

Wellesley Maple Leaf.

Wellesley, Thursday, November 19th, 1903.

WM. GLAISTER, M. D., C. M.,
WELLESLEY.
Gold and Silver Medals. 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 on the second
Tuesday of each month.

E. P. CLEMENT, K. C.
Barrister, Solicitor, Notary Public,
Conveyancer, Etc.
Office: at Queen St., opposite Public Library
BERLIN, Ont.
Money to Loan on Mortgage of Real Estate.

—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
Traveling Public.
CHOICEST LIQUORS AND CIG-
ARETS at the BAR.
Good Stabling and Hostlers.

AMERICA'S
BEST
EDITORIALLY FEARLESS.
CONSISTENTLY REPUBLICAN.
News from all of the world—Well writ-
ten original stories—Answers to queries—
Articles on Health, the Home, new Books,
and on work about the Farm and Garden.
THE WEEKLY
INTER OCEAN

Is a member of the Associated Press, the
only Western Newspaper receiving the
telegraphic news service from the New
York Sun and a special value of the New
York World—Daily reports from our
special correspondents throughout the
country.

Wellesley Stage.

Leaves Wellesley for Berlin every morning
at 6 o'clock returning immediately after the
arrival of the Toronto Express.
Passengers and Express Parcels carried
free of charge. Seats delivered, free of charge,
all kinds of freight handled with promptness
and at reasonable rates. Draying done.

PETER OTTMANN,
PROPRIETOR.

LISBON
Brick and Tile
YARDS.
Finest WHITE BRICK, Wire Cut Brick and
took Brick, on hand.
Orders by mail or by express, delivered at the
lowest rates. All fire brick made on the premises.

Cider Making
From and after Monday, August 18
At ZEHR'S
Chopping Mill.

Window Shades and Screen Doors
made to order cheap.

Bank of Hamilton

CAPITAL (paid up) \$2,000,000
RESERVE FUND 1,600,000
TOTAL ASSETS 19,009,942
HEAD OFFICE - HAMILTON, ONT.
J. TURNBULL, General Manager.
H. A. STEVEN, Asst. Gen. Mgr.
DIRECTORS:
JOHN STUART, President.
A. G. RAMSEY, Vice President.
GEORGE ROACH, A. T. WOOD, M. P.
JOHN PROCTOR, WILLIAM GIBSON
A. B. LEE, Toronto.

BRANCHES—HAMMILL: BERLIN: Blyth:
Brampton, Man.; A. J. Smith, Man.; Chelms-
ford: Dandridge, Man.; Georgetown: Gor-
don: Guelph: Hamilton: Barton St. Ham-
ilton: East Kent: Hamilton: Man.; Jarvis:
Leicester: London: Man.; Milton:
Mitchell: North York: Niagara Falls:
Oranville: Owen Sound: Palmerston:
Port Colborne, Man.; Port Elgin: Port Hope:
St. Catharines: Southampton: Stouffville:
Toronto: Vancouver, B.C.; Wing-
ham: Windsor, Man.; Winnipeg, Man.;
and other places.

Savings Department.
Sums of \$1 and upwards received and inter-
est allowed at highest bank rate.
No cost interest on deposits in May and
November, whether pass book is presented or
not.
Money may be withdrawn at any time
without notice or delay, and by letter if con-
venient.
Insurance paid gladly given. T. E. Haines,
Agent BERLIN BRANCH.

The Maple Leaf

ONE YEAR for \$1.00

The Montreal
Daily Herald \$1.00
And a Splendid Picture of
King Edward VII. .50
Total \$1.50

ALL FOR \$1.75

This is the latest combination offer ever
made by any Canadian journal, and we are
proud to secure the exclusive privilege for
this district. The Daily Herald is one of Can-
ada's great papers. Established in 1868, it has
long been the leading Liberal paper of Western
Canada. It is now a great family newspaper,
each day giving full news of the world, and also
devoting much space to matters of peculiar in-
terest to the family. Its commercial sec-
tion is complete and reliable.
THE KING'S PICTURE is the best ever
published in Canada, and will make a handsome
display to the walls of any library. It is the
only one of a new piece, and is not one of the
cheap colored portraits in common.
As for the regular price of The Herald to those
year, the liberality of our offer is self-evident.

ADDRESS ALL ORDERS TO:
THE MAPLE LEAF,

50 YEARS' EXPERIENCE
PATENTS
TRADE MARKS
DESIGNS
COPYRIGHTS &c.
A. J. C. COOPER & CO.
A. J. C. COOPER & CO. are the only agents in
Canada for the registration of Patents, Trade
Marks, Designs, Copyrights, &c. They are
also the only agents for the registration of
Patents, Trade Marks, Designs, Copyrights,
&c. in the United States, Great Britain, France,
Germany, Italy, Spain, Portugal, Belgium, Swi-
tzerland, Austria, Hungary, Russia, Japan, Siam,
Ceylon, India, China, and all other countries.
A. J. C. COOPER & CO. are the only agents in
Canada for the registration of Patents, Trade
Marks, Designs, Copyrights, &c. They are
also the only agents for the registration of
Patents, Trade Marks, Designs, Copyrights,
&c. in the United States, Great Britain, France,
Germany, Italy, Spain, Portugal, Belgium, Swi-
tzerland, Austria, Hungary, Russia, Japan, Siam,
Ceylon, India, China, and all other countries.
A. J. C. COOPER & CO. are the only agents in
Canada for the registration of Patents, Trade
Marks, Designs, Copyrights, &c. They are
also the only agents for the registration of
Patents, Trade Marks, Designs, Copyrights,
&c. in the United States, Great Britain, France,
Germany, Italy, Spain, Portugal, Belgium, Swi-
tzerland, Austria, Hungary, Russia, Japan, Siam,
Ceylon, India, China, and all other countries.

