

Job Printing

ALL KINDS

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

LOCAL NEWS.

Mr. and Mrs. Rudy Leis are visiting in Tavistock this week.

The school children will hold their annual picnic on Saturday.

Inspector Pearce visited the various rooms of our public school this week.

Farmers' excursion to the O. A. C., Guelph, on June 23rd. See advertisement.

Union Sunday School next Sunday at 10.30 a.m. Rev. Mr. Draper will preach at 3 p.m.

Master Carleton Green took in the Tavistock Public Library excursion to Niagara Falls this week.

The road grader did a good job on the hill south of the miller mill bridge last week before it left the village.

The strawberry season is now on and Mr. Harry Forler has already disposed of one or two large consignments.

Mr. F. W. Jacobs, teller in the Western Bank, Penetang, was the guest of Manager W. B. West in this village a couple of days last week.

Mr. J. G. Reiner expects to start early next week on an extended trip through the western States and the Canadian northwest. He will be absent for several weeks.

County council is in session at Berlin this week. It is expected that the appropriation for Graham's flats repairs will be granted in a satisfactory manner.

The Foresters' lawn social in Crosshill, to be held on the 25th inst., will likely draw a large attendance from this village to see tie between the Crosshill and Linwood teams broken.

A carload and several other rigs from here braved the rain-storm last Saturday to attend the big circus in Stratford. They say the show was first-class and well worth the wet drive to see.

Mr. Ed. Cherry, who was head miller in the roller mill here during the early part of last year, appeared in on his Wellesley friends for a few hours yesterday. He is now one of the proprietors of the roller mill in Paris, Ont. His friends were much pleased to see him again.

The new pipe organ recently purchased by the Canada Lutheran Church of this village from the Spencer Co., Hamilton, arrived this week and is being placed in position. It will be formally dedicated on Sunday next in special services, to be held at 10 o'clock, a.m., and 3 p.m. Rev. F. Veit, of Tavistock, will preach in the forenoon, and Rev. Mr. Langholz, of Phillipsburg in the afternoon. The choirs of Sebastopol and Conestogo will assist the local choir at both services. Miss Martha Veit, of Tavistock will preside as organist. The new pipe organ is a splendid instrument and cost \$575.

CARD OF THANKS.

I wish, through the Maple Leaf, to express the sincere thanks of myself and family for the many acts of kindness and sympathy shown us during the illness and death of my son, and also for the beautiful and costly flowers sent on the sad occasion of the funeral.

J. G. REINER.

Call at W. Kelterborn's and get a pretty hot-weather gift fan.

Pathmaster Kennel had the boys cut doing their statute labor last week.

Those who wish extra copies of this week's issue can purchase them at the drug store.

Crops have taken on new life since the late rains, although the hay yield is sure to be much behind last year.

Mr. and Mrs. Alex. McLeod, of Stratford, accompanied by their little son, Charley, drove to Wellesley on Tuesday to be present at the funeral.

W. C. Shier, B. A., principal of the Bracebridge public school system, was in town from Monday to Wednesday assisting at the funeral obsequies of his bosom friend, the late Mr. Reiner.

FOOT-BALL.—The contest for the intermediate championship has narrowed down to three clubs. On Monday, Tavistock was put out by St. Georges, who are now in the finals with Berlin and Brussels.

Miss Alice Taylor, who has been at her home in Burlington for a few months past recuperating after an illness, has sent in her resignation as a teacher in the Wellesley public school, and intends to take an advanced course in music.

TERRIBLE ACCIDENT.

On Monday morning last two small children of Mr. John Z. Wagner, Berlet's Corners, were very severely scalded. Mrs. Wagner was carrying a pail of boiling water across the floor when the elder of the children ran against it, upsetting the contents upon itself and the infant child. Both were frightfully scalded about the head, arms, shoulders and body, the injuries to the younger being specially severe. Dr. Glaister was at once called in and everything possible was done for the relief of the little ones. It is now expected that both will recover.

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, Elmhurst hay loaders, also the celebrated Cock-shutt plows. Kangaroo, two-furrow and Fleur, plows, made at Aurora. My prices are the lowest. Mike G. Erb, Wellesley.

LOCAL MARKETS.

To-day's quotations are: Wheat.....68c to 68c 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.....40c

The Farmers' Annual Civic Holiday

Excursion
—TO THE—
O. A. C., Guelph,
Tuesday June 23

Under the Joint Auspices of the North and South Waterloo Farmers' Institutes.

	Adult	Child
Elmhurst	70c	35c
St. Jacobs	65	35
Heidelberg	65	45
Waterloo	55	30
Blair	65	35
Doom	65	35
German Mills	65	30
Hamburg	70	35
Baden	65	35
Petersburg	65	35
Berlin	50	25
Breslau	40	20
Branchton	65	35
Galt	65	30
Preston	50	25
Hespeler	40	20

Going regular trains in the morning and return by regular train in the evening. Everybody should take advantage of these cheap rates to visit the O. A. C. and the Royal City. A day of recreation profitably spent.

Lunch Served at the College.
ALLAN SHANTZ, Sec N R Inst. WM. SLATER, Sec S R Inst.

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 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 bush, the rest being fine farming land in excellent condition. About 10 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 fine frame kitchen, 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

GREEN & CO'S

—ARTIST STUDIO—

BERLIN - ONTARIO.

