

Wellesley Maple Leaf

Vol. 5. No. 41.

Wellesley, Thursday, August 3rd, 1905.

How some men save money.

SCHEME NO. 1.

One man saves money by never spending a "red" cent. For instance, when he buys a newspaper he gives the boy a nickel and gets back four coppers. These are carefully stored away and eventually taken to the bank, where his account is reaching surprising proportions. It is not always found foolish to be penny wise. Try saving your coppers.

We will receive your savings from \$1 up and allow you interest thereon compounded every six months.

ABSOLUTE SECURITY.
 Authorized capital... \$1,000,000.00
 Reserves... 250,000.00
 Profits... over 750,000.00
 Total assets... over 5,000,000.00

The Western Bank
 Of Canada,
 Wellesley, Ont.

WM. GLAISTER, M. D., C. M.,
 WELLESLEY.
 GOLD AND Silver Medalist. Late House Surgeon Toronto General Hospital.
 Office Hours: 10 to 12 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: 41 Queen St., opposite Public Library
 BELLEVILLE, ONT.
 Money to Loan on Mortgage of Real Estate.

—THE—
Albion
HOTEL

H. Kreutzwieser
 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.
 CHEAPEST LIQUORS AND CIGARS at the BAR.
 Good Stabling and Hostlers.

GIFTS for the **Bride.**

This is the interesting subject these days.
 While you are pondering over what to get let us call your attention to the large variety of useful and ornamental Gifts in silver and cut glass we are showing.
 Always the finest things in Watches and Jewelry.

J. Welch & Son
 STRATFORD
 Direct Importers.

RESULTS FOR 1904.

Sun Life Assurance Company of Canada.
 R. MACAULAY, President. T. B. MACAULAY, Sec.
 Assurances issued and paid for in cash... \$15,911,904.24
 Cash income from premiums, interest, etc... 4,561,936.19
 Assets on at Dec 31, '04... 17,851,760.93
 Undivided Surplus... 1,373,445.09
 Profits paid policy-holders... 117,338.21
 Death claims, etc. during 1904... 1,374,045.92
 Life Assurances in force, Dec 31, 1904... 85,327,662.85

PROGRESS IN EIGHT-YEAR PERIODS.

Income	Net assets	Life assur.
1897 \$ 3,670,793	\$ 10,541,156	\$1,924,250.00
1901 5,141,097.71	17,238,108.38	2,807,139.11
1902 5,572,782.35	18,248,725.21	3,161,246.23
1903 5,888,028.89	19,158,144.65	3,238,884.97
1904 5,541,308.19	17,851,760.93	3,527,062.70

Head Office: Montreal.
 A. MacBrien, ALEX. McDONALD, Dir. & Mgt. Local Agent, Stratford, Wellesley.

Stage Line

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

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

PETER OTTMANN,
 PROPRIETOR.

Lisbon Brick and Tile Yards.

Finest white brick, wire-ent brick, and stock brick on hand. Cirked brick for use in wells.
 Fire-brick equal to any on the continent.
 Tile of all sizes from 2 1/2 inches up to 10 inches always in stock.

GEO. HOHL,
 Proprietor.

50 YEARS' EXPERIENCE
PATENTS
 TRADE MARK DESIGNS
 COPYRIGHTS &c.
 A person wishing a Patent and Copyrights best advised to apply to our office in New York or Toronto. We have a branch office in London, England.
 Scientific American.
 A hand-book for inventors.
MURKIN & CO., 25 Broadway, New York
 Branch Office, 55 P. H. Washington, D. C.

David Rudy
 Licensed
 Auctioneer
 and VALUATOR
 For the Counties of WATERLOO, PERTH and OXFORD.
 RESIDENCE, North end of 36th line, East Zorra.
 WATERLOO POST OFFICE.

Orders may be left at the WELLESLEY MAPLE LEAF OFFICE, where dates can be had and liberal terms made.

NEW LIVERY
 In Wellesley,
 Having opened a Livery in connection with my stage and freighting business I am prepared to furnish first-class team-outs. Good horses and nobby rigs.
 Prizes Reasonable.
 F. OTTMANN.

LINWOOD.

Mr. T. Williams, of Baden, is spending a week at his home here.
 Mrs. J. Schnurr and Mrs. Murat, of Midway, were the guests of Mrs. J. Schnurr.
 Mr. and Mrs. J. Knight spent Monday in town.
 Mr. R. Y. Fish is visiting at Otterville.
 Mr. and Mrs. V. R. Berlet and their daughter, Lizzie, attended the funeral of their cousin, Miss L. Heather last Wednesday at Warton.
 Mr. H. Ward, of Toronto, was visiting in town.
 Mrs. T. Enggel is visiting at her home in Wallenstein.
 Mr. Rev. Gilchrist, of Waterloo, occupied the Presbyterian pulpit on Sunday.

Mr. C. Gerbraught, of Toronto, spent a few days with Mr. V. K. Boriet.
 Mr. A. C. McBride, of the Sovereign Bank, is spending his vacation at his home in St. Thomas.
 Mrs. R. J. Kerr spent Sunday at Crosshill.
 Mr. and Mrs. W. Schulters, of Heidelberg called on friends in Waterloo.
 Miss Yvonne Berlet is visiting in Waterloo.
 Mr. and Mrs. R. Lewis, of Harrison, spent Sunday with Mrs. Bedford.
 Mrs. A. Rennie, of Toronto, is spending a few days at the home of Mr. A. Rennie, (Maple Hurst)

HAWKESVILLE.