Scientific American.

A handsomely illustrated weekly. Largest cir-
culation of any newspaper. Published by
MUNN & CO. 361 Broadway, New York.
Branch Office, 25 St. George, D. C.

David Rudy
Licensed
Auctioneer
and VALUATOR
For the Counties of WATERLOO,
PERTH and OXFORD.
RESIDENCE—North end of 16th line, East
Zorra.
YARVICK POST OFFICE.
Orders may be left at the WELLESLEY
MAIL LEAF OFFICE, where dates can be
seen and alterations made.

HORSE HIDES WANTED.
Also other hides and skins bought by
F. BERDUX & SON
—WHOLESALE AND RETAIL—

HAMPSTEAD.

Nov. 16th, 1903.
The Literary Society held an old-
fashioned spelling match last Fri-
day evening. There was a good at-
tendance and a good interest was
shown. A debate has been ar-
ranged for the evening of the 27th
inst., on the subject "Resolved,
that the American system of gov-
ernment is superior to the Cana-
dian." The affirmative will be
presented by Messrs. James Ste-
wart and Peter McDonald, while the
negative will be upheld by Messrs.
Hornby and Alex. McGillivray. A
good program is also expected.

Mr. Manson, of Stratford model
school, is visiting at Mr. Stewart's.
Our teachers have decided to
sever their connection with the
school at Christmas.

It is rumored that Mr. William
Thompson, of Newburg, has se-
cured the mail contract.
Mr. Stueck has one of the best
ploughed fields in this vicinity.
Even the children cannot pass by
without gazing at the straight and
neat furrows.

HAWKESVILLE.

Nov. 16th, 1903.
Mr. Harvey Gingerich, of St.
Jacobs, and Miss Gingerich, of
Southampton, visited friends here.
Mr. and Mrs. E. G. Winn are vis-
iting friends in Strasburg.
The Misses Moyer, of St. Jacobs,
spent Sunday at Mr. Levi Bricker's.
Dr. More, who has been taking
holidays for the past two months,
has returned home accompanied by
his mother who has been visiting
her son, Robert, in Toronto. It is
a pleasure to report that the Dr. is
very much improved in health.

Mrs. G. Luckner is spending a
few days with her daughter, Mrs.
Robt. More, in Toronto.
Mr. McAllister attended the fu-
neral of his sister-in-law in Toron-
to the other day.

Mr. Erno Ward, who has been a
clerk for Mr. Jas. Hall for the past
three years, has left for Stratford
where he has secured a good posi-
tion.

Mr. and Mrs. Robert Trenton, of
Conestoga, spent Sunday here.

Mr. and Mrs. J. Ottmann spent
Sunday in Linwood.

Mrs. Stull and her daughter,
Edith, and Miss Ida Frey, spent
Sunday with the latter's parents.

Mr. and Mrs. Theo. Ruggie, of
Floralde, and Mr. and Mrs. Powell,
of Wallenstein, visited at Mr. Mc-
Culloch's on Sunday.

The annual meeting of the Bible
Society was held on Thursday even-
ing in the Methodist church. As
there was no outside agent present
Rev. Mr. Cunningham very ably
took his place. The subject of his
discourse was "The Book of Books"
and was so interesting that some-
one proposed to have his re-
marks put in print.

Printers soon recognized the ad-
vantage of steam power. In 1814
the first press was driven by steam.
In the same year the London Times
put in a press, the pieces of which
were introduced by stealth into an
adjoining building, owing to the
avowed hostility of the workmen.
At six o'clock, while the pressmen
were waiting for the forms, Mr.
Walter entered the press room and
astonished its occupants by telling
them that the Times was already
printed by steam, and that if they
attended violence he had adequate
force to suppress it, but if they
were peaceable they would be re-
tained. The speed was 1,100 an

hour!—From the Special Number
of the Scientific American on
"Modern Aids to Printing."

DEATH OF MRS. LEIS.

The death of Mrs. Leis, widow
of the late Joseph Leis, occurred at
the home of her son-in-law, Mr.
Chr. J. Lichty, just east of Cross-
hill, on Thursday last, aged 76
years and four months. Deceased
was one of the very earliest of resi-
dents of this section, coming here
with her father, Mr. Kennel, who
settled on the eastern border of
Wellesley when she was a mere
child. Since that time she has al-
ways lived here, and throughout
her long and useful life she retained
the highest respect of all. Beside
a large number of descendants and
relatives, Mrs. Leis leaves a family
of thirteen children: Noah, John,
Magdolene (Mrs. P. Jantzi), Chris-
tos, David, Daniel, Catherine (Mrs.
C. J. Lichty), Menno, Barbara (Mrs.
C. Gingerich), Jacob, Phronica (Mrs.
N. Roth), and Solomon. Those
children are all living and settled
in this neighborhood, and all of
them attended the large funeral
which occurred on Sunday last at
the Mennonite Church, 3rd. line.

