black's lawn. The weather was all that could be desired, and everybody seemed to enjoy the good music furnished by the Heidelberg Brass Band, as well as the vocal music and recitations given by Mr. Schweitzer, the choir, Miss Lackner and others.

Miss Y. M. Whyard, of Otterville, is visiting her sister, Mrs. M. T. Bechtel.

Mr. Ezra Frey, of Elmira, who has been looking after Dr. More's practice in his absence, returned to Elmira on Wednesday evening last.

Miss Daisy Edmunds, who has spent the past year and half in Winnipeg, returned home last week on an extended visit to her mother.

Mr. Robt. McCollum left last Saturday for Kincardine and other points west, on business.

We are pleased to see that Rev. S. Cunningham is again able to be out, after his accident.

Mr. Art. Robertson, who has been teaching our school for the past six months, left for his home in Wroxeter last Friday, accompanied by Mr. M. Lackner.

Mr. Nelson Snyder spent Sunday and Monday at his home here.

Dr. More, who has been spending a week at his old home in Kirkton, returned last Wednesday.

A telegram from New York says that there were no less than 200 deaths in that city on Tuesday from heat prostration.

A ten-year-old girl was recently vaccinated in Brantford. She became ill and the case developed into lockjaw, from which she died on Monday.

Berlin, Ont., July 2.—About 2 p.m., as Conductor Houson was coming out of Waterloo branch of the G. T. R., an old man by the name of Schiller deliberately threw himself in front of the engine and was immediately killed.

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..... \$50
 Half Column..... 25
 Quarter Column..... 15
 One-Eighth Column..... 10
 Professional Card (3 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 1 for three insertions
 Legal Notes (measured Nonpareil) 5c. per
 line for first insertion; 4c. per line for each
 subsequent insertion.

EDITORIAL NOTES.

There has been in Canada this year a deadly war against the use of dangerous fire crackers and dynamite bombs in celebrating Dominion Day. As a consequence the number of casualties by this cause has been unusually small, as reported in the dailies so far.

The millionaire trust magnates have adopted a new and agreeable way of meeting together to invent some new kind of squeeze on small capitalists and labor. The other day a dozen or so of these wealthy magnates chartered the quarter deck of an ocean steamer so that they could enjoy the healthful breezes of the Atlantic while taking a few more turns on the screws that press wealth out of the masses into their already overflowing coffers. What if a storm were to—no, the weather's too hot to indulge such cold-blooded thoughts.

The Pan-American exposition at Buffalo is drawing immense crowds notwithstanding the great heat. Canada may enjoy whatever gratification there is in the knowledge that all Buffaloes consider the custom which comes from north of the lakes is the very best they have and that their greatest efforts are put forward to cater to it.

An important change was effected in the live stock classes of the Fair Association prize list at the Directors' meeting in Wellesley last week. The class for dairy cattle, which hitherto has been filled up with entries of widely different types of animals, bred for dairy purposes, was dispensed with, and a class each given to the two breeds which usually contest for the honors, viz: Holsteins and Jerseys. That these two breeds have in the past been obliged to show and be judged in the same class was due, we believe, to a lack of funds. Whether a Holstein can give more milk or make more cheese or butter in comparison to the amount of food consumed than a Jersey, or whether a Jersey will yield more profit on short pasturage than a Holstein, are matters of considerable moment to all dairy men; but that a Jersey should be compelled to compete for a prize in the same class with a Holstein, looks about as reasonable as would appear a contest between a clover mill and a grain separator, to see which were the best threshers. That both these dairy breeds are in our country to stay, and will do credit to their breeders along the lines on which they are bred, and to the great and valuable industry which they represent, we have no doubt; and now that the funds of our Association will allow of a class for each breed, and the Directors have proven their ability to deal with these matters in an intelligent, up-to-date manner, it remains for breeders to take advantage of the change and bring out as large an exhibit as they can to the Fall Show.

Second hand bicycles cheap at Ratz's.

Don't forget your LAUNDRY on Monday and Tuesday. It goes every week.

