

Wellesley Maple Leaf.

Vol. 7. No 26

Wellesley, Thursday, April 26th, 1907.

J. W. GREEN, Prop.

MONEY SAVING

Let no young man ever permit it to enter his head that economy is meanness, or that it is to be despised. It is he who saves who can afford to give; and nothing is mean which is honest and which goes to establish one's independence.

We will receive your deposits from \$1. upwards, allowing you interest thereon at current rates from date of deposit to date of withdrawal. Compounded 4 times a year.

Absolute Security to Depositors.
Capital Authorized \$1,000,000
Capital Paid Up 250,000.00
Reserve individual profits 350,000.00
Assets 6,000,000.00

The Western Bank of Canada.
Wellesley Branch.
W. B. WEST, Manager.

CLEMENT & CLEMENT,
Notaries, Solicitors, Notaries Public, Co-
repatents, Money Loan on real estate.
Office over Wherry Packing Co., Cor. King &
Front streets, BRIDLE.
E. P. CLEMENT, K. G. E. W. CLEMENT.

SCHLEEN & WEIR.
J. A. Schleen, R.A.C. L. B.
J. A. Weir, Master in Chancery,
Barristers, Solicitors, etc. Money to loan.
Offices—Upstairs in the American Block,
BRIDLE.

W. GLAISTER, M. D. C. M.
WELLESLEY.
Field and Silver Medalist, Late House
Surgeon Toronto General Hospital.
Associate Coroner for Waterloo County.
OFFICE HOUSE—8 to 10 a.m. One to two of
clock, p.m. and evenings.

Do You Think

that your dignity would be ver-
ified by wearing a new suit
for the holiday.

IF SO

Call and see our Easter
specials.

Reg. \$18.00 black serge
for \$13.50.

Reg. \$15.00 blue serge
for \$12.00.

One of Black Chiviot.

Reg. \$18.00 to clear at
\$12.85.

Also a full line of tweeds
at a general reduction.

ED. PFEFFER,
Your Tailor,
Lisbon.

Special Reductions in All Lines.

Suffering From

EYE STRAIN

EVER TROUBLED THAT WAY?

If no ophthalmic skilled op-
tician. We'll be glad to attend
to your case and can guarantee
the best results. Eyes tested
and glasses adjusted to relieve
the strain.

ALL WORK GUARANTEED.

Eyes tested Free

J. Welsh & Son

Direct Importers.

Marriage Licences.

Confidential.

H. HILTS

Dentist

Wellesley.

Office:—Opposite the Furniture
shop.

DR. W. J. SCHMIDT,

DENTIST

Office up-stairs, opposite the Post

Office, King street, Berlin, Ont.

Albion Hotel

WELLESLEY.

H. KREUTWISER, PROPRIETOR

Every Modern Accommodation

Choicest Liquors

Best Stabling.

Barred Plymouth Rock Eggs for sale. \$1.00
per setting.

PHOTOS that Please

When you have your order with
you, you will find it very
convenient to have your
order filled at once.

GREEN & CO.

BRIDLE.

Openings in the wall for making the
wall.

TIME TABLE.

Of the Preston and Berlin Elec-
tric Railway.

Timetable No. 3, effective Oct. 6th

Leave Berlin for Preston, Hesp-
eler 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, carry-
ing passengers and baggage, at
8.40 a.m. and 6 p.m.

Leave Preston Junction for Ber-
lin, Hespeler and Galt.

A. M.—(9.30, Hespeler 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,
11.35.

Extra express car will leave Pres-
ton Springs at 9.05 a.m., and 6.35
p.m. for B. P. R. station Galt.

Leave Galt for Berlin, Preston
and Hespeler.

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 Hespeler for Preston, Galt
and Berlin.

A. M.—8.35, 9.10, 9.40, 10.10, 11.35.

P. M.—12.14, 1.15, 2.15, 3.15, 4.10,
5.15, 6.15, 7.15, 8.15, 9.15, 10.15,
11.50. (Preston only).

CROSSBELL

The death of Mr. John Webster,
late last Friday evening, has caused
general sorrow in the community
where he and his family have been
long known and highly popular.
He was in excellent health until the
first week in April when he caught
a heavy cold which developed into
pneumonia later on and which
finally caused his death. The fun-
eral occurred on Monday afternoon
and was very largely attended, the
remains being interred in Rush's
cemetery, just south of here. The
profound sympathy of all is extended
to the bereaved family.

Work on the new telephone line
is being rapidly pushed and it is
expected to be in operation in a
couple of weeks.

Our farmers are getting busy
with their spring seedling and by
the end of this week it will be in
full swing.

