

P. F. SCHUMMER, Clerk.

Job Printing

ALL KINDS

Sale Bills
Concert Posters

Dodgers
Programs

Office
Stationery

Cards, Circulars or any
thing in the line
of Printing.

LOCAL NEWS.

Muslins, Linens, and Fancy waistings, worth 15c. for 10c. at Spahr's.

Miss Hogg spent last week in Crosshill, the guest of Miss Glaister.

Norma Green is spending a couple of weeks at "Inglewood," Galt.

We are sorry to learn that Mrs. Walton is not improving in health.

Mrs. Lips and family spent the beginning of the week in Elmira.

Mrs. Trussler returned last week from a lengthy visit to relatives in Galt.

Miss Emma Rapp, of Palmerston, is visiting Wellesley and Lisbon relatives this week.

Mr. David Young, of Sebringville, a former Wellesley boy, is renewing acquaintances in town.

Mr. Michael Mauer, of Hammer's shoe store visited friends in Elmira the beginning of the week.

Messrs McTavish of Tavistock, and Murray of Stratford, were visitors in our village last Wednesday evening.

Miss Hazel Kirk, who has been a guest at the home of her cousin, J. W. Green, for the past two weeks, returned to her home in Arthur on Saturday.

Miss Jean Dingwall, of Galt, accompanied by her friend, Miss Cora Usher visited relatives here this week.

The grain prospects hereabouts are exceptionally good. Harvesting is now on and farmers are quite confident of big crops.

Rev. Mr. Hoffman, of Berlin, and his son Walter were visiting at the home of Mr. Jacob Truesch, father of Mrs. Hoffman.

Miss Cora Cole, who has been stenographer in the mill here for the past six months, has left for her home in West Lorne.

One or two of the Wellesley Roller Mill teams for sale. Apply to the manager.

Mr. E. H. Barry, artist, had a picture contest at the Royal hotel recently. The winners were Miss Annie Fleischhauer, Mrs. Alex. McDonald, and Messrs L. Fleischhauer and Geo. Kube. Mr. Barry is at present absent for a few days visiting relatives in Howick township.

Hoffmeir Bros., of Stratford, will commence their threshing season at Mr. David Doering's south of here, likely next week. They have a large number of orders in this section, where they are very popular.

Miss Adaline Becker, who has been in the lunch room of the G. T. R. Stratford, for the past four years, spent part of her holidays with her parents here.

Parties owing the Wellesley Milling Co., are requested to call at the office and settle the same.

Mr. Moses Gascho has purchased Mr. Chas. Wolf's residence near the park gate. He will shortly take Mr. Wolf's place as engineer at Reiner Bros. & Co.'s as Mr. W. intends to leave for the Northwest.

Misses Olga, Amanda and Martha Gartung, of Chicago, were the guests of Mrs. Glebe here and also visited in Lisbon this week, on their return from a trip to the Thousand Islands. They return to Chicago to-day.

Summer Dress Goods worth 85c. for 60c. at J. Spahr's.

WELLESLEY MILL TROUBLE.

There has been considerable talk lately over the roller mill troubles which culminated last Friday when it became known that Mr. A. R. McEachern, the manager, would not return. A meeting of the shareholders was at once called and Vice-President Ed. Ratz was instructed to take charge and Mr. Scully, of Waterloo, was employed to audit the Company's affairs. He is now engaged in that work but the result is not yet known, and Mr. McEachern's friends hopefully trust that nothing more than possible indiscretion can be charged against him. Meantime the mill is running as usual.

Muslins worth - from 15c to 25c. for 12½c. at J. Spahr's.

BOWLING.

Two rinks from Wellesley drove to Stratford on Tuesday last and brought back those scalp which were taken from this place to the Classic City last week. Our boys were royally entertained and report a most enjoyable time. The scores were as follows:

Stratford.	Wellesley.
Chas. Packert	W. Hogg
W. Hepburn	D. Dewar
J. Orr	W. McDonald
D. D. Hay, sk 24	A. McDonald, sk 19
J. Sanagan	A. E. Reiner
P. J. Kelly	Dr. Glaister
C. E. Naamith	E. K. Reiner
T. Trow, sk 9	E. K. Reiner, sk 29

A team of stay-at-homes consisting of Messrs. Walton, Robertson, Saunders and Green, threaten to take some of the "chest" off E. K. Reiner's rink on the lawn here this evening.

LISTOWEL OLD BOYS' RE-UNION.

Many of the citizens of this town will doubtless appreciate the opportunity offered to participate in the celebration at Listowel on July 31st and August 1st to 3rd inclusive. A splendid programme of attractions, amusements and sports has been announced. Many high class bands will be there, notably the 48th Highlanders with pipers and drummers, and the 29th Regiment Band of Berlin, besides many other bands from various towns. Civic holidays will be announced in many places to enable citizens of surrounding towns to visit Listowel, and besides enjoying themselves renew old acquaintances. Cheap rates at single fare good to go on July 27th, return August 6th.