Mr. and Mrs. Kenzie and son Grant, of Brantford, are visiting at Mr. Paier's.
 Miss Beatrice Donald, of Berlin, is spending her vacation at Mr. F. Donald's.
 Mrs. Foster and her two children, from Listowel, are visiting at Mr. Winn's.
 Mr. and Mrs. C. Bergman and Mr. and Mrs. Henry Spies and daughter, of Florida, spent Sunday at Mr. Spies'.
 Martha Charlie McDoal, of Glenallen, is visiting at Miss Donald's.
 Mr. M. L. Weber and family, of St. Jacobs, spent Sunday at Mr. Shelly's.
 Mrs. McKay, of Palmerston, is visiting at her mother's, Mrs. Tanner.

Mr. and Mrs. McAllister and Marjory and Kenneth spent a few days in Tavistock.
 Miss Joanna Friedmann, of Weisenburg, spent Saturday at Mr. Martin's.
 Mrs. G. Tanner and children, of Milverton, called on friends here last week.
 Mr. Ben Ballard, of Toronto, spent a few days under the parental roof.
 Miss Elmira Shoopes, of Wellesley, is visiting at Mr. J. Ottmann's.

NORTH EASTHOPE COUNCIL.
 The council met at the town hall on the 17th day of July at 2 p. m. All the members present.
 The reve and J. C. Cook reported that they had given the contract for a cement culvert on con. 8-7, east of Amuree, to Conrad Hoffman for the sum of \$49.50.
 Mr. Hoffman was present and requested pay for extra work done. He stated that he had made the railing two feet longer on both sides. He was paid \$5.50 extra, making a total of \$55.
 The committee re the swamp road

sideline 25, con. 4, reported that they had employed John T. Knochtel to do some repairing and that same had been done.
 A cheque in favor of John Paff for refund of statute labor money paid in 1903 was issued, the council being satisfied that Mr. Paff had performed the work.
 The reve reported that he and the revee of Wilmet revee had let the contract for 200 yards on Wilmet boundary to Albert Krampel at 40c. per yard.
 Mr. Hoffmeier was deputed to see that the Hampstead bridge is put in good repair.
 Those who run traction engines are requested to take note of the following: That before crossing any bridge or culvert it shall be the duty of the person proposing to run any traction engine, to lay down or such bridge or culvert, planks of sufficient width and thickness as may be necessary to fully protect the flooring or surface, and in default thereof the person in charge and his employer, is any, shall be liable to the municipality for all damage resulting to the flooring or surface of such bridge or culvert.
 A few accounts were paid when the council adjourned to meet on Monday, August 21st, at 2 p. m.
 Secretary-treasurers of the different school sections are requested to have their bills in before that date.
 J. D. FISHER,
 Clerk.

MORE NEW BOOKS.

Wellesley Public Library has recently added a fine list of new books to its catalog. The directors deserve credit for the enterprise they are showing in placing this library in first class shape. The membership fee is only 25c per year so that there is no excuse for anyone remaining without access to this splendid collection of reading matter. The following are the names of the lately received books:
 History.—In days of Queen Victoria, Right of the Line, The Gallant Grandeur, Gate of the Desert, Azadim, Pathfinder of the West, The Downfall of Russia, The Rebels Woeing, Sons of Victory, My Lady Canary.
 Science.—Orchard and Garden, Dr. Luke of Labrador, Sketch of North.
 Religion Literature.—Facts for Christian Living, The Heart of the World.
 Voyages and Travels.—Dr. Felt's Paris, Weapons of Mystery.
 Biography.—A Knot of Blue.
 Poetry.—Trucker's Poems.
 Miscellaneous Literature.—Mnooka Momoria, The Monk's Treasure, The Prize of Hardy, Return of Sherlock Holmes.
 Fiction.—The Earth's Purgatory, Double Harness, Constanica Treacott 5th form at St. Dominick, The Belle of Bowling Green, Roginald Cruden, 27 Right of Sword, The Man on the B x, The Law of the Land, Marriage of Wm. Aebe
 General Literature.—The Fire of Spring, Justin Wingate, Minister of State, The Fugitive Blacksmith, Pandey, Deacon Lysander, The Lure of Labrador, The Scarlet Woman, A Welsh Slender, By the Queen's Grace, The Dog with a Bad Name, The Hoarser School Master, The Master Mummer, Story of Boss River Ranch, The Corner-Stone, Story of Gravelley, Rebecca of Sunny Brook Farm, The Adventure of a 3 guinea Watch, The Pioneer, A Japanese Romance, The Plum Tree, Hookla Sandwich.
 Galt has this week given permission to the C. V. R., an electric road, to enter the town.

