

Wellesley Map's Leaf

ISSUED EVERY THURSDAY

Office REMOVED (on account of the fire) to the Orphans' Home Building, East End of the village.

Subscription 75c. a year in advance. Otherwise \$1.00.

INDEPENDENT.

EDITORIAL NOTES.

The political atmosphere in Toronto still has a gamey odor. In fact it begins to fairly smell to heaven.

The Commissioners' report on the Stratton investigation has been laid before the Provincial Parliament and the discussion upon it is occupying the attention of the members this week. The House Committee, too, has been whacking away at the charges against one of the Departments of corruption in a timber limit deal in which the famous "Cap" Sullivan made a moderate fortune, and one of the departmental clerks has been suspended for sharing in the boodle. If Ontario's reputation keeps pace like this with Tammany in this stage of the race we ought almost to be able to flag those New York crooks in the home stretch.

The rain came to this section just in time. There was great danger of a stunted growth of the various grains and hay when the none too copious showers of this week relieved the situation, so that, barring some unusual frost or untoward weather, the Wellesley district bids fair to have another record-breaking agricultural season.

This the time of year when reports of the peach and crops being ruined by frost should be being sent broadcast. The raisers of these products have only a short time left in which to boom prices by sending out this annual scare.

The road machine is working in Wellesley this week. The road from "Paris" to town has been nicely rounded up and the traffic of the next week or so will put it in excellent shape. The council made a popular investment when they purchased this machine.

The question of imperial protection is now one of the great problems in England where free trade has been dominant so long. Mr. Chamberlain's pronounced views and great speeches have made him the man of the hour.

A FARMER CURED OF RHEUMATISM.

"A man living on a farm near here came in a short time ago completely doubled up with rheumatism. I handed him a bottle of Chamberlain's Pain Balm and told him to use it freely and if not satisfied after using it he need not pay a cent for it," says C. P. Rayder, of Pattens Mills, N. Y. "A few days later he walked into the store as straight as a string and handed me a dollar saying, 'give me another bottle of Chamberlain's Pain Balm. I want it in the house all the time for it cured me.'" For sale by A. J. Saunders, Wellesley.

Main's circus drew a large crowd to Berlin last Thursday.

The Mennonite camp meeting commenced yesterday, June 10th, at Schneider's grove, near Berlin.

North Perth Farmers' Institute held its annual meeting at Milverton last Friday.

Stratford lost its last two games of football, both Tavistock and Milverton winning from the Classic City last week.

An accidental fire destroyed a fine bank barn belonging to Wm. Hammond, Elms, on the 3rd inst. Loss very heavy.

The Preston-Berlin street railway will be wired for electricity in about three weeks. Meantime pony locomotives are being used.

NOTICE.

WELLESLEY PUBLIC SCHOOL

NOTICE is hereby given by the undersigned that the Act respecting Trusts and Compulsory School Attendance will be strictly enforced in future, and that all children between the ages of eight and fourteen years shall attend school as required by law. Therefore ask for no favor as the above will be strictly adhered to.

CHAS. OTTMANN,
JOHN HILL,
D. DEWAR,
Trustees.

Wellesley, April 7th 1905.

Yorkshire Pigs FOR SALE.

Am prepared to sell some of the young Sows which took prizes at the Shows this fall.

One young Durham Bull for sale just now - a particularly fine one.

IMPORTED BOAR kept for service.

Have also a few head of Short-horn Cattle for sale.

Reasonable Prices.

JOHN HILL.

WELLESLEY.

To Horsemen.

THE TROTTER BRED STALLION, TISDALE WILKES

(Canadian Turf Record 1.30)

MONDAYS—noon at D. Chalmers'; night at P. Wahl's, North Easthops.

TUESDAYS—noon at Krantzweiser's hotel; Wellesley; night at Jacob Basch's, 58, Clements.

WEDNESDAYS—noon at Martin's hotel, in Hawkeville; night at A. Basch's, con. 13.

SATURDAYS—noon at Geo. Hewitt's; night his own stable, lot 5, 9th line, Wellesley.