BICYCLES

We are Clearing Out our NEW BICYCLES AT COST!
 Second-Hand Wheels from \$3 Up.

I always keep on hand Lamps, Tires, Pumps, and
 all kinds of Bicycle Appliances

BICYCLE REPAIRING
 done Cheaply, Promptly and Cash

LOOK AT THIS: 22 and 24 pounds of Sugar for \$1.

The Fruit Season is On

And We've Got the Fruit.

Try Our Prices.

We pay Cash for Eggs.

HY. E. RATZ

Wellesley Ontario

NORTH EASTHOPE.

MINUTES OF COUNCIL MEETING AND
 ADJOURNED COURT OF REVISION.

The Municipal Council of North Easthope township met at the town hall on Monday, June 24th, at 2 p. m. The following business was transacted in council:

Adam Miller asked to have culvert in side line between lots 40 and 41, con. 3, repaired. He was authorized to put in a tile culvert.

The matter of gravelling side line between lots 25 and 26, con. 4, was taken up, and Mr. John A. Fraser was deputed to look after it, with power to act.

The following cheques were issued: Robert McGuigan, bonus re wire fence, \$5.30; Richard Quinlan, do, \$7.80; Samuel Satchell, do, \$12.60; Samuel Sloat, ditching and cleaning up road, opposite lot 30, con. 13, \$12.00; Adam Miller, bonus re wire fence, \$9.00; John Quinlan, do, \$12.40; John Spahr, work on townline between North Easthope and Wilmot, \$1.00; Geo. Dobson & Co., Stratford, shoes for Donald Hoy, \$2.75; Moses Wilhelm, putting in culverts opposite lot 27, con. 4 and 5, \$3.50; Frazer and Cook, expenses in taking Donald Hoy to London asylum, \$8.15; Hart & Riddell, municipal supplies, \$1.61; J. D. Fisher, postage, \$6.59; Con. N. Schmidt, hauling tile and clay and putting in culvert, \$5.00; James McDonald, hauling tile and putting in culvert, \$2.

On motion of Messrs. McDonald and J. C. Cook, it was decided that no gravel bills be paid until the last meeting of the year. The council then adjourned sine die.

COURT OF REVISION.

The assessment roll was carefully examined. There were no appeals to the County Judge. A number of MF and FS, MF names were added, also a few other minor changes made.

On motion of Messrs. J. C. Cook and Hastings it was Resolved, that the assessment roll of the township of North Easthope as now revised in the Court of Revision be and is hereby finally passed.

J. D. FISHER, Clerk.

Milverton's football team was beaten by the Atwood team at the latter place recently by a score of 2 to 1.

While riding a wheel on Sunday, June 23rd, Mr. Geo. Kerr, of Poole, stopped to talk to a man in a buggy. Just as he stooped to adjust his trousers guard, the horse kicked, striking him on the side of the face. A sore bruise was the result.

Eleven boys were instantly killed by lightning during a thunderstorm in Chicago on Saturday. They were in swimming when the storm came up and went under shelter of the pier, which was struck by a lightning bolt.

Mr. J. W. Hill, M. P. for Addington, is dying from the effects of a stroke of paralysis.

Immense numbers of Canadians visit the Pan-American daily.

TO THE FARMERS and OTHERS in WELLESLEY, N. EASTHOPE and WILMOT

DO
 YOU
 NEED
 A
 BUGGY?

Our "No. 15" buggy—like cut—for only \$45.00

Is worth a twenty-mile drive to see it. It is made from the very best material and is up-to-date in every way. You can get it in any style, with or without top. Send post card for particulars.

We are also agents for others of the BEST BUGGIES MADE in Ontario.

22 FLOUR and FEED.—We carry full lines of all kinds of Flour and Feed, also Field and Garden Seeds.

SCHLABACH & Co.

Petersburg, Ont.

PHOTOS

That Please

ARE THE KIND YOU

ALWAYS GET WHEN

YOUR ORDER IS FIL-

LED AT

GREEN & CO'S

—ART STUDIO—

BERLIN ONTARIO.