A Tables Exhibit

The Yukon is becoming conscious of its attractions, and already appreciates the value of advertising. The Dawson News says: Yukon Territory is entitled to space in the Dominion exhibition at St. Louis for an exhibit. The idea to have an exhibit of Yukon Territory products at the World's Fair at St. Louis is believed by Elgin Schoed, one of the promoters, to be one of the best schemes ever evolved for the advertising of the Yukon, and he feels that the Dominion Government certainly will lend it aid.
 "The Yukon, I estimate, can make a creditable showing with less than \$50,000. Perhaps \$15,000 would make a fine exhibit."
 "The question of money for the Yukon Territory exhibit will be taken up with the Dominion Government soon. The Yukon Horticultural Society has delegated me to confer with Ottawa on the matter. I may go to Ottawa. At any rate, I shall press the matter, and hope for success."
 "Many fine exhibits of grains, grasses, potatoes and fruits raised in the Yukon, specimens of gold from different creeks, woods, coal, mammals and other practical bones of Indian collections and the like will help to make the exhibit interesting."
Tree Trees.
 Public interest in tree planting increases as a result of the miscellaneous work done by civic organizations. Information supplied for the benefit of the public shows that trees have been shown to householders and property owners how they may derive little money in this way and secure lasting benefits of several kinds. It is unnecessary to illustrate these benefits. Every one who has seen a grove or a tree, or the tree-trunk avenue, appreciates the advantages which are obtainable by adding the beauties of nature to the artificial charms of the town. A town without trees is dull and unattractive.
 In New Zealand a red-haired woman is considered as on the right road to paradise.

Care of Puppies

Puppies after weaning will keep strong and healthy and will grow fast if fed only on fresh buttermilk and cream. The best soap instead of the buttermilk twice a week, till they are five or six months old. Do not feed them sweet milk. Keep the puppies where they can get plenty of exercise. Do not crowd them. Arrange their kennels so that they can go in and out of their sleeping quarters. If fed in the same vessels, some dogs get more than their fair share of food and lose their manners also. Fasten a number of chains where they eat at the other distance that as one can reach the other, then feed in individual pans. Give little quantities of food at a time, and you will then have strong healthy dogs. An hour's run every day in the year in the fields and woods, weather permitting, is essential to good health.—Outing.

Suffering Bore the Temper.
 "In all my experience as a physician," said Dr. S. Weir Mitchell, the nerve specialist, in a lecture, "I have not seen more than a dozen men or women who have been improved morally by long continued suffering. Acute illness and illness which brings the patient close to death often has a beneficial effect upon the disposition, but I cannot agree with the assertion which we frequently hear made in the pulpit that suffering is usually the means of refining. I have seen a few isolated cases in which this was so, but it is not the rule by any means. The chronic invalid is almost invariably selfish and peevish, and it is a hard task to find a nurse who can stand the strain of such a service."
That That.
 There is one word in the English language which can appear six times consecutively in a sentence and make correct English.
 To illustrate: A boy wrote on the blackboard, "The man that lies does wrong."
 The teacher objected to the word "that," so the word "who" was substituted. And yet it must be evident to the reader, for all that, that "that" that the teacher objected to was right after all.
Had Its Good Point.
 "That medieval armor must have been very uncomfortable," said a visitor to the museum.
 "Yes," answered the man with darned clothes, "but there was one satisfaction about it. A man could always take down a suit of it in entire confidence that the moths hadn't got into it."

Wellesley Maple Leaf.
ISSUED EVERY THURSDAY

Office: NEXT THE ROLLER MILL.

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

INDEPENDENT.

EDITORIAL NOTES.

Stratford carried its third factory guarantee by law last week with a handsome majority, and the city officials are now at work on the C. P. R. steam entrance by-law.

A pretty general feeling is being developed in Ontario towns and villages against the restrictions which the Legislature has placed upon the voting of bonuses by municipalities. For a considerable time the people were contented with this restricting law for many reasons, the principal of which was that it was foreign capitalists and railway corporations who then were generally the bonus hunters. But in almost every instance it was found that the municipalities which thus encouraged industries were the ones which developed permanent prosperity and growth—the two great urban desires. Of late years, as the people are becoming richer, and local wealth is seeking for investment in manufacture, the villages, towns and cities are more on the watch to secure these industries. Right or wrong, both the manufacturer and the municipality consider the bonus system, whether in the form of cash, exemption or guarantee, the readiest way of coming to terms, and it is at this stage that councils, Boards of Trade and enterprising men find the law so galling.

Dozens of by-laws have within the past couple of years failed by reason of lacking one or two votes of the number required by the stringent Act, although their majority of the vote cast was overwhelming. Thus the will of the great majority is nullified, the energy of those who work for local prosperity is thrown away and the new industry lost to the municipality because the legislation "protects" the careless ratepayer who does not take the trouble to vote.

Berlin gave an unfortunate illustration of this severe law last year which affected the entire Wellesley section. The Preston-Berlin Railway Co. had secured English capital to extend their line on to Wellesley, awaiting only the small bonuses asked. These were promptly granted, the by-laws all receiving immense majorities. The road would probably have been built at once, but Berlin's by-law became entangled in the Legislature's restricting Act and hung in the courts until the Preston-Berlin road was sold to the C. P. R., thus shutting out the money from England and leaving the building of this line at the mercy of the C. P. R.