See Route Bills for pedigree, terms, etc.

I. HEWITT, Prop.

To Horsemen!

The High-Stepping Sweepstakes Hackney Stallion.

"Grand Fashion" No. 7583:

Will be at—

Philipsburg—every Monday noon, Mayor's hotel, Wellesley—every Monday night.

Lisbon—every Tuesday morning, R. Hyde's, Ratsburg—every Tuesday noon

See Route Bills for pedigree, terms, etc.

To Horsemen.

The Pure Bred Clydesdale Stallion, owned by the Wellesley Clydesdale Horse Breeders' Association.

Young McQueen

Will stand as follows:

MONDAYS—noon at Jos. Boshart's; night at Mayor's hotel, Wellesley.

TUESDAYS—at Mayor's hotel all day.

WEDNESDAYS—noon at Jno. B. Licht's; night at Jos. Gerber's, 5th line.

THURSDAYS—noon at Jos. Hayes', 9th line; night at Spahr's hotel, Linwood.

FRIDAYS—noon at Hahn Bros., 11th line; night at G. Porowski's hotel, Hawkeville.

SATURDAYS—to his own stable to remain over Sunday.

See posters and cards for pedigree, terms, etc.

JACOB S. MEYER, Manager.

To Horsemen!

The Standard Bred Trotting Stallion,

"DAN RING."

By Gold Ring 2.12 1/2

MONDAY—noon at Friedman's hotel, Linwood; night at his own stable.

TUESDAYS—noon at Krantzweiser's hotel, Wellesley; night at his own stable.

THURSDAYS—noon at Chalmers', Honey Grove; night at Keller's, corners, North Easthops.

FRIDAYS—noon at Witt's hotel, Baden; night at market Hotel, Berlin.

SATURDAY—home by way of Josephsburg and Hamburg.

See Route Bills for pedigree, terms, etc.

HASTINGS BROS., Props., Crosshill, Ont.

To Horsemen!

The Canadian Bred Shire Stallion,

"BAY CHAMPION"

Will be at—

W. M. York, lot 2, con. 4, Wellesley every Monday noon.

Tapping hotel every Thursday noon and night.

John F. Licht's lot 4 con. 4, Wellesley every Friday noon.

His own stable, Crosshill Friday night till Monday morning.

See Route bills for pedigree, terms, etc.

JOHN SCHWEITZER, Prop.

To Horsemen!

The Pure Bred Clydesdale Stallion.

"LORD CHARMING"

2284, 7664,

MONDAYS—noon Spahr's hotel, Linwood; night at Forwell's hotel, Hawkeville.

TUESDAYS—Via Mt. Clemens to his own stable, Crosshill.

WEDNESDAYS—his own stable.

THURSDAYS—noon at Wm. Bigham's 7th line; night at Chalmers', Honey Grove.

FRIDAYS—noon at A. W. Schermer's, Hamburg; night at Krantzweiser's hotel, Wellesley.

SATURDAYS—at his own stable.

See route bills and cards for pedigree, terms, etc.

HASTINGS BROS., Proprietors.

01 SE HIDES WANTED!

Also other hides and skins bought by

F. BERDUX & SON

—WHOLESALE AND RETAIL—

BUTCHERS — WELLESLEY

A HAPPY HOME

What is a home without a piano?

The Nordheimer Piano

is the most satisfactory instrument on the market from every point of view. It is absolutely perfect in construction, tone and finish. See it and hear it before purchasing. Catalogue on request at

WANLESS'

Music Store,

No. 20, King St. W. Berlin, Ont.

The Toronto World

SPECIAL COMBINATION with the Bright Toronto Morning Paper.

We have made special arrangements with the publishers of The World, Toronto, of which W. F. McLean, M. P., is the managing editor. We can offer a special bargain in newspaper—good during the balance of this year.

The World, \$3 a year. } For
The Sunday World \$2 a year } all 3
The Maple Leaf \$1 a year. } \$4.50

We will give \$5 worth for \$4.50.

Or, for the Maple Leaf and the Daily World for one year our price is \$5.