Farm For Sale.

A First-Class 100-acre Farm;

LOCATED on the Section Line at the corner of the 10th 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. 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 out-buildings.

For particulars as to terms, etc., apply to the proprietor on the farm.

WM. DELLSTEIN, Proprietor, Wellesley P. O.

50 YEARS' EXPERIENCE

PATENTS

TRADE MARKS

DESIGNS

COPYRIGHTS &c.

Anyone sending a sketch and description will quickly ascertain our opinion free whether his invention is probably patentable. Confidentiality strictly maintained. Handbook on Patents sent free. Oldest agency for securing patents. Patents taken through Munst & Co. receive special notice without charge, in the

Scientific American.

A handsome illustrated weekly. Largest circulation of any scientific journal. Published weekly. Four months, \$1. Sold by all newspapers.

MUNST & CO., 361 Broadway, New York

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 fund—\$1,000,000—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 rates, 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.

AT

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.

CATCHING AN EDITION.

A Reporter's Efforts to Get His Story on the Wire.

News of the blowing up and sinking of a steamboat on the Ohio river reached the office of a Pittsburgh paper one evening some years ago. The city editor sent a young reporter out on a search for the facts. The search developed into an adventure such as any newspaper man may tumble into at any hour of the day or night. World's Work tells the story.

He hurried to the station and caught the first westward bound express. When the train had started, he learned that it did not stop within sixty miles of his destination.

A cautious hint from a Pullman porter apprised him of the presence of a division superintendent on the train, and in a few minutes he received an order from the conductor to stop the train for him.

Reaching the station late at night, he asked the telegraph operator to remain until he returned. Then he walked several miles, got his "story" and hurried back to the station, only to find that the operator had disregarded his request and closed the office.

Time was creeping into the morning hours and he had the prospect of all his work coming to naught unless he secured an operator to get the story to the newspaper office. He tramped about the dark village and found that the operator lived several miles away. Unsympathizing country folk could not be induced to rouse themselves.

Thinking, hard, the young reporter walked back and forth on the platform of the station. Huddled against the station he saw the sleeping form of a tramp. He kicked the hobo and offered him \$5 to make the trip for the operator.

The man got to his feet. "Do you want an operator?" "Yes."

"Well, I'm a hum, but I was an operator. If you can get into that station, I'll send your stuff, but I won't touch a door or a window myself."

Knowing that the newspaper would gladly pay damages, the reporter took a cudgel, broke the window and clambered in. The tramp clicked off the story, and it reached the office in time to go to press.

THE EARS.

Large ears, drooping at the top, belong to persons more animal than human.

In human beings of low or debased mental standard the ears are large and fleshy. Note those of idiots, cretins, etc.

Ears in which the "hem" is flat, as if smoothed down with a satron, accompany a vacillating mind and cold, unromantic disposition.

When there is no lobe and the ear widens from the bottom upward, the owner is of a selfish, cunning and revengeful disposition.

Large round ears with a neat "hem" around their border, well curved, not flat, indicate a strong will and a bulldog tenacity of purpose.

When the ear is oval in form, with the lobe slightly but distinctly marked, it indicates for its owner a lofty identity, combined with a morbidly sensitive nature.

The person who has an ear with a rounded, ovate top is almost without exception one with a placid disposition and a nature that pines to love and be loved in return.

Mice That Subsist on Scorpions.

Among the queer forms of animal life that inhabit Death valley is a mouse that has acquired such a taste for scorpions that they form its entire bill of fare. The scorpion carries its formidable armament in the end of its slender, elongated abdomen in the shape of an exceedingly venomous, hooked sting. When disturbed, it elevates this in the air and goes in search of its disturber. But it is comparatively slow in its motions, while mice are proverbial for their quickness the world over. The mouse learned many generations ago where the scorpion carries its weapon, and when he meets it he leaps at the uplifted abdomen, takes off the sting at a single bite and proceeds to make a meal of his helpless prey. It is supposed to be the only animal that relishes scorpions.

Ecarache.

A simple, harmless and infallible cure for ecarache is effected by making a small funnel of stiff paper and saturating a ball of cotton the size of a hickory nut with chloroform and dropping it into the funnel; place the small end of the funnel in the ear, draw a long breath and then blow the breath into the large end of the funnel. The fumes of the chloroform are thus carried into the ear, and all pain ceases at once.

There Are Exceptions.

"Do you mean to say," she inquired indignantly, "that there never was a woman who could keep a secret?"

"Oh, not at all," he protested earnestly. "To the contrary, there was I, for my wife, who never up to the present day has revealed what she saw when she stopped to take a farewell glance at the town she was leaving."

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 Glosse 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, Closures, Hosiery, Gloves, Hats, Caps, Umbrellas, etc., etc.

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

Reiner Bros. & Co.

Ink Splashes

ARE BUSINESS WORKERS--THAT IS IF YOU

SPLASH IN THE RIGHT PLACE THE WELLSLEY

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 SHOES ?

We carry a big stock of all kinds. Recently we made a big purchase of STRAP SLIPPERS! Over 100 Pairs!! To sell for 75 cents. 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.

PROPOSED DEERING WORKS, HAMILTON, ONTARIO.

Carriages, Buggies & Wagons

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

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

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.