LINWOOD.

Nov. 16th, 1903.
Mr. F. Hilker and Miss Carrie
Hilker, of Berlin, spent Sunday
under the parental roof.
Mr. Bert Fish and wife are vis-
iting his father Mr. R. Y. Fish on
Main St.
Miss Annie Goetz entertained a
number of her friends with a very
enjoyable "Flinch" party on Friday
evening at her home on St. Michael
street.

A number from here attended
the tea meeting at Glenora on the
night of Nov. 18th. The program
was long and contained many es-
pecially interesting numbers.

Mrs. Concoy, who has been
quite sick lately, is slowly recover-
ing.

The Epworth League was an-
nounced for Monday night this
week to allow some of the young
people to go down to the Millbank
concert on Tuesday night.

Mr. A. Booner is preparing to
move into his new residence on
Main street east.

Mrs. Dr. Mc. Eachern left Sat-
urday morning for Listowel to visit
her mother, who is ill.

Mrs. A. Mc. Leod, of Priceville,
is visiting at Mr. Wm. Harrow's
on Main St.

Mr. Jacob Smitzer, Jun., has re-
turned to spend the winter at home
after spending three years in dif-
ferent parts of the United States.

Rev. Mr. Sharpe has closed a
very successful series of revival
services at the Bethlehem appoint-
ment.

A meeting of the railway com-
mittee was held on Tuesday night
Nov. 10th. to gather statistics re-
garding the usual amount of trade
which Linwood could guarantee to
the C. P. R. It was found that an
average of a car a day either out
or coming in could be guaranteed
outside of live-stock shipments,
small freight and passenger traffic.

Peter Metzler and son are busy
getting the chopping apparatus
ready for work in Mr. R. Y. Fish's
mill. They expect to begin chop-
ping this week.

The annual meeting of the Bible
Society, held on the 10th, was a
pronounced success. It was a re-
cord meeting for Linwood. Rev. Mr.
Cunningham, of Hawkesville, was
the speaker of the evening. He
delivered a very appropriate ad-

dress. Officers were elected as fol-
lows:
Pres.—F. B. Edmunds.
Sec. Treas.—Mrs. (Dr.) McEach-
ern.
Depository—John Schnurr.

Collectors—For the town, Misses
Goetz and Daly; east section, Mrs.
Ballard and Miss Patterson; west
section, Misses E. and A. Beggs.

We are sorry to report that Mr.
J. W. McKinley has had to leave
for the Guelph General Hospital to
have a dangerous operation per-
formed. His hosts of friends hope
that this will be very success-
ful and that Mr. McKinley will soon
be with us again.

SILVER WEDDING.

Gadshill, Nov. 16th, 1903.
The home of Mr. John E. Ratz,
in Gadshill, was the scene of a bril-
liant and happy gathering yesterday
the occasion being the twenty-fifth
anniversary of the marriage of that
respected couple. The assemblage
was in the nature of a surprise and
most admirably it succeeded. Mr.
and Mrs. Ratz were lured away
from home for an hour or two and
on their return they drove up to
the house to find nearly one hun-
dred of their relatives gathered on
their porch to greet them. On en-
tering they found the dinner tables
spread and the magnificent display
of presents neatly arranged.
Among the visitors were all of Mr.
Ratz' brothers and sisters, except
one, while Mrs. Ratz' family were
as also fully represented. Messrs.
and Mesdames Ed. E. Ratz, John
Hill, Otto, Louis and John Fleisch-
hauer, of Wellesley village were
among the number present. The
silver wedding ceremony was per-
formed by Rev. Mr. Ely. The
wedding march being played by
Miss Anna Kalmisch of Tavistock
and then the large company gather-
ed around the loaded tables, eight
or ten miles, dressed in white, act-
ing as waitresses. Then came the
address of congratulation and af-
fection, accompanied by the presen-
tation of a splendid Berlin piano,
a magnificent silver service, a marble
clock, etc. Mr. Ratz replied to the
address in a touching manner. An
enjoyable program of vocal and in-
strumental music followed which
was taken part in by the Misses
McDonald, of Berlin, Messrs. Wet-
lanter, of Stratford, and others.
The day was most enjoyably spent
and the gathering broke up at dusk,
although some of the brothers and
sisters who had come from Mich-
igan and distant points in Ontario
remained over for a day or two to
continue their visit.

From 1896 to 1898 the Farmer's
Advocate and Home Magazine was
published monthly, establishing it-
self as the only national agricul-
tural paper in the country. Since Jan-
uary 1st, 1899, nearly eleven years
ago, it has been issued semi-month-
ly. Still in the lead, keeping abreast
of the times, and awake to the grow-
ing demands of its readers, the
publishers now announce that, be-
ginning with the 1st of January,
1904, the Farmer's Advocate will be
issued every week. The splendid re-
cord of the past thirty-eight years
is a sufficient assurance of the in-
creased practical service which its
readers may expect. We congrat-
ulate the Advocate upon its enter-
prise, and advise our readers to send
at once for a free sample copy to
the publishers, London, Ont. The
weekly Farmer's Advocate and
Maple Leaf, \$2.00. Balance of this
year free to new subscribers.