The regular towing of the Lin-
wood train which is making us
wonder when this long expected
railway outlet at Wellesley will be
open to us.

A RAZORLESS SHAVE.

There was a consternation among
the barbers in England over the
invention of a shaver named
Wetherington. He has made a
paste which removes the beard
without the use of a razor in ten
minutes.

This paste makes the hair so brittle
that it can be rubbed off clean
with a wet sponge. "No skin
trouble" is guaranteed and the per-
formance is simply a part of wash-
ing the face upon arising in the
morning.

The following advantages are
claimed for the paste:

"No particular bother to ask if
the razor is sharp enough! No sec-
ond man waiting to brush your hair
and ask with his manner for a tip!
You rub on the paste and rub it
off with a sponge, and presto! You
go down to coffee and rolls looking
like a man fresh from the hands of
the best barber in London. The
cost is about one cent a shave—and
tip yourself."

Cured of Rheumatism.

Mr. Wm. Henry, of Chatham, N.B.,
Truro, had rheumatism in his left
arm. "The strength seemed to
have gone out of the muscles so that
it was useless for work," he says.
"I applied Chamberlain's Pain Balm
and wrapped the arm in flannel at
night, and in ten relief I found that
the pain gradually left me and the
strength returned." If troubled
with rheumatism try a few applica-
tions of Pain Balm. You are cer-
tain to be pleased with the relief
which it affords. For sale by A. J.
Saunders, druggist, Wellesley.

THE PROPOSED

COUNTY ROADS.

Mr. H. J. Bowman, of Berlin,
has drawn up a blue print of Wat-
erloo County showing the sections
of highways which may be incor-
porated in the proposed system of
county roads that the Roads and
Bridges Committee is at work on.
The road leading from Rockton to
Galt is to figure in the system from
the Beverly-Dumfries line, up
through Galt, Preston, Prescott,
Berlin, Waterloo, St. Jacobs,
Elmira and almost to Florida.
From east to west it is to take
the road from Berlin to Berlin,
Petersburg, Baden and New Ham-
burg, with another stretch along
the western section north from
Hamburg, to Phillipsburg, Welles-
ley, Crosshill, Linwood, with a
spur to Milbank. There is another
strip from Ayr to Roseville, and
from the southern boundary to
Galt up to Blair, Doon and Stras-

burg, and across from Blair to
Preston and Hespeler. Another
line is to link together Phillipsburg,
St. Agatha, Waterloo, Bridgeport,
Bloomington, Winterbourne,
across to West Montrose, Elmira,
out to near Yarrow. There are a
few other smaller spurs. None of
these roads have been yet set aside
as county roads, but the plan is
under consideration by the town-
ships.—Galt Reporter.

THIRD LINE

Seedling has commenced and by
the end of the week all hands will
be busy at it.

A week ago last Sunday Miss
Dewar lost her shawl and it was
found and returned by Mr. Chr. R.
Gingerich, of Wellesley.

Mr. Wm. Miller, of Wellesley,
spent Sunday last with his father-
in-law, Mr. Wm. Fink.

Mr. Herman Pommer, who is on-
gaged with Mr. Bayler, west of
here, had to return home this week
on account of illness.

Mr. Chris Erb is getting the tin-
ber on the premises for the large
barn he intends to erect the coming
summer.

The Freshborn boys are also get-
ting ready for the erection of their
new barn.

LINWOOD.

Miss Annie Schummer, of St.
Clements, was the guest of her
brother here for a day or so last
week.

Mr. John Knight of Guelph, was
a business visitor to our town on
Friday of last week.

Now that spring is here the yards
should be nicely cleaned. That
winter's outfit of the brooms, shovels,
brush, etc., is not only unsightly
but it is a menace to the good
health of the place.

The gravel placed on the roads
hereabouts was in danger of be-
ing lost in the mud of the past few
weeks but the drying up of the
roads show that a good deal of it is
on top yet.

Our local machinists, Wilker &
Decker, are making preparations
for a summer's work which is
already beginning to come in.

Mr. B. Ballard, of Hawkesville,
was in the village one day last week.

NEW POSTAGE RATES.

The regulations governing the
new postal agreement on the news-
papers passing between Canada and
the United States, have been re-
ceived by Postmaster Ballinger.
They require that postage at the
rate of one cent for each four
pages or fraction thereof be paid
on all newspapers going into the
United States. This will mean
that all subscribers of Canadian
papers living on the American side
will have to pay additional postage
on their papers amounting to about
1 cent per copy.