GOLDEN EAGLE

BAKING POWDER

As good as any on the Market. Price, per half pound package, 25 cents.

Every package contains a prize. I have just received One hundred packages, and the magnificent display of Prizes can be seen in my Show Windows.

AMONG THE PRIZES ARE THE FOLLOWING:

- | | |
|----------------------------------|----------------------------|
| 4 Parlor Lamps, value \$1.50. | 2 Creams, 35c. |
| 2 7-inch Fruit Bowls, 75c. | 6 Pen Trays, 35c. |
| 18 4-inch Fruit Saucers, 25c. | 6 Card Receivers, 25c. |
| 6 Flower Vases, assorted, 50c. | 18 Sifts and Peppers, 20c. |
| 12 Rose Bowls, 25c. | 6 Horn Tooth Picks, 20c. |
| 2 Sugars and Covers, 50c. | 8 Shoe Match Safes, 20c. |
| 2 Butter Dishes and Covers, 75c. | 6 Sleigh Bon Bons, 25c. |
| 2 Spoons, 35c. | |

WM. KELTERBORN

General Merchant, WELLESLEY.
 DOERING'S OLD STAND.

A full line of HARVEST TOOLS in Stock.

Kindly call for your BINDER TWINE which we are receiving this week.

J. N. ZINKANN

General Merchant

COOR. QUEEN & WILLIAM STS.

WELLESLEY

50 YEARS' EXPERIENCE
PATENTS
 TRADE MARKS
 DESIGNS
 COPYRIGHTS &c.

Anyone sending a sketch and description may quickly ascertain our opinion free whether an invention is probably patentable. Communications strictly confidential. Hand-book 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 circulation of any scientific journal. Terms, \$3 a year; four months, \$1. Sold by all news-dealers.
MUNN & Co. 361 Broadway, New York
 Branch Office, 625 F St., Washington, D. C.

Calender for July.

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	31			

LOCAL NEWS.

Union Sunday School next Sunday at 10.30 a. m.

One second-hand Maxwell horse rake for sale. Apply to Louis SCHAUB.

Mrs. Gustav Gabel and children, of Toronto Junction, are visiting at Mr. J. N. Zinkann's.

The school picnic committee are to meet at the Maple Leaf office to-night. All please attend.

Rev. Mr. Draper will preach his first sermon in the Union church on Sunday afternoon at 3 o'clock.

It is reported that nine horses succumbed to heat while doing roadwork near Roetstock on Tuesday.

The teachers of the Wellesley school left on Monday morning to spend vacation at their various homes.

Miss Isabella Buckel and Miss Murphy, of New Hamburg, have been spending a few days with Mr. and Mrs. John Mayer.

Mr. John Forler, of Wiarton, was shaking hands with his many friends in Wellesley on Saturday and Monday, returning to his duties on Tuesday afternoon.

Mr. P. L. Hogg, of Brussels, accompanied by Mr. Thos. Hawkins, music teacher, were guests of Mr. Wm. Hogg, of this village, a few days of last week and this.

The joint stock sale last Friday was, as expected, rather small. Some horses, cattle and implements were disposed of, however. These sales will be continued as soon as harvest is over.

Wm. Berscht, of Mildmay, was the guest of his parents while visiting friends here over the Dominion Day holidays. He was accompanied by Messrs. Ed. Schwalm and Geo. Helwig, also of that village, on the trip.

It is likely Wellesley will be well represented at the Forester's picnic in Crosshill tomorrow (Friday) afternoon. Our football players are unable to go but there will be a hot game, likely between Linwood and Glenallan. All are invited.

Mr. A. J. Saunders, druggist, drove to his boyhood home, Wroxeter, on Sunday last and spent Dominion Day with relatives and friends. With the exception of one short occasion, this is Mr. Saunders' first absence from town since he commenced business here two years ago.