Now that Niagara power is so nearly available and this part of the Province bids fair to become an immense manufacturing center the legislation regarding bonuses is being brought closely under expert criticism. "Should legislation prevent the developing of our town?" "Has a municipality got brains enough to spend it own money wisely?" "Does parliament know more about a town's local interests than its ratepayers?" are questions which are receiving much attention these days.

Auditor-General McDougall retires from that important office at the end of this month after twenty-eight years of about as tempestuous an official life as could fall to the lot of an honest public man. He goes down fighting the old battle of defending the people's money, which has kept him occupied under both governments ever since 1878. He might have had an easier time, and he was in a splendid position to pull the ropes for a far bigger salary; He could have got for him-

self much more honor and dignity, and likely the Dominion would never have missed the money that he might so easily have allowed to leak out of the public chest. But he didn't—he had a conscience. He stood like a watch-dog, scrapping with John A. with Laurier, and with everyone who made an onslaught on the money which the Nation trusted him to guard. He received not many compliments but very many thrusts, and he had to show his teeth so often that his enemies said he was getting groovey in his advancing years. Perhaps he was. Humanity could scarcely stand what he was up against without showing evidences of the 'old Adam', sooner or later. He has lasting enemies among the high officials in both Parties; they are a monument to his integrity. But the highest compliment that has been paid to his real worth was done by a frustrated, angry parliament in meanly putting down his retiring annuity to the lowest notch allowed by law.

One of Stratford's crack medics vouches for the following rank 'un: A man who lives just out of town and wanted to save an extra trip, went into the city clerk's office the other day to register the death of his father. "When did he die?" asked the official. "Oh, he is dead yet, but he will die to-night; at least that's what the doctor said, and he ought to know what he gave him."

Sick headache results from a disordered condition of the stomach and is quickly cured by Chamberlain's Stomach and Liver Tablets. For sale by A. J. Saunders, druggist, Wellesley.

Chamberlain's COLIC, CHOLERA AND Diarrhoea Remedy

A few doses of this remedy will invariably cure an ordinary attack of diarrhea.

It has been used in nine epidemics of dysentery with perfect success. It can always be depended upon, even in the more severe attacks of cramp colic and cholera morbus.

It is equally successful for summer diarrhea and cholera infantum in children, and is the means of saving the lives of many children each year.

When reduced with water and sweetened it is pleasant to take.

Every man of a family should keep this remedy in his home. Buy it now. It may save life.

PRICE, 25 CENTS.

Junior Toilettes

THE FASHION AND PATTERN MAGAZINE FOR YOUNG FOLKS.

10c. A COPY, \$1.00 A YEAR.

FOR SALE BY BOOKSELLERS AND NEWSDEALERS

Paper Patterns exclusive, stylish, practical and modest in price. If you cannot get Junior TOILETTES from your bookseller write for sample copy or send your subscription to

TOILETTES FASHION CO. 172 Fifth Ave., Cor. 22d St., New York.

Stage Line

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

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

PETER OTTMANN, PROPRIETOR.

Grand Upright Piano

\$200.00 Cash.

WANLESS' MUSIC STORE

Berlin.

The Bands That Bind.

The ENGAGEMENT RING and the WEDDING RINGS always go together.

But this is the

Season of the Wedding Ring.

June is the MONTH of WEDDINGS and our stock of WEDDING RINGS is the largest at this time of the year.

The RINGS are the latest styles and the Gold the very PUREST and BEST. Every ring has the King of Purity. Prices according to weight and range from \$3.00 to \$8.50.

E. J. ROOS,

WATCHMAKER AND JEWELER.

WATERLOO.

AMBITION

Often proves a cheat. There are lots of cheat things bought and sold.

We are ambitious, but in a right way. Our ambition is to give you your money's worth every time you buy our

SUMMER SUITS.

If we deal fair with you it brings you back again, and you tell your friends as well.

Come in and see our new Stock.

The assortment is good now.

See our west window full of the Latest New York Straw Hats.

P J KELLY

STRATFORD'S

Best Clothier and Furnisher.

STRASSER & CO., CLOTHIERS WATERLOO.

We are addressing you this week for the purpose of calling your attention to the great preparations we have made for clothing you this hot weather season.

We are positive we can do better by you than other stores and we want an opportunity to prove our assertion.

We handle only the best clothing made by the most noted makers. We guarantee every article we sell, and your money is never ours until you are perfectly satisfied.

Our whole energy is concentrated in securing the best Clothing, Hats and Furnishings for Men, Boys and Children's wear that it is possible to procure.

Then we aim to sell at prices so reasonable that you are perfectly satisfied, and so low that no one can out under for the same quality.

We trust you'll be in for a look—that's all we are asking now.

School Books, Stationery, Etc.

BERGER'S

PARIS GREEN

SURE DEATH TO BUGS. IT KILLS EVERY TIME.

Hellebore Slug-Shot

Blue-Stone - - Insect Powder

FOR SALE AT

THE DRUG STORE Wellesley

Birthday Cards, Bibles, Presbyterian Hymnals.

C. BLANKSTEIN, Manufacturer of FINE CIGARS, Berlin, Ont.

"The Alliance" an elegant post prandial pipe Havana 1 1/2 lb. The "Starliner" the very best for Havana 1 1/2 lb. This is the old standard and smoke favorite.

ASK FOR THESE—THEY'RE GOOD.