F. Keil's "Conductor's Punch"
and "Johnny Canuck" cigars for
sale everywhere Try one; they're
dandies.

Wellesley Maple 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

Plattsville is now nervously awake to its need of railway connection. A little of this activity on the part of Plattsville displaced a couple of years ago would have helped the possibilities of a road through that village from Galt through Plattsville and through New Hamburg and north through Wilmot.

The Berlin Beet Sugar Company is wise in its methods of advertising. It has invited the grocers of Ontario to come to the factory and see the process under which the sugar they sell is manufactured. Hundreds of retailers have accepted the invitation and low rates have been issued to carry them to and from Berlin. "Made in Canada," "Absolutely Pure," and "The Best There Is" are good placards to send home with these visiting grocers.

The Stratford Daily Herald is holding its place in the forefront of provincial dailies. Recently it installed a fine new fast press to meet the needs of its growing circulation. In appearance the Herald is much changed and until the readers get accustomed to the new form the improvement may not be generally popular, but the paper is as newsy and bright as ever while its capabilities are much increased. Success to you, Herald.

On Saturday last the Toronto World gave its readers the following horrifying news: "Charles Morrell, alias Mickey Hyde, went back to Woodstock yesterday on a charge of embezzlement of money charge of Chief Zeats. He is supposed to have been working the small towns in thievery in London." Either the trip-hammer bell of the type-setting machine ran off or there should be a lynching in Woodstock.

A whole week has passed with out any fresh affidavits on the Stratton-Gamey scandal. Is interest in this matter dying out? Call again, Callaghan.

No less than eighty municipalities in Ontario are under no liquor license laws. This is partly the result of local option and partly because the Commissioners refused to grant licenses.

COW FOR SALE.

The late Bill Nye is credited with having written the following advertisement: "Owing to my ill-health I will sell at my residence, lot 16 concession 6, one raspberry cow, aged eight years. She is a good milkier, and is not afraid of cars or anything else. She is of undoubted courage and gives milk frequently. To a man who does not fear death in any form she would be a great boon. She is very much attached to her present home by means of a stay chain, but she will be sold to any one who will agree to treat her right. She is one-fourth shorthorn and three-fourths hysen. I will also throw in a double-barrel shot gun, which goes with her. In May she usually goes away for a week or two and returns with a tattered calf with wobbly legs. Her name is Rose. I would rather sell her to a non-resident."

Good general servant wanted. Small family. All modern conveniences in home. Apply to Mrs J. H. Landreth, Berlin. Care of Customs.

"Superior" drills and discs can be bought at L. Schaub's, Wellesley. Anniversary services are to be held in Zion church, Wellesley, on Nov. 29.

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 Cock-shutt plows. Kangaroo, two-furrow and Flexor, plows, made at Aurora. My prices are the lowest. MIKE G. EMB, Wellesley.

CANADA'S GREAT ILLUSTRATED WEEKLY.

In keeping with the progress of the age, CANADA'S GREAT NATIONAL HOME NEWSPAPER, THE WEEKLY GLOBE, will be very materially improved for 1904. Numerous important changes are in contemplation, but the leading feature will be the introduction of an EIGHT-PAGE ILLUSTRATED SUPPLEMENT ON CALENDERED PAPER. This will undoubtedly make it the most popular weekly offered to the people of the Dominion. For particulars see advertisement in another column of this issue.

Teacher Wanted.

TEACHER Wanted for School Section No. 12, Crosshill. Duties to commence Jan. 1st, 1904. State certificate and salary wanted. Personal applications preferred. JOHN H. CAMPBELL, Secretary, Crosshill.

Rain-Coat Lost.

Between Wellesley and Galtville, on Friday, Oct. 29th, a good waterproof coat with some "Superior" buttons in pocket. Suitable reward. Leave it at Schaub's hotel, Wellesley. H. T. TISDALE, Drumbo.

COLT LOST.

From the premises of the undersigned proprietor, lot 12, con. 1, E. S., on Sunday night Nov. 1st, a light bay colt, mare, coming two years old. White face. Finder will be suitably rewarded. JOS. LEIS, Wellesley P. O.

PHOTOS

That Please

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

GREEN & CO'S

—ART STUDIO—

BERLIN, ONTARIO.

Wellesley Bakery

Having purchased the Wellesley Bakery business from Mr. Alex. Dingwall I beg to announce that I will conduct it on the most up-to-date plan.

First-Class Baking. Prompt Delivery. Full Supply.

Orders for Special Pastry work Solicited.

My Delivery Routes to St. Agatha, Hawkesville and Linwood will shortly be published. Give me a trial.

J. STAHL

The Toronto World

SPECIAL COMBINATION with the Bright Toronto Morning Paper.

We have made special arrangements with the publishers of The North 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, \$8 a year. } For The Sunday World \$2 a year } all 3 The Maple Leaf \$1 a year. } \$4.50

We will give \$6 worth for \$4.50. Or, for the Maple Leaf and the Daily World for one year our price is \$3.

The World gives the current market quotations. Its market reporter was a farmer in York county for many years and knows how to get information which is correct. The Sunday World is published on Saturdays night and has 32 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 tiniest 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.

Does It Fit You ?

A neatly dressed gentleman is a pleasure to the eye, and the comfort of a good fit brings a look of contentment to the face that matches well with his suit.

That's What!

Is awaiting you if you leave your order with

C. D. KOEHLER, MERCHANT TAILOR,

Next door south of post office,

Wellesley.