FALL FAIRS.

Wellesley and North Easthope, at Wellesley, Sept. 13th and 14th.

Canada National, at Toronto, Aug. 27th to Sept. 10th.

Wilmot, at New Hamburg, Sept. 19 and 20.

Tavistock, at Tavistock, Sept. 17th and 18th.

Mornington, at Milverton on Sept. 27th and 28th.

Ottawa at Ottawa, Sept. 7 to 15th.

Drumbo, at Drumbo, Sept. 25th and 26th.

Woolwich, at Elmira, Sept. 26th and 27th.

General clearing sale of summer goods at J. Spahr's.

EARLY CLOSING.

We the undersigned Merchants and business men of the Village of Wellesley hereby promise and agree to close our respective places of business at 7 o'clock p. m. sharp, every evening, commencing May 1. Wednesdays, Saturdays and evenings before Public Holidays excepted.

Reiner Bros. & Co.,	Wm. Kelterborn,
John Spahr,	C. Haunzner,
H. Hiltz,	C. D. Koehler,
Chas. F. Ottmann,	J. J. & L. Fleischhauer,
Katz & Fleischhauer,	J. A. Druar,
G. Wolvade,	Robt. Kube.

BORN.

In Bamberg, on July 23rd, to Mr. and Mrs. Gregory Dorsch, a daughter.

The announcement has been made of the marriage of Miss Annie Elizabeth Pieper, daughter of Mr. Wm. Peiper, of Mordan, Man., to Mr. Milton Zinkann, formerly of Wellesley. The bride's parents resided in Wellesley about twenty years ago. Their friends all join in wishing the young couple a happy journey through life.

WELLESLEY MARKETS.

Wednesday, July 4th, 1906.

To-days quotations are:

Wheat.....	80c.
Oats.....	35c.
Barley.....	43c.
Peas.....	55c.
Flour, cash.....	\$2.25
Flour, (per 5 cwt) cash.....	\$2.40
Middlings, (per ton).....	\$30.00
Tallow, (rendered) ½ lb.....	10c.
Low Grade, (per ton).....	\$24.00
Butter, ½ lb.....	15c.
Eggs, a doz.....	15c.
Carrots, ½ lb.....	10c.
Yellow, (rendered) ½ lb.....	6c.
Dried apples ½ pound.....	5c.

Berlin, Ontario.

Centennial Celebration

and

Old Boys' and Girls' Re-union

Aug. 6, 7 and 8, 1906.

MADE-IN-BERLIN EXHIBITION

at Auditorium.

BIG PROGRAM OF EVENTS

At Park.

Come and help us Celebrate.

Reduced Rates on all Railroads.

Farms for Sale

188 ACRES.—Township of Glanville, Half mile west of Mount Hope. Seven miles from Hamilton. Sandy loam. Two-story brick house, cost \$7,500, 12 new good furnaces. (back barn) also another large barn, shed, 100 ft. long, 20 ft. wide. Orchard in good bearing condition, all kinds of fruit, and all other conveniences within half mile. One of the best farms in the county. Also for sale \$15,000—\$2,000 cash and balance at 4 per cent. Own time to pay for it.

100 ACRES.—Township of Seneca. The cheapest farm ever offered in the township. A bargain. A First-class brick house, cost \$2,000, newly new. Finished very best. Back barn, 600 sq. ft., good clean, plenty of fruit for own use. Well fenced, 1 mile from Caledonia, school ½ mile. Price \$4,000—\$2,000 down and balance 4 per cent. on easy terms.

135 ACRES.—Part of the Young tract, River Range. Forty acres river flats and 95 acres clay loam, 40 acres timber. Large brick house all in first-class shape, 2000 sq. ft. under all. Fine lawn, evergreen all around. Nice young orchard. Good back barn 1000 sq. ft. with 20 ft. posts all in first-class shape. Drilled well with wind mill and best of water. Price, \$5,000—\$4,000 down, balance at 4 per cent.

For further particulars concerning any of the above parcels apply to

THOMAS MYERS COUGH,
131 Brant St.
Brantford, Ont.

One Solid Week

Aug. 4 to 11

Stratford and Perth County

OLD BOYS' RE-UNION

—AT—

Stratford.

Saturday, August 4th.—Opening Day. Arrival of special trains—Band Concerts afternoon and evening.

Sunday, August 5th.—Old Boys' Reunion. Old Boys preachers in city pulpits—Sacred band concert.

Monday, August 6th.—Reception Day. Baseball games—Parades—Performance at the park—Fireworks.