Mrs. Bast was in Toronto this week to visit her husband, who has been in the general hospital for the past three weeks since his recent accident. Mr. Bast has made good progress. The eye was not removed and he may possibly partly regain its sight. The wounds in his hand are slowly healing and the amputation of the finger was avoided. His son, Mr. Chris. Bast, of New York State, spent Dominion Day here, and on his return he accompanied his mother to Toronto.

Yesterday afternoon while the Maple Leaf staff were sweating through the "publication day" rush and wondering if the h-a-d place was really any hotter than this, Mr. Harry E. Ratz stepped into the office with a big supply of ice cream and spoons. Charley checked himself in the middle of a remark that a fellow could stand having his best girl freeze him with a look of scorn these hot days, and Christian smiled till his new wisdom tooth was plainly visible. It is needless to say that that ice cream quickly disappeared, and this "pi ship" unanimously endorses the delicious cream Harry furnishes to the patrons of his restaurant.

Mr. W. Cole, head miller in Reiner's roller mills, paid a visit to his parents in Galt on Saturday last, returning home Monday evening.

THE SCHOOL PIC-NIC.

Last Saturday's picnic was no exception to the rule that whatever Wellesley undertakes to do is well done. The committee in charge of the affair had every arrangement completed so that there was no hitch whatever in carrying out the proceedings.

Shortly after one o'clock the procession of school children, arranged in divisions, paraded the streets, headed by the Wellesley Brass Band, and marched to Mr. John Hill's beautiful grove. On arriving there the Band gave a magnificent concert under the trees for half an hour, while the little ones romped through the woods or enjoyed the swings, etc., their merry laughter making harmonious accompaniment to the delicious music. The following program of races was then carried out:

Boys, any age—1st John Mayer, 2nd John Walton, 3rd Carl Green.

Boys, 11 and under—1st John Mayer, 2nd Carl Green, 3rd Walter Mayer.

Boys, 12 and under—1st Carl Green, 2nd North Giesel, 3rd Fred Froehlich.

Boys, and under—1st August Kube, 2nd Edward Roeder, 3rd Herbert Berscht.

Boys, 7 and under—1st Joseph Gieseler, 2nd Herbert Berscht, 3rd Norman Vent.

Boys' sack race—1st James Freeborn, 2nd Carl Green.

Boys' relay race—1st Charles Woivade and Clayton Mayer, 2nd Harry Miller and Carl Green, 3rd Arthur Trussler and Fred Froehlich.

Boys' three-legged race—1st Noah Gansho and James Berdux, 2nd Carl Green and Albert Berscht, 3rd Karl Forler and John Kube.

Boys' wheelbarrow race—1st James Freeborn.

Boys' dressing race—1st Noah Gansho, 2nd Arthur Trussler, 3rd Alvin Forler.

Girls' race, any age—1st Ella Altemann, 2nd Henrietta Ottmann, 3rd Erma Green.

Girls, 11 and under—1st Louise Reibling, 2nd Eleanor Ottmann, 3rd Edna Berscht.

Girls, 12 and under—1st Erma Green, 2nd Ella Meyer, 3rd Laura Miller.

Girls, 8 and under—1st Laura Miller, 2nd Norma Green, 3rd Nellie Walton.

Girls, 6 and under—1st Freda Forler, 2nd Laura Woivade, 3rd Ruth Lochner.

Girls' dressing race—1st Henrietta Ottmann, 2nd Ella Altemann, 3rd Mary Sanders.

Girls' egg race—1st Ella Altemann, 2nd Henrietta Ottmann, 3rd Lucinda Ritter.

Lady teachers' race—1st Miss Beaulieu March, 2nd Miss Lilian Stretton, 3rd Miss Alice Taylor.

By the time the races were over the ladies in charge of the culinary department had the supper ready on the improvised tables under the trees, and hungry, happy little ones, to the number of over 200, were soon engaged in showing their appreciation of the edibles. Then came the older persons, more sedate but none the less voracious, filling (or rather emptying) the tables, until all were satisfied.