New Blacksmith Shop IN WELLESLEY

J. A. DRUAR

(Late of Hawkesville) has rented the shop lately occupied by R. J. Pries, and will continue the business as usual.

All kinds of Blacksmithing and Repairing done.

Horse-Shoeing a specialty. Your Patronage Respectfully Solicited.

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 up to the oldest 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

The Maple Leaf

Does

FINE PRINTING

Of all kinds.

Its circulation extends to all parts of the Wellesley District and it gives reasonable rates to advertisers.

Look at the date on your Label.

TORONTO FIRE SALE.

This is the Week for Bargains

Ladies' Ready-to-wear Skirts, Men's soft front and laundered Shirts, Tweeds of all kinds for Men's Suits, Waxed and Berged in navy and black for Men's Suits, Men's Underwear all sizes, Ladies' Wrappers nicely trimmed, Overalls and Smocks never so cheap, Ribbons many shades at half price, Ready-to-wear Suits away down

Extraordinary values in Prints, Gingham, Muslins, Hosiery, Sox, Cottons bleached or unbleached.

THE ANNEX, Wellington Street.

G. J. Ferguson
THE ARCADE STRATFORD.

Job Printing

ALL KINDS

Sale Bills Concert Posters Dodgers Programs

Office Stationery Cards, Circulars or anything in the line of Printing.

LOCAL NEWS.

Mr. Chas. D. Koehler has returned from his holiday trip to Warton. George Landroth, of Tavistock, spent a day or two in Wellesley this week.

The Wellesley voters lists are finished and were placed in the hands of the township clerk early this week.

Mrs. Harry Schmidt and son and her sister, Miss Olive Baelow, of Bay City, Mich., are visiting at Mr. and Mrs. Harry Bickert's.

Messrs. Ernst and Peter Bellinger, of Toronto, paid a flying visit to their brother, Mr. Geo. Bellinger, here, on Saturday and Sunday last.

Mr. John Walton, who has been visiting his parents and friends here the past week, has returned to his situation in a New Hamburg store.

Union Sunday School next Sunday at 10.30 a.m. Preaching service in English at 7 p.m. when Rev. S. R. Knechtel, of Berlin, will preach.

Miss Ida Bellinger is in Waterloo at present assisting in the post office while her uncle, Mr. Geo. Diebel is away on a trip down the St. Lawrence.

Wheat harvest is now in full swing. The standing crop is in excellent condition and the yield will be up to the average. Barley, too, is a good crop and is now ready for the reaper.

Mr. Gregory Dorsch did the first threshing of the season. It was at Baumberg last Saturday, to test his threshing outfit which had recently been overhauled at Zehr's machine shop, and which was found to work perfectly.

Mr. Peter L. Hogg left this week for Winnipeg, intending to remain in the Northwest for some time. Mr. Hogg was one of the finest skiers in the Wellesley club and his place on the crack team will be hard to fill.

The iron bridge at the Wellesley roller mill has been replanked with heavy oak. Traffic on it was suspended on Tuesday while the work was being done. The bridge is now in first class condition but the cost will be heavy and many think the bridge should have been flooded with cement.

ZINKANN'S SACRIFICE SALE.
We have commenced a Great Sacrifice Sale of Dry Goods, Groceries, Boots and Shoes, Crockery, Hats and Caps, Hardware, Paints, Oils, etc., which must sweep the entire stock out by September. See bill for list of bargains. The Sacrifice Prices cover the whole stock, and the goods must positively be sold by September. The prices we ask are much less than what the goods cost us wholesale. J. N. ZINKANN, Wellesley village.

Nothing on the Market Equal to Chamberlain's Colic, Cholera and Diarrhoea Remedy.
This fact is well known to drug stores everywhere, and nine out of ten will give their customers this preparation when the best is asked for. Mr. Obie Witmer, a prominent druggist of Joplin, Mo., in a circular to his customers, says: "There is nothing on the market in the way of potent medicine which equals Chamberlain's Colic, Cholera and Diarrhoea Remedy for bowel complaints. We sell and recommend this preparation." For sale by J. Saunders, druggist, Wellesley.

The Appeal to Our Sympathies.

The bilious and dyspeptic are constant sufferers and appeal to our sympathies. There is not one of them, however, who may not be brought back to health and happiness by the use of Chamberlain's Stomach and Liver Tablets. These tablets invigorate the stomach and liver and strengthen the digestion. They also regulate the bowels. For sale by A. J. Saunders, druggist, Wellesley.

The sacrifice sale at J. N. Zinkann's is rapidly piling down the stock. A big lot of goods have been good the past week and the numerous bargain hunters seem to be well satisfied with the snags they are picking up.

The Western Bank of Canada, Wellesley, has been making a collection of the little schemes by which some people in use themselves to save money. Several artful devices have been discovered and as they make profitable reading one will be published each week in the Bank's ad. on the front page. Read it this week.

SPORTING NOTES.

LAW TENNIS.
The local lawn is in excellent shape and the managers are preparing for some matches.
On Monday afternoon the first of a series of local games was played. Dr. Glaister and Mr. J. Kerr vs. Messrs. W. B. West and Ed. K. Reiner, the latter winning out after a hot contest. Score 7-5, 6-4.