Tuesday, August 7th.—Athletic Day. Water and land sports—Trotting and Pacing Races—10-Mile Road Race—Baseball—Social.

Wednesday, August 8th.—Military Day. Manoeuvres by 21st and 28th Regiments—Sports in Park—Band concerts.

Thursday, Friday and Saturday, Aug. 9, 10, 11. See the great Old Boys' carnival—8 days of fun and frolic. Don't fail to see the great Electrical Illuminations.

Don't Miss all These!

Special IN THE Clothing Department.

Great Bargains in Men's Rain-Proof Coats.

We are not advertising the ordinary cheap rain proof coats, but the very best and the very newest made up in the very latest style.

This coat is the **NOBBY OVERCHECK**, the most stylish garment of this season, sold by us this season for \$17. We cleared out a manufacturer of his surplus stock and will offer this perfect fitting, swell rain proof coat for two days, **FRIDAY** and **SATURDAY**, worth \$17 for \$12.

This is your opportunity to secure a first-class garment at a very low figure, which is much needed this rainy weather.

Men's, Youths' and Boys' Summer Suits 75c, 1, \$1.25, \$1.50.

Men's Fancy Summer Coats, grey silk stripes and black, sizes 36 to 44, prices range \$2, \$2.50, \$3, \$3.50.

We carry in stock a large stock of Men's Fancy Vests, prices \$1 \$1.25, \$1.50 to \$2.

Special Shirt sale on Saturday. Fancy Striped Negligee Soft front Shirts, regular price \$1, Saturday 60c.

SMYTH BROS.,

South side King Street.

BERLIN.

Cash and one Price Cheap Cash Store

The Big Clothing Store

is not a bad place to come for your clothing satisfaction.

You cannot keep value quiet.

Come in and look through our spring and summer clothing.

The true worth and real value in our offers are clearly and convincingly portrayed in the garments themselves. Upon those merits we rely.

Satisfaction Guaranteed.

P. J. KELLY

STRATFORD'S
Best Clothier and Furnisher.

WANLESS' Music Store,

BERLIN.

Thomas Organs,
NORDHEIMER
PIANOS, and
NEW HOME
Sewing Machines.

All Goods of the HIGHEST QUALITY.

The Toronto Weekly Globe and Canada Farmer and the Wellesley Maple Leaf from now until Jan. 1, 1906 for \$2.15. A SNAP. Subscribe NOW.

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 year his stock of Suitings, is simply Elegant. The prices are as low and the workmanship is as good as the best.

Long Price Range 2.00, 2.50, 3.00, 3.50, up to \$4.50.

STRASSER

& CO

CLOTHIERS

Just What Every one Should Do.
Mr. J. T. Barber of Irvinville, Ga., always keeps a bottle of Chamberlain's Colic, Cholera and Diarrhoea Remedy at hand ready for instant use. Attacks of colic, cholera morbus and diarrhoea come on so suddenly that there is no time to hunt a doctor or go to the store for medicine. Mr. Barber says: "I have tried Chamberlain's Colic, Cholera and Diarrhoea Remedy which is one of the best medicines I ever saw. I keep a bottle of it in my room as I have had several attacks of colic and it has proved to be the best medicine I ever used." Sold by A. J. Saunders, druggist, Wellesley.

Cement.

J. B. LICHTY & SONS,
WELLESLEY,

Manufacturers of Cement Brick and Tile.

' Tile furnished from an 8-inch diameter, 1 1/2 inch thick, up to 40-in. diam., 6 in. thick. Prices from 20c per foot up to \$3.20.

The durability of our brick and tile, and the reasonable prices, are worth investigating.

CONTRACTORS

ARCH CULVERTS and BRIDGE ABUTMENTS, CEMENT FLOORS, SILOS, and ALL kinds of Cement work.

J. B. LICHTY & SONS,
Wellesley.

Will You Help It?

THE HOSPITAL FOR SICK CHILDREN

For it Cares for Every Sick Child in Ontario whose Parents Cannot Afford to Pay for Treatment.

The Hospital for Sick Children, College Street, Toronto, appeals to the fathers and mothers of Ontario for funds to maintain the thousand sick children that it nurses within its walls every year.

"soon say, doctor."

Since its foundation the Hospital has treated 10,371 children—about 7,000 of these were unable to pay and were treated free.

Every dollar may be the transfer of your kind thoughts into the Hospital kind deeds.

Everybody's dollar may be the friend in need to Somebody's child.

Let the money of the strong be mercy to the weak. The Hospital pays for the cost of health and happiness to suffering childhood on every dollar that is paid by the friends of little children.

If you know of any sick child in your neighborhood who is sick or crippled or has died, just send the parent's name to the Hospital.

"Don't Worry!" See the example of what can be done for club-foot children. There were 14 like cases last year and hundreds in 28 years.

"Don't Worry!"