Our Fall Stock of Suitings has arrived. You will find the very goods you were looking for in quality, texture, color, price, and they will be made up promptly under a guarantee that you will be satisfied.

It's worth your while to call and see these new goods.

Notice.

Sept. 15th 1903.

We the undersigned merchants, hereby promise and agree, that we will during the coming fall and winter, pay 50c. per dozen less, for HELP, SCALE, OF SAVED EGGS, than the CURRENT PRICE OF FRESH OR NEW LAIN EGGS.

REIMER, BROS. & CO., Wellesley.
J. E. ZIMMERMAN, " "
WM. KUNZE, " "
HENRY FOWLER, " "
J. & H. BECKER, " "
J. T. CLARKSON & CO., New Hamburg.
ERNEST F. FROSTMAN, " "
J. J. STRICKLAND, " "
FRANK BROS., " "
J. R. FINE, " "
WM. SCHAAP, " "
JACOB WITWER, " "
P. RICE, " "
V. STOCK, " "
O. G. PEPPER, " "
RAY & KERN, " "
ZIMMERMAN BROS., " "
HEROLD BROS., " "
J. A. McFARLANE, " "
H. T. KUNZE, " "
D. W. HILBERS, " "
E. D. EDDY, " "
J. G. DIERCKX, " "
WM. STUCKE, " "
WM. ARMSTRONG, " "

Farm for Sale.

Being Lot 10 and 2, East Section, township of Wellesley, one and a half miles east of Wellesley village, on the town line. Farm comprises 124 acres, well fenced and drained, excellent land, well watered by good springs. Fourteen acres good bush, sixteen acres sown to fall wheat, all fall plowing done. New brick house, good barn, bank barn, driving shed, etc. Terms easy. Apply to the undersigned proprietor at St. Agatha P. O. JOSEPH DIETRICH.

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.

CHOPPING---5c. per bag in the future as it has been in the past.

Our new "Excel" process chops the grain and the hull together so that the animal eats it ALL.

FRED. DEBUS, Manager.

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

runs built, all kinds of Pump Fittings 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.

WANLESS'

Music Store,

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

is now in line with a brand new stock of all known musical instruments for Christmas Trade. The dignity of a home calls for a

PIANO

Let us show you how well we can fill that want.


A Stradivarius Violin

commands a big price, but violin modelled after those made by the great master, and at most \$1000, them in tone can be purchased at moderate figure here.

OUR LEADER

is an instrument of excellence, has a rich, sweet but strong tone, and will last a generation. Price, \$800. We have all the different models made, at all prices.

WANLESS'

Music Store,

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

LOCAL NEWS.

Dr. Graball will treat you free at the foot-ball concert.

Buy \$2 worth at W. Kelterborn's and get a dozen cabinet photos for 51 cents.

Bridget is good at investing. Go to the foot-ball concert and see for yourself.

Buy a "Johnny Canuck" cigar when you want a really good one. They all sell it.

The grand military drill by the foot ball team will alone be worth the price of the concert tickets.

First-class young beef by the quarter. Order now if you want it cheap and good. Serdus & Son.

The immense beet sheds at the Berlin sugar factory are packed with beets and hauling had to be stopped for a time.

Messrs. Moses Lichty and Solomon Gerber left on Monday for Wilmet, Minn., where they expect to remain for a year or so.

It cost some youthful sports of Waterloo a heavy fine for shooting chickens belonging to a farmer near that town the other day.

A joint stock sale will be held at 1c Albion hotel in this village on Friday, Nov. 27th, commencing at 2 p. m. The list comprises horses, cattle, vehicles, etc. David Rudy auctioneer. Make your entries with the clerk, Chris. Kennel.

Mr. Wm. Beilstein, of the 5th. line, has moved his family to Waterloo where he will take his place in the new upholstery business, of which he is a shareholder. He made many friends here where he was a successful farmer, and we but echo the wish of all that prosperity may continue to follow Mr. Beilstein and family in their new home.

Mrs. Chris. Lichty, of Travers City, Michigan, who with her children arrived a week or so ago to visit at the home of her father, Mr. John Fleischauer, in this village, received a telegram on Sunday announcing that her husband had suddenly taken ill and was dying. Before she started on Monday morning word was received here that Mr. Lichty was somewhat improved. Her brother, Mr. John W. Fleischauer, accompanied her to Travers City, where he will remain for a few days.

Mr. R. C. Bablitt, of Oshawa, Inspector of the Western Bank of Canada, was in town Tuesday on official business, and expressed himself as pleased with the work here. He was accompanied to the village by Mr. C. J. Fox, the popular manager of the New Hamburg Bank. The Western is rapidly taking a front position among Canadian banking institutions. It is reported that one of the larger banks recently offered to buy all the stock of the Western at a premium of 100 per cent. and the offer was refused. This speaks volumes for the soundness of the financial position of the Western Bank and should please the people who are depositors with the Wellesley branch. An institution that can command 100 p. c. premium on its stock and is paying 7 p. c. dividends to its shareholders yearly may well rank among the best financial institutions in the Dominion.