BOWLING.
Yesterday afternoon two rinks of the Berlin Bowling Club played the local on the Wellesley lawn in the presence of a large crowd of interested spectators. Four games were played, two of 20 and two of 10, so that the visitors faced each of the Wellesley teams. The following are the scores made:
BERLIN WELLESLEY.
J. J. McCallum Fred Debus
E. W. Clement Jas. McDonald
H. W. Hagen Jr. Glaister
J. J. A. Weir, sk 21 H. K. Ruttensmeier, sk 18
Wear 0041011001031000101-21
Kreutzweiser 120020021000111010-13
C. Carrick J. W. Green
A. Lockhart W. Hogg
E. Richards Ed. K. Reiner
G. O. Philip, sk 14 A. McDonald, sk 19
Philip 20402000000010200-14
McDonald 0010210222121010101-19

The rinks though changed opponents, the results being strongly in favor of Wellesley as follows:
McDonald, sk 40002140-32
Weir, sk 0110000005-5
Kreutzweiser, sk 4810101010-16
Philip, sk 0000101010-8

The visitors, made many friends here and will be warmly welcomed when business or pleasure calls them to the village again. They were entertained at the Albion hotel and left for home shortly after tea.

The Waterloo Bowling Club has been arranged to play in Wellesley tomorrow (Friday) afternoon with three or four rinks.

THE RAILWAY SITUATION.

The Wellesley section is undoubtedly interested in the railway news which is now being made and the Maple Leaf always endeavors to keep its subscribers informed on this important matter.
In Stratford the by-law for a steam road from Stratford to Wellesley and north is being passed and will be advertised this month with the voting as early in September. There is some opposition of giving \$30,000 bonus when the same ground can be covered by electricity, so much cheaper. But when the by-law is submitted its friends will work hard to carry it.
The electric road extension from Waterloo to Wellesley was brought to the fore last week in a conference held in Toronto on Saturday last, brought about by Mr. Chase, M. P., who has been untiring in his efforts for this road. Officials from Berlin and Waterloo were present. As a result of this meeting the C. P. R. will send a surveying party at once to run a survey line from Waterloo here and if agreements are reached between the municipalities and the Company the road will be built next year.
All information leads to the one conclusion that Wellesley will have a railroad by the end of next year, either steam, or electric, or both.

A little forethought may save you no end of trouble. Anyone who makes it a rule to keep Chamberlain's Colic, Cholera and Diarrhoea Remedy at hand knows this to be a fact. For sale by A. J. Saunders, druggist, Wellesley.

Heifer Lost.

Around the latter part of May, from my place on the Lake Road, Wellesley, a yearling heifer, white with red face, shaggy will be probably a reward.
ENOS MONER, Hamilton.

NOTE.
To whom it may concern:—All Stock running at large on the streets of Wellesley before 7 a. m. and after 7 p. m. will be impounded after this date—By order of the Citizens.

Estray Sow
CAME onto the premises of the undersigned, late 6, Con. St., Wellesley, a year-old sow. The owner is requested to prove property, pay expenses and take away.
JOHN HECKER, Linwood P. O.

CLERK'S NOTICE.
Of First Posting of Voters' List.
Voters' List, 1905.—Municipality of the Township of Wellesley in the County of Waterloo.

NOTICE is hereby given that I have transmitted or delivered to the persons mentioned in sections 8 and 9 of the Ontario Voters' List Act, the copies required by the said sections to be so transmitted or delivered of the list, made up in the usual form, of all persons appearing by the last revised Assessment for the year ending on the 31st day of August last, and entitled to vote in the said Municipality, as Electors for Members of the Legislative Assembly and of Municipal Elections; and that the said list was first posted up in my office, at St. Charles, on the 2nd day of August, 1905, and remains there for inspection. Electors are called upon to examine the said list and if any omissions, or any other errors, are found therein, to take immediate proceedings to have the said errors corrected according to law.
PETER F. SCHUMMER, Clerk of Wellesley Township.
Dated at St. Charles, August the 2nd, 1905.

The Standard-Bred Trotting Stallion.
DAN RING
By Gold Ring, 231, will stand as follows: Monday—noon at Wellesley; night at Wistow before 7 o'clock.
Tuesday—noon at David Bekanta's, Baden; Wednesday—by way of Hamilton to John E. Hingham's for noon; night at J. Herbert's, Toronto; noon at W. J. Hillier's, near Berlin; night at Market Hotel, Waterloo.
Friday—noon at Heidelberg; night at his own stable.
Saturday—noon at Millbank; then to his own stable where he will remain till Monday.
HASTINGS BROS., Prop.

To Horsemen.
The pure bred C. yedale Stallion,
Lord Charming
221, 264 O. Superior noted Stock Horse will stand this season as follows:
Monday—at his own stable for noon; Farwell's hotel, Hawkesville, for night.
Tuesday—noon at St. Jerome hotel, Jonathan Pickers, Lexington, for night.
Wednesday—noon at Heidelberg; his own stable for night. Wm. Hingham; Wm. Chalmers; River View, for night.
Friday—noon at Andy Prewers'; and late: then his own stable, Cobourg.
HASTINGS BROS., Prop.