Please send contributions to J. B. Robertson, Chairman, or to Douglas Davidson, Sec. Treas., of The Hospital for Sick Children, College Street, Toronto.

Lest You Forget !

SOME WARM WEATHER SNAPS !

Best Granulated Sugar \$4.40 per cwt.
Fine green and roasted Rio Coffee, 8 lbs for \$1.
Fine Japan Tea, 25c. per lb.
Valencia Raisins, 8c. per lb.
Cleaned Currants, 8c. per lb.
Canned Corn, 8c. per can.
Canned Peas, 8c. per can.
Canned Tomatoes, 10c. per can.
Canned Salmon, 10c., 12 1-2c., and 15c. per can.
Fancy Cakes, at 8c., 10c., 12 1-2c. and 15c. per lb.

A full stock of Crockery, Toilet Glass and Dinner Ware at close market values. Call and see for yourselves.

Reiner Bros. & Co.

Stationery, School Books, Picture Cards, Etc.

Paris Green.

Hellebore,

Slug-Shot.

Insect Powder.

—FOR SALE AT—

THE DRUG STORE.

Wellesley.

Pure Drugs, Patent Medicines, Etc.

The LARGEST and BEST ASSORTMENT

GROCERIES

at the LOWEST Prices

H K FORLER'S

Wellesley,

Ont.

—ALL KINDS OF—

CANDIES, BON-BON BOXES, NUTS, PRUNES, FANCY CLUSTER RAISINS, DATES, FIGS, PEELS, ORANGES AND A LARGE ASSORTMENT OF TOYS.

ALL KINDS OF PRODUCE TAKEN IN EXCHANGE.

Full Lines of STATIONERY as usual.

The Victoria Cross

For Valor

In Ten Colors

Weekly Mail and Empire

For News

24 Pages

THE picture shown is one dear to every man, woman, boy and girl, on account of its meaning—"The Victoria Cross," given for conspicuous bravery. If only the soil of South Africa could voice the deeds performed upon it, how many Victoria Crosses would have been found to have been earned by Canada's sons! It is in the heat of action to notice every act of valor, and therefore only those which take place under the eye of superiors of sufficient rank can be noted.

The picture shows one of such deeds. Two troopers are closely pressed by the enemy. The horse of one is hit. Under the withering fire, the man whose mount is unharnessed halts, and, risking everything, waits to get his comrade safely mounted behind him and carry him back to the Canadian lines. It is a desperate deed, and one often performed but seldom noticed. When, however, such an act is seen, the reward dear to soldiers' hearts above every other is the result.

This picture is from the brush of Mr. W. B. Wollen, an artist famed for his war pictures, one whose work appears in all the leading illustrated periodicals of the Empire. It is a forcible subject from the hand of a strong man.

The Mail and Empire

has obtained the exclusive right for this picture in Canada. It is a perfect tea-color reproduction, and will be given FREE to readers under the following conditions:—

With The Weekly Mail and Empire

New and old subscribers may secure one copy of this Artwork on ordering ONE YEAR'S subscription, payable in advance, mailed to any address in Canada, Great Britain or United States for \$1.00.

For samples of paper and further particulars, write to:

CIRCULATION DEPARTMENT,

MAIL AND EMPIRE,

TORONTO.

Every Sportsman

SHOULD READ THE

SPRING FISHING NUMBER

(May Issue)

—OF—

ROD & GUN

and Motor Sports !

IN CANADA

Sent postpaid on receipt of 15 cents in stamps.

IN THIS ISSUE :

Frederic Percy Armstrong tells of his successful encounter with a fighting salmon in Quebec waters. Ashley D. Connor describes in a realistic manner his thrilling night experience while watching a deer hunt. T. P. Brennan gives an account of a holiday at that ideal fishing ground—Tenagami. E. Connor portrays a typical angling match in Paris. Miss A. R. McKee tells of two lady novices fishing a whole afternoon on Rice Lake, Ont. L. D. Robertson descends on his hunt all by himself without guide or companion, in Quebec province. W. R. Gilbert writes enthusiastically of the true angler who does not fish for fish alone. Algonquin Park as a fisherman's paradise is described by word picture and illustrations. E. C. Woolsey tells of a fishing trip to Chats Rapids on the Ottawa River, Canadian Fishing Territories from ocean to ocean are indicated. Rev. Dr. Murtch relates a guide's panth. or story. The formation of the Alpine Club of Canada is told, and its future success predicted. Quebec's Fish and Game leases, and the Government compromise thereon is given. Ontario's Game Commission report is summarized. Canada's first auto and motor boat show is described. Sports Afloat receive attention. All Canada's tray news is given and comments of interest to every trap shooter is added.

Address—W. J. TAYLOR, Publisher,

Box No. 975,

Woodstock, Ont.