SCHOOL REPORT.—The following is the report of the senior department of the Wellesley public school for October:

	Book-keeping	Geometry	Algebra	Total
Fifth Class—				
Martha Kallman	80	75	107	
Theresa Kallman	80	81	125	
Wm. Fleischauer	80	81	125	
Sixth Class—				
Walter Fleischauer	80	81	125	
Edward Lehn	80	81	125	
Edith Schindler	80	81	125	
George Wagon	80	81	125	
Elma Meyer	80	81	125	
Karin Walther	80	81	125	
David Bursch	80	81	125	
Edna Bursch	80	81	125	
Joseph Bursch	80	81	125	
School Report	80	81	125	
James Fleischauer	80	81	125	
Senior Third—				
Valeria Hingwall	80	81	125	
Lois Hingwall	80	81	125	
John Hingwall	80	81	125	
John Hingwall	80	81	125	
John Hingwall	80	81	125	
John Hingwall	80	81	125	
John Hingwall	80	81	125	
John Hingwall	80	81	125	
John Hingwall	80	81	125	
John Hingwall	80	81	125	

If you want your hens to lay, try Pratt's Food. At W. Kelterborn's.

Mr. John Reibling is absent at present on a weeks visit to his son and daughter in Brantford.

The pleasure boats and canoes were taken from the pond this week and stored away for the winter.

During the heavy winstorm last week the flax mill property in this village was considerably damaged.

Mr. E. G. West, wholesale druggist, of Toronto, was the guest of his brother, Mr. W. B. West, here, over Tuesday last.

A largely attended and interesting meeting of the Womens' Institute was held at the home of Mrs. El. E. Ratz on Thursday afternoon last.

Milverson Sun: The intelligence of the death of Mr. W. B. Chalmers on Tuesday, came as a shock to the people of Milverson and Poole, where Mr. Chalmers has been known since birth. He had been suffering from genital obstruction of the bowels but of late years his condition had become intolerable and he decided to have an operation performed. With this purpose in view he left on Thursday last with his wife for Detroit, but was unable to survive the operation, having died upon the operating table. Mrs. Chalmers and the other relatives have the sympathy of the entire community.

Mr. John S. Zehr, of the Wellesley machine works, reports a very busy season in repairing. Several threshers have been overhauled and put in first-class condition and others are contracted for. There are complaints from owners of traction engines because they are unable to run their machines to the repair shops on account of the unsafe condition of the bridge leading to the shop. This condition of affairs should be remedied. It is of serious importance to farmers and threshers that machinery be quickly repaired, and since Mr. Zehr has established this much-needed and expensive business the municipalities should see to it that the bridge is replaced at once by a solid iron or cement structure. The bridge at Ratz & Fleischauer planing mill is also rapidly becoming dangerous for traffic.

The following is the program for the foot-ball concert in the Opera House tomorrow (Friday) evening:

- 1-Piano Solo, "Dumpling March"
- 2-Chorus, "On the Old Missouri Shore"
- 3-Clarinet Solo, "Love's Dreamland Waltz"
- 4-Ladies Quartet, "The Bells of Scotland"
- 5-Dialogue, "The Ghost of Crooked Lane"
- 6-Solo, "The Thin Art Mine"
- 7-Musical Drama, "The Ups and Downs of Love"
- 8-Mixed Quartet, "The Bells of Scotland"
- 9-Tenor Solo, "The Bells of Scotland"
- 10-Tenor Solo, "The Bells of Scotland"

PART II.

- 1-Piano Solo, "Waves of the Ocean"
- 2-Chorus, "Old School Chorus"
- 3-Clarinet Solo, "Whispering Waves"
- 4-Grand Military March and Sword Drill
- 5-Ladies Quartet, "Rock-a-Bye"
- 6-Solo, "Fighting Days"
- 7-Solo, "Fighting Days"
- 8-Tenor Solo, "The Bells of Scotland"

GOD SAVE THE KING

TWO CLUBS.

Here are a couple of "clubs" which ought to hit the reading public:

The weekly Mail and Empire (with 2 premium pictures) and the Maple Leaf from now to Jan. 1, '05.....\$1.60

The Family Herald & Weekly Star (with premium picture) and Maple Leaf from now to Jan. 1, '05.....\$1.65

The Weekly Sun and the Maple Leaf to Jan. 1, '05.....\$1.65

Trial trip until New Years, any of the above with the Leaf for 25c.

Estray Boar.

Came onto the premises of the subscriber, on 1st con. T. W. S., Wellesley, about the 1st of Nov. a white probably Chester grade boar, about a year old. The owner is requested to prove property and take it away. JOHN HILL, Crosshill P. O.

LOCAL MARKETS.

To-day's quotations are:

Wheat.....	73c to 76c
Oats.....	27c to 28c
Barley.....	37c
Beans.....	65c
Corn.....	65c

Other products are bought at these prices:

Butter.....	16c
Eggs.....	17c
Lard.....	11c
Dried Apples.....	4 1/2c

Notice.

County of Waterloo.

The Municipal Council of the County of Waterloo will meet at the Court House, Berlin, on Wednesday, Dec. 16th, 1903, at 10 o'clock, a. m.

HERBERT BOWMAN,
County Clerk.

Berlin, Nov. 16th, 1903.

TIME TABLE

Of the Preston and Berlin Electric Railway.

Cars leave Berlin for Preston—8.10, 9.00, 9.45 and 10.55 a. m.; 12.10, 1.20, 2.30, 3.40, 5.00, 6.15, 7.20, 8.25, 9.35, 10.30 and 11.20 p. m. (Last car runs to Preston only.)