These new regulations are the
result of a postal convention be-
tween the United States and Can-
ada. Under the postal convention
which has hitherto been in force,
the Dominion, it is alleged, had
been at a decided disadvantage in
regard to the transmission of news-
papers and periodicals passing be-
tween the two countries. There is
about a ton of matter coming from
the United States to Canada to
every 100 pounds going to the
United States, and much of the
former consists of publications of a
very cheap order. Hereafter
newspapers and periodicals mailed
in one country and addressed to the
other will be subject of a uniform

GLADSTONE
—Manufactured by the—
TAVISTOCK MILLING CO., OF TAVIS-
TOCK, ONT.

For sale by Fred Bivour, Wellesley

rate of one cent for each four
pages prepaid by stamps affixed to
each package.

This new arrangement is expect-
ed to keep out the trashier period-
icals, though it is doubtful. The
express companies, whose rates are
lower than the postal rates, will be
used more generally and periodicals
will be sold on the news stands.

WILMOT COUNCIL.

Council met at Baden on Monday
April 15th. Members all present,
the reeve presiding. Minutes of
last meeting read and approved.

Moved by Peter Berg, seconded
by S. Cassel that leave be given the
mover to introduce a by-law taking
the north half of lot 8, con. 1,
Block B, from S. S. No. 15 and add-
ing the same to No. 20, and that
said by-law be now read a first and
second time.—Carried.

Moved by Peter Berg, seconded
by S. Cassel, that by-law No. 454
be now read a third time and pass-
ed, said by-law to take effect Dec.
15, 1907.—Carried.

ACCOMMODATIONS.

H. Sinner, rop road..... \$ 3.00
H. S. Shantz, filling bridge and
material..... 5.00
W. Yeman, wire fence bonus. 6.75
J. Erb, ditto..... 3.84
F. Holwell, rep'd and m..... 10.60
Trans. Blenheim tp. bal due on
repairs town line 1906..... 4.20
John Hyde, 1/2 cost gravel N.
Easthope town line 1906... 2.25

Council adjourned to meet May
27th, when a Court of Revision will
be held and pathmasters will re-
ceive their instructions.

F. HOLWELL, Clerk.

LISBON.

Mr. and Mrs. V. Globe attended
the funeral of the late Mr. Zinn, in
Wallace, the fore part of last week.

Miss Lena Wagner has been visit-
ing friends and relations in and
around Zurich the past week or so.

Mr. Knebel has made quite a dif-
ference in the appearance of his
property by cutting down those
large poplar trees.

Miss Annie Koch has accepted a
position in the W. G. & R. shirt
factory, Berlin, and left for that
place last week.

Two new barns are to be erected
in this vicinity this summer, one
by E. Hohl and one by J. F. Cook.
Both these gentlemen are getting
the material ready.

Whooping Cough.

I have used Chamberlain's Cough
Remedy in my family in cases of
whooping cough, and want to tell
you that it is the best medicine I
have ever used.—W. F. Gaston,
Poco, Ga. This remedy is safe
and sure. For sale by A. J. Saun-
ders, druggist, Wellesley.

Mrs. Perkins who has been on
trial in Cayuga for the past eight
days, on a charge of having poison-
ed her husband, was acquitted by
the jury on Tuesday evening.

Wellesley Maple Leaf

ISSUED EVERY THURSDAY

Office: NEXT THE ALBION HOTEL.

ADVERTISING RATES.

	One	Six	Three
Year. Months. Months.			
One Column.....	25	15	9
Half Column.....	15	9	5
Quarter Column.....	10	6	3
Two-Columns (Cats in.)	9	5	3
Professional (Cats in.)	4		

Business Local five cents per line each insertion.
Legal Notices (measured Newspaper) 5 cts. per line for first insertion; 4c. per line for each subsequent insertion.

All changes of copy for advertisements must be in the office not later than Monday noon.
Extra advs. 2¢ for three insertions.

Subscription \$1.00 a year, in advance. Otherwise \$1.25.

INDEPENDENT.

EDITORIAL NOTES.

"Our Wellesley contemporary fights valiantly for township control of the bonus paid out by the Department of Public Works for the construction of standard roadways. But the members of the Legislature on both sides of the House, favor the present system and it must be regarded as the settled policy of the Government. With the reserves in the County Council directly representing township opinion nothing is gained by dwelling on an impossible method, and we invite our Wellesley critic to fall into line and perform a real service to the community by advocating early acquiescence in the Government's plan as it will pass through the present County Council."—Galt Reporter.