To Horsemen.
The Imported Clyde-stallion
REMUS
221, 1074, will stand as follows:
Monday noon at Albion Hotel Wellesley night at Henry Hestley's, Phillipburg.
Tuesday—noon at St. Jerome hotel, near Baden; night at Berke's hotel, New Hamburg.
Wednesday—by way of Hamilton to John Hingham's for noon; then by way of Phillipburg to Michael Berke's near Ninety-Town, for night.
Thursday noon at Leah Hingham's, night at Hesper's, near Stratford.
Friday—noon at Peter Best's, crosshill at Peter Light's.
Saturday at his own stable, Crosshill.
HASTINGS BROS., Prop.

NOTICE OF DISSOLUTION.
The partnership heretofore existing between the undersigned and others, this day being dissolved by mutual consent. All accounts due to the firm are payable to John Scherer, who will also settle the business liabilities of the firm, and conduct the business as before.
JOHN SCHERER, A. E. GUYER.
Wellesley, June 15th, 1905.

Estray Steer.
CAME onto the premises of the undersigned last week in May, a two-year-old steer, red with black horns. The owner is requested to prove property, pay expenses and take away.
CLAS SCHUMMER, Wellesley, P. O.

You Have Confidence
Fortunate is the business man who has won the reputation for dependability, and for giving the best and most satisfying bargains.
Fortunate is the public that deals in such a store.
V R BERLET
Merchant Tailor,
LINWOOD
has built his business up along this line, and it's still growing.
This Spring his stock of Suitings, is simply elegant. The prices are as low, and the workmanship is as good as over.

Hosiery Sale

EVERFAST STAINLESS BLACK

Hosiery as we sell it.
Is a satisfaction to the purchaser. None but the honest, durable sort. None at half their cost, but just at their actual value. You have confidence when you can buy them. Our public are not hunting for something for nothing—they know it can't be done—there's a catch somewhere.

Here are a few of the many lines of Ladies' and Children's Hosiery we are offering this week. Every line is reliable and will give money's worth in wear. You will not require to meddle every time these hose are worn.

- Ladies' and children's plain Black Cotton Hose, fast black, sizes 5, 6, 6 1/2, 7, 7 1/2, 8, 8 1/2, 9, 9 1/2 and 10. 2 pairs 25c.
 - Ladies and Children's plain Tan Cotton Hose, fast tan, sizes 5, 6, 6 1/2, 7, 7 1/2, 8, 8 1/2, 9, 9 1/2, and 10. 2 pairs 25c.
 - Boy's ROCK RIBBED Cotton Hose, fast black, double knees, the kind that won't tear, sizes 5 to 10. 25c per pair.
 - Ladies' plain ever-fast, stainless black Hose, Balbriggan foot, sizes 8, 8 1/2, 9, 9 1/2 and 10. 25c per pair.
 - Ladies' Lace Lisle Hose, black, sizes 8 to 9 1/2. Prices—45c, 50c, 75c per pair.
 - Children's tan Cashmere Hose, sizes 4 to 6 1/2. Prices 25c to 35c.
 - Ladies' Tan Cashmere Hose, 8 1/2 to 10. 40c
- For good reliable Hosiery come direct to

SMYTH BROS., BERLIN.

Cash and one Price Cheap Cash Store

TIME TABLE
Of the Preston and Berlin Electric Railway.
Timetable No. 3, effective Oct. 6th.
Leave Berlin for Preston, Hesper- and Galt:—
A. M.—8.00, 9.05, 10.05, 11.05.
P. M.—12.05, 1.05, 2.05, 3.05, 4.05, 5.05, 6.05, 7.05, 8.05, 9.05, 10.05, 11.05. (Preston only).
Extra express car will leave Berlin for C. P. R. station, Galt, carrying passengers and baggage, at 8.40 a.m. and 6 p.m.
Leave Preston Junction Berlin, Hesper and Galt:—
A. M.—(9.20, Hesper only), (6.30 Galt only), 7.30, 8.30, 9.30, 10.35, 11.35.
P. M.—12.35, 1.35, 2.35, 3.35, 4.35, 5.35, 6.35, 7.35, 8.35, 9.35, 10.35.
Extra express cars will leave Preston Springs at 9.08 a.m. and 6.35 p.m. for C. P. R. station Galt.
Leave Galt for Berlin, Preston and Hesper:—
A. M.—7.00, 8.00, 9.05, 10.05, 11.05.
P. M.—12.05, 1.05, 2.05, 3.05, 4.05, 5.05, 6.05, 7.05, 8.05, 9.05, 10.05, (11.05, Preston only).
extra express car will leave C. P. R.

station going north on arrival of the 10.25 a.m. and 7.14 p.m. trains
Leave Hesper for Preston, Galt and Berlin:—
A. M.—6.35, 8.10, 9.10, 10.10, 11.35.
P. M.—12.14, 1.15, 2.15, 3.15, 4.15, 5.15, 6.15, 7.15, 8.15, 9.15, 10.15, (10.60, Preston only).
New LAUNDRY
In Wellesley.
WASHING EVERY TUESDAY.
Goods called for and delivered to all parts of town.
FIRST-CLASS WORK.
JACOB HAMMEL.
Next south of Albion hotel.