Leave Preston for Berlin—7.40, 8.35, 9.15, 10.20 and 11.35 a. m.; 12.45, 1.55, 3.05, 4.12, 5.25, 6.40, 7.50, 9.00, 10.10 and 10.55 p. m.

Leave Galt to connect at Preston as follows—7.05, 7.35, 8.45, 9.45, 10.55, 12.07, 1.26, 2.39, 3.40, 4.50, 5.55, 7.12, 8.25, 9.30, 10.10.

Cars leaving Berlin at 9.00 a. m. and 5.00 and 6.15 p. m. connect with G.P.R. trains at Galt without change.

Farm for Sale.

The undersigned offers for sale his 10-acre farm, lying East half of Lot 7, con. 7, in the Township of Wellesley.

On a good main road, convenient to post office, school, etc. The farm is situated on a large, frame house with new kitchen and washstand, also a large barn and a well-shed, with large doors in the stable; 25 acres cleared, large orchard, acres fall wheat; 35 acres under grass. The farm is a rich clay loam and in a state of good cultivation, well watered and well adapted to farming.

EDWARD E. HIBSON,
Crosshill P. O., or on farm.

A Course in Advertising One Dollar.

IMPRESSIONS, a monthly journal of business making ideas and which, during the year, gives a thorough treatment of the different phases of advertising, will be sent to any address in Canada or the United States for One Dollar. Send ten cents for a sample copy. It will be worth a dollar to you.

IMPRESSIONS,
St. Catharines, Ont.

If You Need a Clock!

Come to Us for It.

We have a new and very carefully selected line of clocks of every description. We have everything from a cheap clock with a very loud alarm to wake up the girl, up to elegant and aristocratic clocks that keep time accurately and make no noise at all. Come and see them whether you want to buy or not.

REPAIRING neatly and promptly done.

E. J. ROOS,
WATCHMAKER AND JEWELER
Central Block, WATERLOO.

Yorkshire Pigs

FOR SALE.

IMPORTED BOAR kept for service. Quite a number of imported pigs in stock just now and for sale.

Imported Shorthorn Bull "Non-Pareil Archer" for service.

Have also a few head of Shorthorn Cattle for sale.

About 20 pure bred White Wyandotte Cockerels for sale.

Reasonable Prices.

JOHN HILL,
WELLESLEY.

International Stock Food.

"Heave Cure."

Hess' Stock Food.

"Poultry Panacea."

Farmers' Favorite Condition Powder

Little's Sheep Dip.

Fleming's Lump Jaw Cure.

Gambault's Caustic Balsam.

—As well as—

Drugs and

Stationery

—AT—

THE DRUG STORE,

Wellesley, Ont

The Western Bank of Canada,

(ESTABLISHED 1881.)

Capital, \$1,000.00

Reserve and Undivided Profits, \$200,000.

HEAD OFFICE: OSHAWA, ONT.

J. NO. COWAN, T. H. McMILLAN, Cashier

WELLESLEY BRANCH.

A GENERAL BANKING BUSINESS TRANSACTED.

Savings Bank Department.

Sums of \$1 and Upwards received.

Interest allowed from date of deposit, compounded half-yearly.

The attention of Depositors is directed to the recent serious losses through failures of Private Banks and Loan Companies which offer, as an inducement to Customers, higher rates of interest. Beware of such. Remember that all Chartered Banks Pay the same rate, so only put your money into some strong institution like the WESTERN BANK OF CANADA which, with its large Capital and Reserve together with its well defined assets of over \$1,000,000.00, affords the most undoubted security to the Depositors.

W. B. WEST,
MANAGER.

Now In

The Choicest Staple and Fancy

GROCERIES

Pine Apples;
Bananas,
Oranges,
Lemons,

The Very Choicest Brands of
Coffees and Teas.

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.

NEW MACHINE SHOP
IN WELLESLEY

I have sold my chopping mill and have installed in its place a plant for

Repairing Farm Machinery, Implements, Engines etc., and general Ironwork.

Shafting, Pulleys, etc., supplied or repaired.

GIVE ME A TRIAL.

JOHN S. ZEHR

Cider Making closes for the season on Dec. 4th.

Their Cheapness is About Their One Redeeming Feature.

Chinese Inns are without register or clerks. On riding through the gateway your horse is seized by a dirty boy, who helps you to dismount slouching loudly meanwhile for the proprietor, who presently looms up through the wilderness of carts and mules. Proprietor and boy then hold a parley as to what rooms are eligible, and then a door is pushed open and the traveler is shown to his apartment. It is usually about twelve feet square. The walls and floor are of hard mud, and so are the beds, which extend entirely across the side of the room, with only space enough between them for a small table and one chair. The room is lighted by one window, in which paper takes the place of glass.

The first duty of the proprietor in making a patron comfortable is to stop up the holes in the paper window pane. He never tears the paper off entirely and replaces it with a new one, because the sheet of paper is worth about one-tenth of a cent, and the luncheon is not wasteful. Indeed he pastes little slips of paper over the holes until all the light that filters through it is of a mottled blue.