It is true as the Reporter says and was stated in the Leaf last week, that "the Legislature on both sides of the House favors the present system," but we cannot hold with our sprightly Galt contemporary that "it must be regarded as the settled policy of the Government." Government can have no "settled policy" except to carry out the wishes of the electors. Now in the amendment just passed by the Legislature no discussion was held and it was apparently rushed through as a trivial matter. But when the county councils begin to act upon it trouble will necessarily begin between the farms and the towns which will compel the Legislature to give this serious problem more serious attention in the next session of the Legislature.

County clerk Bowman has issued a blue print (we give a description of it in another part of this issue) of the permanent roads proposed by the county council Roads and Bridges committee. Miles and miles of these roads proposed to be improved lie alongside of railroads, both steam and electric, and the balance appear to be arteries to carry the traffic away from the townships to the large towns. Besides these these roads are already considered to be the best in the county and could well wait to be the last instead of the first upon which these costly improvements are made. We are not struggling to prevent traffic between the country and the town, but we hold, and the farmer holds, that it is fifty times as useful to have a good road from the farm to its nearest market as to improve long stretches of already good roads, which parallel trolley lines and railways capable of doing the bulk of the work.

The good roads question is too large a one to be handled in bulk by county councils, and the "long leading roads" idea will not benefit all who have to pay for it. But if divided up into individual municipality lots the task, while still a heavy one would at least be equitably performed.

In view of the vast surplus and the increasing revenues of Ontario Premier Whitney could do an immensely popular act by making this bonus money for good roads apply to all permanent bridges, etc., constructed by the municipality and county.

The Ontario Legislature was prorogued on Saturday last.

The Dominion government expenditure is now reaching the enormous sum of \$110,000,000 annual.

le. This is owing to proper or improper reasons, according to your politics. Sir Richard Cartwright would hardly need a telescope to "view with alarm" this year's appropriation.

Gentle and Effective.

A well-known Manitoba editor writes: "A man inside worker I find Chamberlain's Stomach and Liver Tablets invaluable for the touches of biliousness natural to sedentary life, their action being gentle and effective, clearing the digestive tract and the head." Price 25 cents. Samples free. For sale by A. J. Saunders, druggist Wellesley.

MEMBERS' SALARIES.

The salaries of members of the Ontario Government have been increased and are now as follows:

Hon. J. P. Whitney, Premier and President of the Council, \$9,000.
Hon. J. J. Foy, Attorney-General, \$8,000.

Hon. A. J. Matheson, Treasurer, \$6,000.

Hon. W. J. Hanna, Provincial Secretary, \$6,000.

Hon. R. A. Pyne, Minister of Education, \$6,000.

Hon. Nelson Monteith, Minister of Agriculture, \$6,000.

Hon. J. C. Reame, Minister of Public Works, \$6,000.

Hon. F. C. Cochrane, Minister of Lands and Mines, \$6,000.

In addition to these sums the Ministers will each receive as before their sessional indemnity of \$1,000.

The ministers without portfolio, Hon. W. A. Willoughby, Hon. J. S. Hendrie and Hon. Adam Beck will have to content themselves, as heretofore with the more sessional indemnity.

In British Columbia the Premier gets \$5,000 and the ministers, four in number, 4,000 each.

In Alberta the Premier receives \$6,000 and his three ministers \$5,000 apiece. Saskatchewan, with the same number comprising the Council pays similar salaries.

NOTICE

County of Waterloo

The Municipal Council of Waterloo will meet at the Court House, Berlin, on Tuesday,

APRIL 23rd, 1907,

at 10 o'clock a.m.

HERBERT J. BOWMAN, County Clerk.

Berlin, March 23rd, 1907.

Harness

C. F. OTTMANN

DEALER IN

All kinds of single and double harness, trunks, valises, suit cases, and Ladies' satchels of all descriptions and styles, curry combs, brushes, etc.

Factory harness is constantly kept in Stock and sold at Factory Prices.

Special attention paid to collars and anything in the harness line.

Repairing a Specialty.

C. F. OTTMANN
WELLESLEY.

ALBERT DOERING,

—Agent for—

Agricultural Implements

NATIONAL

Cream Separators,

RAYMOND

Sewing Machines,

Also Sleighs, Cutters, etc. for sale.

CROSSHILL, ONT.

LINWOOD

MACHINE SHOP

Repairing of all kinds of Machinery Iron-work such as—

BUILDERS, MOWERS, GASOLINE ENGINES, WIND MILLS, AGRICULTURAL IMPLEMENTS, ETC.
PLOW REPAIRS ON HAND.

AGENTS FOR—

Massey Harris Implements, and Repairs, Page Wire fence, Woodstock wire fence, London Hay Slings, Iron Pumps.