The World gives the correct market quotations. Its market reporter was a farmer in York county for many years and knows how to give information which is correct.

The Sunday World is published on Saturday night and has 24 pages of illustrated sketches and views of absorbing interest.

Have You Got FEET ?

If you have, bring them to me. I'll do the rest!

My Spring Stock of

Boots and Shoes

has been purchased RIGHT! (I am a practical and experienced shoemaker); they suit this section; they are the latest styles; they wear well; they will always be comfortable; they will look neat; They will SUIT You!

I have something for the whole family, from the finest baby's foot up to the eldest grand-parent's.

Prices?—Oh, yes, they will suit you, too. Your money earns a whole lot for you in my store.

Repairing Done," and Shoes made to Order.

C. HAMMER,
Wellesley.

Notice.

You are all invited to take advantage of Bargains given in

SUITS AND COAT :

at

V. R. BERLET'S

Merchant, Tailor,

LINWOOD.

MICHAEL G. ERB,

—Dealer in all kinds of—

Agricultural Implements

McCormick's Harvesting Machinery, Hay Loaders, Hay Slings and Carriers, Plows, Lever Harrows, Corn Planters and Cultivators, Steel Land Rollers, Cream Separators and Dog Powers, etc.

WELLESLEY.

Don't Fail

to see the

Chicago InterOcean's

2 NEW COLORED SUPPLEMENTS. 2

Four pages of Comics

Eight feature pages in colors

Now issued with the

Sunday Inter Ocean.

Write for Sample Copy.

Wellesley Roller Mills.

Have you tried our new Breakfast Food, called "WHEAT GERM." Satisfaction Guaranteed.

300 bushels of SEED CORN for sale. Also a car of FEED CORN.

The Highest Cash Prices paid for all kinds of Grain.

The Mills are now fitted throughout on the most modern Plans. Gristing and Chopping Daily.

FRED. DEBUS, Manager.

Get your Route Bills

printed at the

Maple Leaf Office.

CHAS. WINKLER & SON, Bamberg, —MANUFACTURERS OF— DEEP or SHALLOW Well WOOD PUMPS.

300 Built, all kinds of Pump Furnishings supplied and REPAIRING DONE TO ORDER.

Deep Well Pumps on the latest model, and orders taken for Well Digging.

Prices Reasonable. Goods Delivered.

Chas. Winkler & Son,
Bamberg, Ont.

Job Printing

ALL KINDS

Sale Bills
Concert Posters
Dodgers
Programs
Office
Stationery
Cards, Circulars or anything in the fine of Printing.

LOCAL NEWS.

A new wood pump for sale. Enquire at this office.

Mr. Andrew Zehr, of Tavistock, is spending a few days with friends here at present.

Mrs. John Landreth, of Tavistock, is the guest of her sisters, the Misses Bordon, in this village.

The Misses Karn, of Mitchell, were the guests of their sister, Mrs. Fred Debus, in this village, part of last week and this.

The death of Miss Louisa Bivour, sister of Mr. F. Bivour, of this village, occurred at her home in Petersburg on Tuesday. Funeral on Friday at 2 p. m.

An exciting game of tennis was played here on Monday afternoon between Dr. Schnarr, of Berlin, and Principal Kerr, the latter winning by a score of 6-4, 6-2, 6-3. Wellesley always wins.

A carolee-load of ladies from this village attended the annual meeting of the Women's Institute held at Winterbourne last Saturday. The drive was a pleasant one and an excellent time was enjoyed.

A private letter from a Manitoba friend informs us that Mr. Ashton Fish, a former Linwood boy and South African volunteer, but now of Souris, Man., is captain of the football club of that place and his team has won its two first games. Another Linwood boy, Charles Parrill, is captain of the famous Toronto Scots.

Mr. and Mrs. John Berscht, of Midway, are spending a week or two with his parents here, prior to their departure for Didsbury, Alta., where he intends to go into the shoe business. "Jack" is a member of the champion Midway football team and he went to Brussels to play in the semi-final game on Tuesday.