At one end of the mule shed in the kitchen of the inn. It is here that the meals for all the patrons are prepared, to be eaten in the rooms. The menu is not elaborate. It consists only of bowls of rice and tea. Should the traveler desire a greater variety of food, he can buy it himself in the market, and his own servant can cook it in the kitchen of the inn. To sleep on the bed of a Chinese inn would be for a foreigner an impossibility were it not that he is always so exhausted at the end of each day's journey that he finds it difficult to remain awake ten minutes after alighting from his pony. He lies down on the mat that covers the hard heap of mud and surprises himself at the soundness of his slumber.

The one redeeming thing about the inn is its cheapness. Just as the traveler is about to depart in the morning the proprietor tells him the amount of his bill. Everything is charged on the "European plan." Every cup of tea, every rushlight candle, the paper window pane, are all itemized in the long list which the proprietor reels off in singsong, but the total is surprisingly low. The cost of food and lodging for one night for a traveler and two servants, with stabling and fodder for his ponies and cart mules, is about 60 cents.

Boasted Too Soon.

The rear end of a Fordham car was congested the other afternoon. There wasn't even "standing room only." A jocular commuter said, "Beware of pickpockets!"

Everybody laughed.

A gentlemanly looking fellow said:

"No man need be afraid of pickpockets if he does as I did. I have a self patented scheme. I have a buttonhole in my vest pocket. I run my chain through it and attach the other end in the usual way. They can't draw that watch through that buttonhole. No pickpockets in mine, and don't you forget it."

The crowd thinned out.

At Wenderover avenue the "patentee" said startlingly:

"My watch is gone!"

Somebody had clipped the chain, drawn it through the other way and abstracted the watch.

A Story of Two Necklaces.

When General Weyler was sent by Spain as governor general to Manila, Don Carlos Palanca, the wealthy Spaniard Chinaman, determined to send Mrs. Weyler a gift, the customary way of obtaining the good will of the Spanish officials. He found at a jeweler's two necklaces, each costing \$20,000 and both being so beautiful that he could not choose between them. So he sent them both to Mrs. Weyler with the message that she should make her choice. He received a warm letter of thanks from her, stating that the necklaces were so beautiful that she could not decide between them and hence would keep both, which she did.

Theories About Drowned Bodies.

It was a popular theory in days gone by that the body of a drowned man would float the ninth day. Sir Thomas Browne alludes to it as believed in his time, and in his "Pseudo-doxia Eptidemia" there is a discussion on this fanciful notion. It was also believed that the spirits of those drowned at sea were doomed to wander for a hundred years owing to the rites of burial having never been properly bestowed upon their bodies.

A Martyr.

"She is the most sacrificed woman for miles around."
"In what way?"
"Well, whenever they get up a lawn fete or sumpen like for the church in which the expenses are more's the proceeds the committee always sends her up to acquaint the pastor with the result."

A True Philosopher.

The greatest thing we ever saw in the way of a philosopher was a one armed man in a manure establishment who gloated because he got his work done for half price.

Ladies: Your Attention!

For the next Thirty Days we will, **Regardless of Cost!** sell the balance of our large and varied Stock of **FALL AND WINTER MILLINERY** at prices that will tempt the most economical purchasers. Call early and make your selection ere the stock becomes broken. Do not miss this opportunity.

SPECIAL VALUES

In Ladies' and Children's Shoes, Felts and Rubbers.

Values and Styles Unexcelled.

Inspection Invited.

Reiner Bros. & Co.

Special Notice

We have added to our Stock a complete line of the following

Perfumes and Toilet Requisites

A fine assortment of Handkerchief Extracts to be sold by the ounce, (including some special odors, namely, Princess Violet, Crushed Roses and Jicky, or assorted sized packages.

Toilet waters.

Colognes.

Menthol Cologne.

Sachet Envelopes

Talcum Powder

Face Powder

Violet Powder

"Pearlident" Tooth Powder

"Pearlident" Tooth Wash

Old Cream

Lilac Quinine (hair tonic)

Violetta Cream

Sachet Powder (small bottles)

Amorita (for the complexion)

Sachet Powder, assorted odors (sold by the ounce)

Perfumed Amulets

Shampoo

Smelling Salts

Florida Water

Curling Fluid

Brilliantine

Adonia Massage Cream

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

In Linwood

There are many desirable things, but nothing else so gratifying as a

FARM FOR SALE.

THE executors of the estate of the late John Miller offer for sale the farm on the west border of Wellesley village, being lot 14, con. 1, comprising 87 1/2 acres. Good house, bank barn and other outbuildings. Well watered, good orchard. Terms liberal and easy. Apply to

JOHN KAUFMANN,
LOUIS FLEISCHHAUER,
Executors, Wellesley.

SUIT OF CLOTHES

—made at—

V. R. BERLET'S

Merchant Tailor,

and this fall the display of Suits and Overcoatings at Berlet's is the largest and most fascinating it has ever been.

If V. R. BERLET makes your Clothes they Fit, they are Stylish, and

Waterloo Marble Works


Monuments, Headstones

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

These are manufactured by a firm famous for the excellence of their goods, and we can confidently recommend them as being strictly first-class. Prices will be found most reasonable.

Wm. Kelterborn,

Dry Goods, Groceries, Glassware, Wall Paper, etc.

WELLESLEY.

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.

Ink Splashes

ARE BUSINESS WORKERS—THAT IS, IF YOU

SPLASH IN THE RIGHT PLACE
THE WELLESLEY

Maple Leaf.

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

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

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