WILKER & DECHERT, Props.

BERLIN

Business College

Enter at any time

While our spring term opens on April 2nd, new students are admitted at any time.

If you enter this school you enter the school in western Ontario. The profit is here. Our graduates get positions.

W. D. EULER, Principal.

J. LOEPPKE

Practical Shoemaker

Has Opened Out

IN WELLESLEY VILLAGE

Opposite the Albion Hotel and next door to the post office where he is prepared to do all kinds of:

REPAIRING

Promptly and in First-class Style at Low Prices.

Boots and Shoes made to order, good fit and workmanship guaranteed.

Your Patronage Solicited.

JOHN LOEPPKE

Tavistock
Baden
Ogilvie
Flour

All at the Lowest Prices.

—AT—

Fred Bivour's.

WELLESLEY. Also all kinds of

Family Groceries

Canned Goods, Spices, Etc.

Produce taken in Exchange.

FRED BIVOUR

50 YEARS' EXPERIENCE

PATENTS

TRADE MARKS & DESIGNS

Copyrights & Co.

Scientific American.

J. H. & Co., 301 Broadway, New York

Get

Your

ROUTE

BILLS

Printed

at the

Maple Leaf

Office.

Bureau!

Yes, I have found it at last. Found What? Why that Chamberlain's Salve cures eczema and all manner of itching of the skin. I have been afflicted for many years with skin diseases. I had to get up three or four times every night and wash with cold water to allay the terrible itching, but since using this salve in December, 1905, the itching has stopped and has not troubled me.—Elder John T. Ogley, Rootville, Pa. For sale by A. J. Saunders, druggist, Wellesley.

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.

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.

The Hospital is not a local institution—but Provincial. The sick child from any place in Ontario who can't afford to pay has the same privileges as the child living in Toronto and is treated free. The Hospital had last year in its beds and under its roof 761 patients. 267 of these were from 186 places outside of Toronto. The cost is 18 cents per patient per day, and there were 123 sick little ones a day in the Hospital.

"GOOD DAY, DOCTOR." Since its foundation the Hospital has treated 10,371 children—a beautiful record. 7,500 of these were unable to pay and were treated free. Every dollar may be the translator of your kind thought 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 out dividends 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 club feet send the parent's name to the Hospital.

"MIDNIGHT KNITTING." See the example of what can be done for club-foot children. There were 14 like cases last year and hundreds in 28 years.

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

LOCAL NEWS.

Seed barley for sale, 60c per bushel. Peter McMillin, Hampstead.

Reeve Robertson is in Berlin attending the session of the county council.

Albert Bercht is confined to his home at present with an attack of quinsy.

Spring house-cleaners: see the snap bargains in carpets at John Spahr's.

Misses Esther and Alma Hogg, of Simcoe, are at present the guests of their cousin, Miss Barbara Hogg in this village.

License Inspector Walter was in town on Friday last renewing the licenses here and hand-shaking with his hosts of friends.

A little five-cent-a-line advertisement in the Maple Leaf will help you buy or sell that horse you are thinking about.

Spring is evidently now here. and house, collar, and back yard cleaning are in order if good health is to be maintained.

Some fine strings of fish have been caught in the river this week but trout fishing does not commenced until Wednesday next—May 1st.

Black, brown and gray Fedora and Christy hats, regular \$2.25 and \$2.50, for only \$1.88, all the newest shapes for 1907, at John Spahr's.

Messrs Fletcher Johnston and Chas Heath, two of Stratford's rising young business men, were in the village on Monday afternoon last.

By an error in Mr Kelly's Chicago letter last week our types got the Marshal Field force of clerks \$5,000 instead of 8,500 as was intended.

Quite a number in town have tried the ashes-burning experiment. The general opinion appears to be that it is a success as a "fad" but not entirely, yet, as a permanent fuel.

The land has dried up quickly under the sunshine and dry winds of the past week and farmers are already in the fields busy at sowing work. It is expected that the end of next week will see these operations about finished.

The entertainment committee of the B. of T. held a meeting on Monday evening and decided not to hold a Victoria Day celebration this year as the time for preparation is too short.

Mr. E. H. Leebinger, who was private secretary to Sir William Mulock when Postmaster-General, has been appointed Assistant Deputy Postmaster-General at a salary of \$3,600. The office is a new one. He is a son of Mr. Leebinger, the postmaster at New Hamburg, and a brother of Miss Leebinger of the Berlin post office staff.

A foot ball game between the school boys and a junior team of town boys was played in the park on Friday evening. The Kerrites had the wind behind them in the first half but were unable to score as they were much the lighter team. In the second half the town lads got three goals for which the strong wind and lucky kicks were principally responsible, neither team showing anything like combination, it being the first game of the season.