County council meets in Berlin next Tuesday. Wellesley village should send a delegation to urge the Board to take prompt action, as there is possibility of a hitch occurring over the plans for repairing too bad strip of road at Graham's Flats. The poor condition of this road has been a heavy damage to Wellesley village for years past, and now that arrangements to repair it are in sight our village should make every effort to prevent a fiasco.

OBITUARY.

We are called upon this week to record the death of Catherine Weber, widow of the late John Miller, which occurred at her home in this village on Sunday evening last, aged 75 years, 11 months and one day. Along with her husband, who died in October last, she has been a resident of this village for very many years, and is sincerely mourned by a large number of relatives and friends. The old lady has been blind for the past few years, and since her husband's demise last October she has been gradually falling so that the end was not unexpected. The funeral occurred yesterday afternoon, the remains being laid away to rest in the cemetery of the Miss. Lutheran Church, of which she had been a member since it was organized. A vast assemblage listened to the impressive funeral sermon delivered by Rev. Mr. Lochner on the occasion.

CHARTER GRANTED.
The charter for the Wellesley railway was granted yesterday by the Dominion government. The terminus is Goderich, via Glenora. Now for business.

FOOT-BALL.

Tavistock won the district championship by defeating Stratford 2-0 on Wednesday evening of last week. On Tuesday evening Tavistock played a semi-final game in St. George, the score being a tie, 2-2. Next Monday evening the return match will be played between these clubs in Tavistock.

CLOSE TO THE GRAVE.

MR. ECK. REINER CRITICALLY ILL WITH APPENDICITIS.

A week ago yesterday Mr. Eckhardt Reiner, junior member of the firm of Reiner Bros. & Co., was taken ill with an attack of appendicitis. He progressed favourably towards recovery until Monday afternoon when he rapidly became worse, his condition growing extremely dangerous. An operation was performed by Drs. Glaister, Fraser (Stratford), and Mary (New Hamburg), at 1 o'clock that evening. Eckhardt's life has been hanging by a thread, and a deep gloom settled upon the community, news from the sick room being received with bated breath, until Wednesday morning, when the reports indicated a slight improvement which is being maintained up to this writing.

FARMERS' INSTITUTE.

THE ANNUAL MEETING AT WINTERBOURNE.

The North Waterloo Farmers' Institute and Women's Institute, held their annual meeting in a beautiful grove just across the river from Winterbourne on Saturday last. The weather was beautiful and the attendance was large, every local society in the riding being represented.

The retiring President, Mr. J. G. Hurst, of Conestoga, reviewed the work of the past year, suggesting some improvements and congratulating the Institute on its increase and success.

The auditors' report showed an encouraging condition, the balance on hand being \$208.52.

The secretary's report showed a successful year's operations, with good attendances, Wellesley heading the list for attendance and membership.

The following officers were elected:

Pres.—H G Lackner, Hawkesville.
1st Vice-Pres.—Menno E Snyder, Bloomingdale.
2nd Vice-Pres.—A B Snyder, Elmira.
Sec.—Treas.—A Shantz, Waterloo.
Directors (from Wellesley township)—Messrs Hill, Hostetter, Martinson, Seip, Doering, Lackner and Fenton.

A lecture on fattening cattle, by Mr. Anderson was quite interesting and called forth a lot of questioning.

Miss Smith, lecturer, gave an address to the ladies.

The ladies of the winterbourne Institute spread a splendid dinner under the trees, which was highly appreciated by all the visitors.

FARMERS' ATTENTION!

If you want to see the best machinery in town call on me at the new shop, opposite the veterinary barn. McCormack harvest machinery, wire corn planters, and cultivators, hay slings, Elmira hay loaders, also the celebrated Cockshutt plows. Kangaroo, two-furrow and Fleury plows, made at Aurora. My prices are the lowest. Mike G. Erb, Wellesley.

LOCAL MARKETS.

To-day's quotations are:
Wheat.....68c to 70c
Oats.....28c to 28c
Barley.....40c
Peas.....65c
Corn.....65c
Other products are bought at these prices:
Butter.....14c
Eggs.....12c
Lard.....11c
Dried Apples.....4c

Residence for Sale in Wellesley.