Groceries
 As Fresh, As Pure, As Cheap As Good
 As the Best Markets can produce, always in Stock.
 Every line in Staples is a specialty in this Store.
 It's always a Little Cheaper
H K FORLER'S, Ont.
 Wellesley,
 Full Lines of STATIONERY as usual.

A Warning to Mothers.

Too much care cannot be used with small children during the hot weather of the summer months to guard against bowel troubles. A rule it is only necessary to give the child a dose of castor oil to correct any disorder of the bowels. Do not use any substitute, but give the old-fashioned castor oil, and see that it is fresh, as rancid oil nauseates and has a tendency to grip. If this does not check the bowels give Chamberlain's Colic, Cholera and Diarrhoea Remedy, and then a dose of castor oil, and the disease may be checked in its incipency and kept ready for instant use as soon as the first indication of any bowel trouble appears. This is the most successful treatment known and may be relied upon with implicit confidence, even in cases of cholera infantum. Prescribed by A. J. Saunders, druggist, Wellesley.

Found—On April 10th, on the road just east of the village, a ladies' fur collar. The owner can recover it by calling at my place.—Mrs. L. Horn

Fall Clothing.

Men's Suits to Order. Genuine Imported Scotch Tweeds, New designs, \$16.00 complete, Stylish, Nobby and Durable.

Ready-Made Clothing.

Men's, Boys' and Children's. Our fall purchases are heavier and more comprehensive than ever before. Purchased for spot cash, before the advance in Wool, enables us to save you good money on these goods. Don't fail to call and see them.

Water-Proof Clothing.

We show a large Stock of Ladies' and Gent's. Garments in new lines for fall.

Men's from \$2.50 up.

SPECIAL in Ladies' 3-4 length, Heavy weight, plain black. Every Lady should see this Garment.

WOOL WANTED
100,000 lbs. Highest Market price paid.

Reiner Bros. & Co.

YOU will be consulting
Your own interest
if you come to the
CHINA HALL,
Stratford.

We can and DO save you
MONEY on Dishes, Lamps, Cutlery, Etc.

No larger Stock to select from, no lower prices anywhere.

J. L. BRADSHAW
CHINA HALL,
Stratford

PHOTOS

That Please

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

GREEN & CO'S
—ART STUDIO—
BERLIN.

Hamburg Photo Gallery

Always the Very Best Work Done.

Prices Reasonable. Satisfaction always given. Your patronage solicited.

J. LAUTENSCHLAGER

To Horsemen.

The Pure Blood English Saddle Stallion owned by the Wellesley Club is now for Sale.

Young MacQueen

Will be kept for Service, until further notice, at Groh's Livery Stable, Wellesley Village. Service, \$15.

Meyer & Steinmetz,
BICYCLE REPAIRERS,
Berlin.

No job is too hard for us. Send or bring your wheel and we'll make it good as new.

We won't keep you waiting for your wheel; and we won't overcharge you.

But we WILL guarantee all our work. We have the latest machinery and our workmen are bicycle experts.

Do you want to buy a second-hand wheel? We have half a dozen from \$10 to \$20 as good as new. Write us about them if you can't call.

We are agents for the Massey-Harris wheel. We keep all kinds of Bicycle Repairs and Parts, and can supply mail orders promptly.

We have the best Repair Shop in this section and we want to do business with you.

All Kinds of Machinery Repairing Done.

We repair and put in first class condition Sewing Machines, Lawn Mowers, oil, gas or gasoline Stoves, or any kind of machine or utensil used in the house, at the barn or in the work-shop.

Wellesley Roller Mills.

SEED CORN:
Early White Flint,
White-Cap Dent,
Butter's Dent
Leaming.

CHOPPING--5 cents per 100 lbs. Weight guaranteed.

GRISTING--Give us your gristing trade. In return we will give you the kind of flour you require.

THE WELLESLEY MILLING CO., LTD.

WELLESLEY MACHINE SHOP

We repair and put in first class condition **ENGINES** and **THRESHING MACHINES.**

SAWS--GUMMING, FILING, SETTING AND STRAIGHTENING.

Cultivator teeth, plow points, Binder and Mower knives Shear, Axes, Etc. sharpened and repaired.

We do all kinds of **BICYCLE REPAIRING**--and do it Right.

J. S. ZEHR,
PROPRIETOR.

In Touch with the World

Covering the earth like a spider's web the cable winds its sinuous way under seas, over mountains and plains, across continents to every country and clime on the globe.

So when King Edward opens Parliament or Emperor William leads the band, when Mad Mullah breaks out, or a volcano in the East Indies does the same, when South Africa seethes in war or Venezuela defies the powers, when rain breaks the Australian drouth or the plague breaks out in India, when the Empress of China suppresses the Boxers or Japan negotiates a loan, —the news is instantly flashed around the globe, across oceans and continents right into the **Toronto Daily Star** office. The **Star's** direct special cable service is better than any other paper's in Ontario.

And you get all this cable news along with your own local paper for **\$2.20**. Think of it—a **single word** sent to you personally might cost more than the price of the **Star**, with its **hundreds of columns** of cable news, for a whole year.

Subscribe direct to the **Star** or through the office of this paper. Both the **Daily Star** and this paper for **\$2.20** for a year.