Mr Henry Hinstetter spent part of last week in Cambridge looking over the land described by Mr. John Hill in a letter published by the Maple Leaf a few weeks ago. While there he purchased a farm which will shortly be occupied by his brother-in-law who is now located on St. Joseph's Island. Mr. Hinstetter was quite favorably impressed with the farm bargains offered in the Cambridge district although he did not have an opportunity to thoroughly investigate the soil. This is the second farm which has been sold through the publishing of Mr. Hill's letter in the Maple Leaf.

Lost—Between my place on the 6th line and Wellesley, on Friday, March 15th, a cow hide. Finder rewarded. JACOB MILLER.

"Jule" Ekstein, our popular barber, is not worrying over the new paste which is supposed to give a razorless shave. In fact he thinks of inventing a scissorsless haircut so that he can get time to go fishing occasionally with the boys.

Two Girls and One Boy Wanted—Steady Employment—Light work. Apply at Office.

REINER BROS. & Co. Mrs. Murray, of Tavistock, accompanied by her son, Robert, of the Glasgow Warehouse, spent Sunday with her daughter, Miss Murray, of the Rose Millinery.

Mr. and Mrs. L. Koehler were in Berlin on Tuesday attending the funeral of her brother, John Wuest, who was killed by being run over by a G. T. R. freight train late last Friday night.

Wellesley Maple Leaf subscribers who order extra copies for their friends in the United States must hereafter pay 50 cents additional, as the government now compels us to put a one-cent postage stamp on each single paper to a United States address.

A dangerous operation was successfully performed by Dr. Glaister, assisted by Dr. McKechern last Thursday, upon Clayton Playford, son of Mr. Thos. Playford, Crossbill. The lad was suffering from pneumonia, and it became necessary to remove the pus which had gathered. The patient is now recovering nicely.

BOWLING CLUB MEETING.

The Bowling Club held its annual meeting at the drug store on Tuesday evening of this week.

The financial statement showed that last season was a very successful one, and that after all expenses were paid there is a balance of \$14 on hand.

The following officers were elected for the ensuing year:

President—H. Kreutzweiser. Vice-Pres.—E. K. Roher. Sec.—Treas.—A. J. Saunders. Ex. Com.—A. McDonald, W. Hogg, John Walton, Dr. Glaister.

An estimate of the cost of operating the lawn this year is to be made by the executive committee and presented to a general meeting next Monday evening, when the fee for this year will be arranged.

STANDING COMMITTEES.

The council of the Board of Trade met on Thursday evening last to select standing committees as instructed by the general meeting. There were present, Messrs Ottmann, E. K. Roher, Green, Spahr, Schaub, Hinstetter, Koehler, Kelterborn, Saunders. The following standing committees were appointed.

Railway—H. Kelly, Green, Hinstetter, Ottmann, G. Hohl, Saunders, J. G. Roher.

Fire Protection—Cleghorn, Dr. Glaister, A. Kelterborn, E. K. Roher, P. Ottmann, A. K. Freeborn, P. Glebe.

Local Improvement and Sanitary—Spahr, O. A. Kennel, Mickus, Rats, Blivour, Glaister, W. Kelterborn.

Entertainment—H. K. Fortier, H. Kelterborn, Koehler, Walton, L. Schaub, Kaufman, West, Kreutzweiser.

A special committee, consisting of the Pres., Vice-Pres., Sec. and A. J. Saunders was instructed to gather information regarding the incorporation of the village of Wellesley and report at the May meeting of the B. of T. council.

BORN.

In Wellesley on April 15th to Mr and Mrs. Jonas Bombart, a daughter.

On the 16th inst. to Mr. and Mrs. Jas. Patterson, North Easthope, a daughter.

In Crossbill, on the 15th inst., to Mr. and Mrs. Jas. Birmingham, a son.

In Wellesley, on the 23rd inst. to and Mrs. Peter Licht, a son.

In Josephburg, on the 23th to Mr. and Mrs. Val. Dietrich, a daughter.

Mr. E. Ratz was in Stratford on Tuesday.

Mr. Wm. Hogg, of Toronto, spent Sunday at his parents' home here.

Mr. Robt. Foster, of Crosshill, was a business visitor to Wellesley on Monday.

Mr. Robt. Johnston, cheese inspector, was in town on his regular trip yesterday.

Rev. Mr. Edington will take the subject in the Christian Endeavor meeting this evening.

Wall Paper! Latest patterns; completely new, and prices lower than any opposition's. At John Spahr's.