THE fine two-story brick residence next east of my harness shop in Wellesley. There is a good cellar and the rooms are well laid out. Good well and cistern. One-fifth of an acre of land, with fruit trees, garden, etc. Everything first-class. For liberal terms and full particulars apply to the proprietor.

CHAS. F. OTTMANN,
Harness Maker, Wellesley.

Farm for Sale or Rent

Being One-half of Lot 11, Con. 5, w. s. township of Wellesley.

THE farm contains 100 acres. About 10 acres of land, the rest being fine farming land in excellent condition. About 14 acres sown to fall wheat. Three good wells and a fine never-failing spring near the barn. On the property is a log house with new frame stables, bank barn, etc.

Title perfect. Terms liberal. If preferred the farm will be leased for a term of years.

Apply on the premises to JOHN RICHARDSON, Proprietor, WELLESLEY.

NOTICE.

County of Waterloo.

The Municipal Council of the County of Waterloo will meet at the Court House, Waterloo,

On Tuesday, June 16th, 1903, at 10 o'clock, a. m.

HERBERT J. BOWMAN,
County Clerk.
Court House, Berlin, May 16th, 1903.

Waterloo Marble Works

Monuments, Headstones

—AND ALL KINDS OF—
Marble, Granite and Stone Work.
MADE TO ORDER.
GEO. B. SCHAEFER, Prop

PHOTOS

That Please

ARE THE KIND YOU ALWAYS GET WHEN YOUR ORDER IS FILLED AT

LED AT

GREEN & CO'S

—ART STUDIO—

BERLIN - ONTARIO.

Farm For Sale.

A First-Class 100-acre Farm,

LOCATED on the Section Line at the corner of the 8th con., one mile south of Crosshill and three miles north of Wellesley Village. There are eight acres of bush. Ten acres are sown to fall wheat. Balance all in good state of cultivation. Two acres of good orchard with best marketable fruit. Never failing water at house and barn and running spring in field. Land well drained and fenced, and the property is a good, large, gravel built house, with frame summer kitchen and woodshed. Large bank barn with cement floors throughout; driving shed, pig stable and outbuildings.

For particulars as to terms, etc., apply to the proprietor on the farm WM. BELSTEIN, Proprietor, Wellesley P. O.

50 YEARS' EXPERIENCE

PATENTS

TRADE MARKS
DESIGNS
COPYRIGHTS & C.

Any one sending a sketch and description may quickly ascertain our opinion free of charge. Our opinions are strictly confidential. Handbook on Patents sent free. United States and Foreign Patents taken through Munro & Co. receive special notice, without charge, in all scientific journals.

Scientific American.
A handsomely illustrated weekly. Largest circulation of any scientific journal. Published weekly. Free sample, \$1. Sold by all newsdealers.

MUNRO & CO.
Branch Office, 25 F St., Washington, D. C.

Paris Green

GUARANTEED PURE.

HELLEBORE,

Slug Shot,

—AT—

THE DRUG STORE,

Wellesley, Ont.

The Western Bank of Canada,

(ESTABLISHED 1881.)

Capital, \$1,000,000

HEAD OFFICE: OSHAWA, ONT.

JNO. COWAN,

President.

T. H. McMILLAN,

Cashier.

WELLESLEY BRANCH.

A GENERAL BANKING BUSINESS TRANSACTED. MONEY LOANED. NOTES DISCOUNTED AND COLLECTED. CHEQUES CASHED. MONEY ADVANCED TO FARMERS TO BUY STOCKERS. SALE NOTES BOUGHT.

DRAFTS ISSUED TO ALL PARTS OF AMERICA.

Savings Bank Department.

This Bank is essentially a Bank for the depositor, who has every security in the large, ample and well defined assets—\$3,322,224.48—and the protection afforded by its being a Chartered Bank under Government requirements.

Deposits of One Dollar and upward Received. Interest allowed from date of Deposit at highest current rate, and compounded half yearly.

Your Banking Business, no matter how small or how large, will be appreciated, and receive our Careful Attention.