Meantime the Gun Club held a clay bird shoot which was witnessed by a large number of ladies and gentlemen. The following scores were made:

E. K. Reiner.....01110—3
Eck. Reiner.....10111—4
Dr. Glaister.....11100—3
H. E. Ratz.....11111—5
Geo. Miller.....00101—2
Ed. Ratz.....11101—4

A little after six o'clock the gathering headed for the park to witness the

FOOT-BALL MATCH between Linwood and Wellesley. The teams lined up as follows:

Linwood—Goal, Hamilton; backs, Hosen. Lyle; half-backs, Farrell, Kennedy, Ograin. Forster; right wing, Burlett, Fish; left wing, Henry, Klein.

Wellesley—Goal, Ed. Reiner; backs, Kerr, Dingwall; half backs, A. Stable, F. Meyer, E. Kelterborn; center, C. Stable; left wing, Paul hafer, McGillawee; right wing, Sanders, Forler.

Referee—Almond Rennie. Goal umpires, Hackett and Greenwood.

Shortly after play started Linwood put the rubber through. The ball had gone out of bounds, and Capt. Kerr, thinking the touch would be allowed, was not prepared for the hot and pretty rush the Linwood forwards put up immediately afterwards. The referee allowed the throw-in, and the game went on from that point, no one knowing that that goal would count until the referee so decided after the game was over. About five minutes after this throw-in Wellesley scored on a neat pass from Falhafer to McGillawee. From this out neither side scored, Linwood getting perhaps the better of the play, although the honors were pretty evenly divided. At the close of the hour the score was declared to be 1-1. The play appeared to be a little rough at times but after the heat of the contest was over the best of feeling again prevailed and arrangements were made for the return match shortly to be played.

Mr. and Mrs. Chris. Kennel spent several days, the past week, with relatives in East Zorra, near Tavistock.

Mr. W. C. Shier, principal of the Bracebridge Public School, is spending part of his holidays amongst the warm friends he made while principal of the school here a year or two ago.

Several teams passed through here on Thursday last with the household effects and chattels of Mr. Henry Hoffstetter, 3d line, who was moving to a new property lately purchased near New Hamburg.

Wellesley is evidently a favorite town with the ladies. An observant citizen is authority for the statement that on a recent Sunday evening, ten of them had but one gentleman as an escort during their promenade.

Swimming is a popular pastime with the boys these days. The water is in excellent condition and the weather is such as to make bathing delightful. It is said that every body in town over eight years of age can swim.

Mr. Collie Berdux, of Baden, is at present lying in bed at the home of his parents, Mr. and Mrs. Casper Berdux, of this place, as the result of an accident while playing football in Baden last week. He is doing as well as can be expected.

Word comes from Wiarton that Mr. Chas. Mohr, of Tavistock, was married on Tuesday to Nellie, daughter of Mr. Henry Correll, formerly of this place. The reception was held at Mr. Mohr's home in Tavistock, last evening. The bride and groom are well known here.

Miss Eva Stretton called on her sister, Miss Lilian Stretton, here last week, and accompanied her home on Monday morning. She will take Miss Lilian's place on the teaching staff of the Wellesley public school during her absence while attending the Normal.

Mr. John Bickert, of Grand Rapids, Mich., is home at present on a two weeks visit. John is a fine musician and is connected with one of the famous bands of that city. He accompanied the Wellesley Band to Millbank on Monday, and his friends here are delighted to see him again.

Mr. John Habermehl, of Waterloo, arrived in town last week and spent a few days with friends here.

Mr. and Mrs. Wm. and Mr. Harry Kelterborn, and Mr. Chas. D. and Miss Harmina Koehler drove to Berlin on Saturday evening. They were accompanied home, on Sunday evening, by Mrs. Kelterborn's sister, Miss Mary Lauer.

MILLBANK GARDEN PARTY.