Wanted—Good general servant to small family. Apply to Mrs. Alex. Miller, Berlin.

Mr. and Mrs. Geo. Kelterborn, of St. Jacobs, visited relatives in the village on Sunday last.

FOR SALE.—A baby carriage, in good condition, also a folding crib. Will be sold cheap. Apply at this office.

DER BAUER—YAH!

(Erin Advocate.)

The man who wrestles with the cow and learns the calves to snok, who casts the corn before the swine is now in greatest luck, for butter is on the upper grade, real's higher than a kite, pork is climbing up the scale, and beef is out of sight, eggs he gathers every day from his Poland chicken coop are almost worth their weight in gold and we are in the soup. His corn brings him a fancy price, it's rising every day, and he makes all kinds of money for a load of hay. The farmer is in the saddle and when he comes to town the rest of us by rights should go away back and sit down.

NEW LIBRARY BOOKS.

The following new books have just been added to the Wellesley Public Library. Patrons can now choose their reading matter from a selection of 2,000 volumes:

The Lone Furrow..... Fraser
Treasures of Heaven..... Corvelli
The Doctor..... Haldor Connor
Knight Who Fought the Dragon..... Leslie
Camorons of Bruce..... Richardson
Cupid and the Candidate..... Carr
Paukake Preacher..... McGee
Half a Rogue..... McGrath
White Plains of Navarre..... Orchest
Hazel of Heatherland..... Grundy
Dimple and I..... Grundy
Caleb Conover..... Trobena
Fort of Conflict..... Bindosa
Port of Missing Men..... Nicholson
Friday the Thirteenth..... Lawson
Catherine..... Thurston
Latter Day Sweethearts..... Harrison
Mystery Guest..... Wells
Mr. Barnes, American..... Gantner
Lady Mary..... Williamson
Captain of the Kansas..... Tracy
The Mystery..... White
First it Was Ordained..... Thorpe
Coming of the King..... Becking
Truthful Jane..... Ripley
Where the Trail Divides..... Lillibridge

EARLY CLOSING 1907.

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 2nd Wednesday, Saturday, and evenings before public holidays excepted.

REINER BROS. & CO.
W. K. KELTERBORN
JOHN SPARR
H. K. FORTIER
G. HAMMER
G. WUTWAKE
G. D. KIEHLER
G. F. OTTMANN
J. J. FLEISCHHAUER
L. FLEISCHHAUER
FRED BRYCE
J. A. DUBAR
JOHN LOCKYER
MORT. KUKE
RATS & FLEISCHHAUER

Harry Kelterborn BUTCHER

DEALER IN ALL KINDS OF Fresh and Salt Meats, Summer Kausage and Wieners on Hand. Highest Price for Hides and Furs. VEAL CALVES WANTED. Fat Cattle, Sheep, Hogs, Etc. Bought.

H. KELTERBORN, Wellesley.

NEW SPRING JACKETS

We have just passed through the customs and put into stock our first shipment of

NEW SPRING JACKETS

in 3-4 length. Children's and Misses' light color. The goods are now on sale.

SMYTH BROS.

South side King Street.

BERLIN

Cash and one Price Cheap Cash Store

Christian Jantzi.

Treats all Diseases of Domestic Animals. DENTISTRY a specialty. Residence—third house south of Mrs. Lutheran church. WELLESLEY.

Barred Rock Eggs For Sale.

From pure-bred hens, large and will mark, and three, price (double) marked. Also a few white and buff rock eggs. JOHN M. CAMPBELL, Crossbill.

Farm for Sale

East half lot 6, first concession west section of the township of Wellesley, 100 acres brick house, barn, out buildings, ten acres fall wheat, fifty acres grass, twelve acres hard wood land, watered by a never failing stream of spring water. cheap quick reply. A. E. ROBERTSON.

Tudhope Carriages
The name TUDHOPE is all the guarantee any man needs when buying a Carriage.

You can't be half as particular about materials and workmanship and service—as the Tudhopes are. When a Tudhope Carriage leaves the factory, it is absolutely faultless in every way.

Tudhope Carriages are guaranteed by us—and by the house of Tudhope which has been making them in Canada for 55 years.

May we show you some of the

Tudhope Carriages.

HAMMOND & FREEBORN, Wellesley

HERE'S A DANDY

Look at it a minute. It skims the milk from the whole herd in just a few minutes—skims it clean, and just as soon as drawn from the cows. No milk standing around—no skimming by hand—neither pans, crocks nor cans to wash—skim milk ready to food.