W. B. WEST,

MANAGER

For Spring

The Choicest Staple and Fancy

GROCERIES

Pine Apples;
Bananas,
Oranges,
Lemons,

ICE CREAM Wednesday and Saturday Evenings.

STATIONERY—The best selection of Stationery in town. A big selection of Writing Tablets, both ruled and plain, 5c to 10c. Box of Paper and Envelopes, 5c.

H. K. FORLER'S.

Wellesley, Ont.

PHILIP KREUTZWIESER,

Harness Maker,

St. Clements,

Has rented the Adam Steiss hotel in Heidelberg, and will take possession at the end of this month. In order to close up his harness business he will sell off his present stock

—At Cost and Below,—

Including everything in the line of Harness Goods, etc.

Will also offer the

Brick House and Harness Shop for Sale

At a reasonable price and on easy terms. This is a good chance.

M. THIERS AT HOME.

The Peculiar Habits of the Historian's Daily Life.

The daily life of Thiers was very peculiar. He rose always at a very early hour, about 5 o'clock in the morning, seldom later. After a cup of coffee and a light repast he would work steadily for many hours. Then he usually took a walk or would perhaps play a game of tennis before breakfast, which meal was served at the usual French hour. Then he would speak to his friends and go out for a drive, sometimes pay visits and return a little after 4. When he went regularly to bed and slept till it was time to get ready for dinner. For some extraordinary reason his dinner hour was 7.50, and he was very punctual. After dinner he always slept for twenty minutes or half an hour and then would remain up chatting and talking to a late hour. His brightest moment was always subsequent to his after dinner sleep. No one could be more agreeable in conversation, more easy or natural or more ready to impart information without being prolix. He was a true Provencal in all his tastes and habits. He loved the bright sun of his native Provence. He thoroughly appreciated the peculiar charm of the coast near Marseilles, the beauty of the gray olive groves and the smile of the Mediterranean. He preferred the dishes of Provence to almost any others. He used to mix oil liberally with his food, and I remember at a dinner at the Duchesse de Nemours a fair sized bottle of oil was specially placed next his plate and he consumed it all.

Puzzled the Professors.

An amusing joke was practiced upon the examiners at Cambridge, says a London paper. It had been said that the examination in mathematics had been becoming far too difficult, and very real complaints had arisen from tutors. To the astonishment of the university, all the eighteen or so solutions appeared on the day before the examination in the Granta, "worked out," as we believe, by our office boy. How the miracle was performed remained a secret until it had been sufficiently wondered at. The editor of the Granta had secured the services of a number of recent senior wranglers, who in privacy had deliberately set to work to master the problems which the university dons had been concocting for months past. The task had to be accomplished within twenty-four hours, and the printers were up all night setting the solutions in type. Naturally the Granta sold by the thousand that week.

How He Got It.

A good story is told about a former member of the Missouri legislature. Before his election he was chronically "broke." When he returned from Jefferson City, he exhibited \$500 in good, crisp greenbacks. Some of his friends "jollied" him about his prosperity. "You didn't have a cent when you went to the legislature, did you, Jones?" said one of them. "Not a blamed cent," said Jones. "As a matter of fact I lent you half your railroad fare, didn't I?" "I believe you did." "Well, you were down in Jefferson City about forty days. You got \$5 a day. Now, what the gang wants to know is how you managed to save \$500 out of a total income of \$200." "Come closer," whispered Jones, "and I'll tell you how I did it. I had my washing done at home."

Remarkable Luck.

In Gold Hill, Nev., in 1877, one of the mining bosses—Tole by name—had trouble with some of the laborers in his mine. One night three of them attacked him in a barroom. Two of them pinned him down, while a third stood over him with a revolver. The muzzle almost touched his stomach. Once, twice, thrice, a fourth and a fifth time the weapon snapped. Tole closed his eyes. Each moment he expected to be his last. The disgusted ruffian threw his disappointing weapon on the floor, with an oath, and, joined by his aids, left the place. Tole wiped the cold sweat from his brow, mechanically picked up the discarded weapon, went to the door and fired off every charge, remarking that it was just his luck.