The Wellesley Brass Band were called to render their services at the annual garden party of the Anglican church at Millbank on the evening of July 1st, and started on their trip early in the afternoon. At Crosshill, on the way out, they discovered the Wellesley township council in session, and after duly serenading that body, the reeve, clerk and each of the councillors went down into their pockets for the benefit of the band funds, while Reeve Short and councillor W. J. Beggs also recommended them to the hospitality of Mine Host Schlegel. The genial host, Mr. J. T. Wilford and others helped to entertain the boys in return for some musical selections. On arriving at Millbank a few selections were played on the streets, and immediately after, all repaired to the grounds for supper. Millbank's ladies have a reputation for preparing a grand spread at their annual garden party, and if possible, they excelled all former occasions in this respect on Monday evening. Music by the band and short and pointed addresses by Revs. Rural Dean Deacon of Stratford, Farr, Wright and Carlyle helped to keep the immense crowd in good spirits and all seemed to thoroughly enjoy the evening's entertainment. The receipts at the gate amounted to \$78.00, while the revenue derived at the booth from the sale of strawberries,

ice cream, etc., rolled up the total proceeds to over \$165.00.

SCHOOL REPORT.

The following is the report of the standing of the pupils in Division IV of Wellesley Public School. Names in order of merit:

Er. P. H.—Charles Lips, Malinda Woivade, Harry Lips, Fred Egardt, Mary Wagner, Nancy Leis, Laura Miller, Minnie Yant, Allan Berg.
Sr. I. A.—Katie Wagner, Edward Dietz, Lora Miller, Hilda Lips, Fanny Licht, Herbert Berscht, Katie Leis, Lavin Fleischbauer, Charlie Preiss, Clara Gieseler, Abel Ottmann, Harry Dingwall, Ella Mertz, Selma Forler, George Bellinger.

Sr. I. B.—Frieda Forler, Nelda Hill, Ruth Lochner, Joseph Leis, Peter Leis, Albert Ottmann, Lydia Kront, Herbert Luft, Laura Woivade, George Miller, Edwin Ottmann, Joseph Roth, Theodore Stable.

Junior I.—Mary Streicher, Walter Duane, Hilda Forler, David East, Norman Vent, Madalene Lenhard, Mary Berdux, Aida Roder, Clara Kennel, Christian Streicher, Beatrice Greenwood, Clara Heimpel, Marie Mayers, Harold Forler, Ruth Berdux, Ethel Sanders, Mary Leis, Lydia Roth, Minnie Berg, Florence Miller, Henry Ritter.

ALICE TAYLOR, Teacher.

Wellesley Agricultural Association has fallen heir to an unexpected \$50 grant from the County Council, mainly through the influence of Warden Walter, of Bamberg, who never misses a chance of assisting the section he represents when it can properly be done. It appears that the South Waterloo Fall Show came before the County Council asking for the usual grant, notwithstanding the fact that the N. Waterloo Society was about defunct. The latter wanted to use their share this year in payment on their debt, but the council objected to this, and the Warden advised that the appropriation for North Waterloo be given \$50 each to Wilmot and Wellesley Societies and that the other \$100 be divided between these two in case the Berlin Society holds no Show this Fall, which at present seems more than likely.

WELLESLEY MARKETS.

Wednesday, July 4th, 1901

To-day's quotations are:
Wheat..... 60c
Oats..... 27 28c
Barley..... 39 40c
Peas..... 00c

Other products are bought at these prices:
Butter, 1 lb..... 15c
Eggs, 1 doz..... 11c
Lard, 1 lb..... 11c
Tallow, (rendered) 1 lb..... 6c
Dried apples 1 pound..... 4c
Wool 1 pound, cash..... 15c
Wool 1 pound, factory trade..... 19c

BORN.

On June 28th, to Mr. and Mrs. Menno Schmidt, 5th line, Wellesley: a daughter.
On July 1st, to Mr. and Mrs. Christian Hammer, Wellesley: a daughter.

For Sale.

A black-and-white band, with a few spots of tan around head. Just one and a half years old. Well bred, also trained for foxes and rabbits. Easy terms. Apply to ARTHUR SMITH, Millbank P.O.

Dog Lost.

ON Friday, June 28, a COLLIE-SPANIEL, with tan-shaded head, grey back and yellow beneath. Name "Sam." About 10 years old. I will pay a reward to learn his whereabouts, alive or dead. PETER OTTMANN, Wellesley.

Special

Friday and Saturday

Bargains!

EVERY WEEK AT

CHINA HALL.

STRATFORD, Ont.

THIS WEEK.

ONE-PIECE CHAMBER SETS.
\$2.00 and \$2.35 sets for \$1.85
\$2.45 and \$3.00 sets for \$2.25

AND IN THE BAKERY
12-inch Granite Pie Plates 5c
14-qt. granite pudding dishes 10c
Granite tea pots, grey, white and blue, three sizes, at 25c.

J. L. BRADSHAW.

Five doors east of the Post Office.

New Blacksmith
R. J. PREISS,
Successor to Mr. W. K. Leighton in Mickus' old stand, opposite Reiner's.
CUSTOM WORK OF ALL KINDS DONE CHEAPLY AND PROMPTLY.

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 cutting 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.

IMPROVED Yorkshire Pigs!

Pedigrees given. Both sexes. Six litters of young pigs now ready to choose from; also a few young sows in pig. IMPORTED BOAR kept for service. Have also a few head of Short-horn Cattle for sale. Reasonable Prices. JOHN HILL, WELLESLEY.

WARNING NOTICE!

Mr. P. Tate O'Negg, advance agent for that well known and welcome family, was in town this week looking up suitable locations for members of his tribe. He has decided to camp in

YOUR POTATO PATCH

for the summer. If they are not welcome, defend yourself against this invasion by procuring a good supply of

"PARIS GREEN."

It can be procured FRESH and GUARANTEED strictly pure, at

THE DRUG STORE,

Wellesley.

Ont.

ROUND ABOUT US.

Miss Alice Lillian Livingstone, of Baden, was among those who passed the recent graduating examination at the Toronto Presbyterian Ladies' College.

A reward of \$400 has been offered by the Ontario government for capture of the man who threw the pistols into the hack containing the bank burglars at Toronto.

Fall wheat in the Southern part of Oxford county is said to be badly damaged by the Hessian fly.

Mr. Gideon Bechtel, of Galt, was married, on June 25th, to Miss Emma Sherk, at the bride's home, in Baden.

Mr. John Walker, county councillor, Florida, died suddenly on Wednesday afternoon, June 26th, of apoplexy.

Mr. Weber, of Sebringville, while assisting at the barn raising of Philip Knechtel, Rostock, was struck by a beam and fell 16 feet to the ground. His collar bone and two of his ribs were broken.

Monkton Methodists held a strawberry social in the church grounds on Friday, June 28th.

A valuable set of new brass-mounted harness was recently stolen from the stable of Aikens Bros., of Poole.

"Jennie," said little Mabel to her big sister at breakfast, "did you tell papa?" "Tell papa what?" asked Jennie. "Why, you told Mr. Buster last night if he did it again you'd tell papa, and he did it again. I saw him." And then papa looked at Jennie over his glasses.

Jubilee Mission at St. Louis' Church, Waterloo, and St. Mary's church, Berlin, on Sunday, July 7. The Redemptionist Fathers Bloem and Bohn, of Saratoga, N. Y., will conduct an eight-day Mission, with a Sunday sermon on Sunday, July 14th, at 10 o'clock, a.m., 3 p.m. and 7 p.m., and on week days at 5 a.m. and 7.15 p.m. The Mission will begin at Berlin on Sunday, July 14. The sermons will be in English and German.

Laco Barnes, of Paisley, who admitted stealing a blanket at New Hamburg on May 24th, came up before Judge Chisholm for sentence in Berlin. No punishment was inflicted, he being allowed his freedom on suspended sentence, and giving his own recognizance to the amount of \$100.

A romance of college boat races culminated at Poughkeepsie, N. Y., last week in a fashionable wedding in which the bridegroom was Mr. Frederick Adams Briggs, of Waterloo, Ont., a former famous stroke of Cornell University, who carried his crew to victories over Yale, Harvard, Pennsylvania and Columbia in '96-7-8. His bride was Miss Anna Vallette Haight, of Poughkeepsie, a Vassar graduate.