European and American Oysters.

The oysters of America and Europe differ greatly. European oysters are smaller and have a coppery taste. Our southern oysters are larger than the northern. They are dredged along the coast and transferred to oyster beds in creeks close to shore, where they fatten. In London oyster salesmen sometimes keep oysters for a few days in water to which oatmeal has been added, for the purpose of rendering them more delicate and of better flavor. When out of season—during spawning time—the oyster is soft and milky and not fit to be eaten.

The Cook Stays.

Mrs. Newbridge. How does Mrs. Henry Peck manage to keep that cook of hers?

Mrs. Oldhand—She threatened to leave, but Mrs. Peck would not give a recommendation, and she wouldn't go without one, and they are both stubborn—Judge.

A VISIT TO OUR MILLINERY DEPARTMENT

Will please the most fastidious. We have just received another large shipment of the LATEST NOVELTIES. Call early while our stock is complete.

WARM WEATHER GOODS.—Summer Underwear, Summer Corsets, Cotton and Lysle Gloves, Cotton and Lysle Hose, plain and fancy Muslins, suitable for dresses and waists, washable goods, dainty, durable and cool.

A full range of Japanese Silks in black and colors, from 30c. up, just the article for hot weather. Also a full range of Parasols, from 50c to \$3.00.

We have a most complete stock of Haberdashery: Mens' Underwear, Shirts, Ties, Collars, Cuffs, Hosiery, Gloves, Hats, Caps, Umbrellas, etc., etc.

Our stock of Ready-Made Clothing, commencing at \$5 a suit, is well worthy of inspection, and will save you dollars. Quality A1, staple the latest, price moderate. Full stock of Overalls, Smocks, R. M. Pants.

Reiner Bros. & Co.

Ink Splashes
ARE BUSINESS WORKERS—THAT'S IF YOU

**SPASH IN THE RIGHT PLACE
THE WELL-SLEY**

Maple Leaf

Is scattered in golden showers all over this section every week. It is a message of profit to the reader, and a vehicle of profit to the advertiser.

We splash on the LEAF in ink; it returns to you in gold

Everybody reads the MAPLE LEAF.
Everybody will see your Advertisement.

Have You Tried Fletcher Johnston's SHOES?

We carry a big stock of all kinds. Recently we made a big purchase of STRAP SLIPPERS! Over 100 Pairs!! To sell for 99 cents a pair. These Slippers are worth \$1.25. All the leading styles. Watch for the Brown Stone Front. Next to British Mortgage Loan. **Stratford**

How to Save Money.

Farmers and others wishing to purchase an implement or vehicle of any kind will find it to their interest to call at my Show Rooms

Opposite the Drug Store, Wellesley

Deering Harvest Machinery

Of all kinds, which for lightness of draft, doing good work, and durability are now and always were the best, their motto being:

"We Lead; Others Try to Follow."

Seed Drills, Cultivators and Disc Harrows.

Manufactured by G. W. Mann, of Brockville.

Every Implement Guaranteed to give the best of satisfaction.

You can buy from me at low prices—

Churns, Schultz's Washing Machines, Cream Separators, Step and Extension Ladders.

REPAIRS kept in stock for all goods I sell.

The above cut may give the reader a faint idea of the Deering Plant in Hamilton now being erected. Don't hesitate if you want a Deering machine your money no longer goes to the United States but helps further the Deering industry at Hamilton which now covers over eighty-five acres of land.

CHAS. SCHWALM.

PROPOSED DEERING WORKS, HAMILTON, ONTARIO.

Carriages, Buggies & Wagons

I keep in stock the McLaughlin, whose name for being the best made has never been disputed. Buy a McLaughlin and you will get an A-Standard wheel. Buy a McLaughlin and you will get a drop-forged fifth wheel. Buy a McLaughlin and you will save money, as the best are always the cheapest.

I also keep in stock Buggies made by the Palmerston Carriage Co. that never built a spurious vehicle.

Every buggy warranted to give perfect satisfaction.

I keep in stock

Wagons and Farm Trucks

Manufactured by the best makers.