A Conservative convention is being arranged for, to be held at Port Elgin sometime in August. Mr. Whitney, Mr. Foy and other leaders will be present.

Mr. T. C. Allan, of Wiarton, picked up a hailstone which measured over seven inches in circumference and weighed an ounce and a half. The stone was one that fell during a tremendous storm which broke over that section on Saturday afternoon, June 22nd.

A newspaper man was asked to publish an article roasting a citizen. "Certainly," he said to the caller, "What shall I say?" He was furnished with an outline of what was wanted, and wrote an article that was a scorch. "That's splendid," exclaimed the friend delightedly, "that's right, that will make his old hair crinkle!" "All right," said the editor. "Let me see—what are your initials?" "Good Heavens," said the citizen, "you are not going to sign my name to that?" "Why not," asked the editor. "I wouldn't have any one know that I had anything to do with that for the world. I cannot afford to get into a scrape with my neighbors." The editor smiled benevolently and said "Why should you expect me to assume the blame for the publication of an article to

Farmers having binder twine on order, please call for same at once.

Clearing Millinery Sale!

In order to clear the balance of our Spring Stock, we will offer

SPECIAL BARGAINS in

TRIMMED HATS, SAILORS, SHAPES, TIPS, FLOWERS, RIBBONS, TRIMMINGS, etc.,

Regardless of profit, for the balance of this month. This is a grand opportunity to purchase good goods for little money. Call early ere the stock is broken.

On sale this week:

One table of Ladies' and Children's Boots and Shoes—blacks and tans—at less than cost, to clear.

CALL and see them.

20,000 POUNDS WOOL WANTED. 15 cents cash, or 18 cents factory exchange 16 " " " 19 " " " "

The latter price for EXTRA CLEAN MERCHANTABLE wool.

Above prices are OVER THREE CENTS HIGHER THAN PRESENT TORONTO MARKETS.

J. G. REINER

WELLESLEY, ONT.

which you are afraid to sign your name?" The man stopped his paper and went away mad.

At the residence of Mr. and Mrs. Andrew Tilley, Clover Dell Farm, 10th con. Mornington, their daughter, Annie B., was united in marriage to Mr. Alexander Maybury on Tuesday evening, June 18th. Rev. Mr. Cameron tied the nuptial knot in the presence of a large number of relatives and friends. The bride was prettily attired in white organdie with orange blossoms and carried a bouquet of red roses, and was attended by Misses Irena Torrance and Larena Harron as maids of honor. After partaking of a richly laid wedding supper the guests enjoyed a social evening together.

Stratford Herald.—Superintendent Jones, of the Grand Trunk Ry., has a new pet, which he calls 988. It is the greatest locomotive that ever rolled over the rails of the Toronto yards, and no larger one could get inside the roundhouse without raising the roof. The big locomotive which hauls the average fast passenger train weighs 90 tons, but this gazelle tips the scales at 154 tons. The ordinary fly wheel is five feet in diameter; the wheels which carry this one are 72 inches high. To feed her as she flies across the desert of steel, she carries ten tons of coal and 6,000 gallons of water, about double the allowance of the average passenger engine.

Harry Keterborn's

Meat Market

WELLESLEY ONTARIO
All kinds of FRESH and SALT MEATS, HAMS, BACON, SHOULDERS, SAUSAGE, etc., always on hand.
Orders promptly delivered to all parts of the town.
Highest Cash Price paid for Hides.
Fat young cattle, veal calves, hogs and lambs wanted.

The Hot Weather

Has come, and the best way to keep cool is to buy a Nice Light Suit from

Koehler, The Tailor.

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

C. D. KOEHLER, Merchant Tailor, Wellesley.

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.

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.

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 walls.
TILE of all sizes, from 2 1/2 inch up to 16 inches always in stock.
Orders promptly filled.

GEO. HOHL.

F. Berdux & Son

—WHOLESALE AND RETAIL—

BUTCHERS

WELLESLEY ONTARIO.

Also Hides and Skins Bought.