IT'S THE TUBULAR

It's the Sharples Tubular Cream Separator—and it's a dandy. Notice the waste low supply can and wholly enclosed, self-cleaning gears. A dairy Tubular has done 24 years' work without repairs and used only three quarts of oil. All tubulars are just as durable as that one. Dairy Tubulars are built right—are neat and economical—skim no oil—use the same oil over and over again. We sell the Tubular. It is the leading separator. Every body likes it. Drop in and look at it—and get a catalogue.

The Peter Hamilton cultivator and disc. The Bissell Disc Harrow and land roller. We have now the agency for the Stratford Pumping and Power Wind Mill. "Sharples" Cream Separators always in stock. We handle the Singer, New Williams and New Raymond Sewing machines.

Hammond & Freeborn

Agents for all kinds of Agricultural Implements Vehicles, Etc.

WELLESLEY.

THE LICENSE QUESTION IN TEMISKAMING.

From the New Lickard Speaker.

One of the difficult problems the Hon. Mr. Hanna, the Provincial Secretary, has on his hands in relation to Temiskaming, is the issuing of licenses. Soon after the Government came into power, whether in a moment of weakness or otherwise, a promise was made that there would be no new licenses granted in New Ontario. If it was thought that this promise would soon be forgotten, the Minister has found he made a mistake. Electors soon forgot, but those who have their hearts in temperance work never forget a promise of this kind. What they have they hold, and they are always asking for more. They are insatiable. So, Mr. Hanna sees this great country growing; splendid hotel buildings being erected, and urgent demands made for licenses, and for the same consideration in the matter of hotels which is given to those living in Old Ontario. They say: "Why, what is the matter with us? Have we not as good buildings as they have at the front? Are we not as well fitted to manage the business? Why do you deny us the same privileges you grant to North Bay?" The logic of such reasoning goes home to the Minister, but he has given his pledge, and he is not at all anxious to have a hornet's nest around his head, as he would have if he were to break that promise.

In Cobalt, Latchford and Englehart are some splendid hotels. They are larger, grander in appearance, and more up-to-date than are to be seen in Old Ontario towns of from 6000 to 10,000 population. When these hotels were built, the owners believed they would get licenses. It is true they had no promise, and the trend of public opinion was against such a supposition, but yet they did think so, and hence the statement handed to the press by the Minister last week was a sore disappointment, for it means a great loss to them.

All through this country the illicit sale of liquor is being carried on. We attach no blame to the officials for this, because we know the difficulties they had to contend with. The opinion as to whether more harm is done under the state of affairs as they now exist or under a license system, is divided. One man will tell you that men buy it by the bottle now, which they would not do if they could get a drink when they wished at licensed hotels. Others say there is more drunkenness in Halleybury, which is under license, than there is in Cobalt where there is no license. So the discussion waxes warm, each man believing he is right.

From our own standpoint, and after giving the question due consideration, we have to say that we have seen less drunkenness in the prohibited towns than we have seen in towns under license. It is a pity there should be any room for a difference of opinion in this respect; but there is. In Cobalt, for instance, when a man gets drunk at a grocery, it is policy for the keeper of the place to hide him away; but where there is a license in a town, the drunks but advertise the quality of the liquor the hotel-keeper pays \$700 a year for the privilege of selling.

A Woman Tells How to Relieve Rheumatic Pains.

I have been a very great sufferer from the dreadful disease, rheumatism, for a number of years. I have tried many medicines but never got much relief from any of them until two years ago, when I bought a bottle of Chamberlain's Pain Balm. I found relief before I had used all of one bottle, but kept on applying it and soon felt like a different woman. Through my advice many of my friends have tried it and can tell you how wonderfully it has worked.—Mrs. Sarah A. Cole, 140 New St., Dover, Del. Chamberlain's Pain Balm is a liniment. The relief from pain which it affords is alone worth many times its cost. It makes rest and sleep possible. For sale by A. J. Saunders, druggist, Wellesley.

"Saving at the Spigot Wasting at the Bung"

That's what buying poor paint means. Paint may be low-priced by the gallon and be extravagant to use owing to the poor covering power and wearing quality. After the paint is applied it's too late to save. Start right and use

**THE
SHERWIN-WILLIAMS
PAINT**

Made to paint buildings with.

We carry also a complete range of SHERWIN-WILLIAMS Celebrated Paints, Varnishes, etc., for which we are the sole agents here. The Cheapest paint to use considering durability, covering capacity and saving of labor.

Never Before

has there been shown as large and good an assortment of 1907 goods as we have this year and at prices so low.

Give us a call and be convinced.

H. K. FORLER'S

Wellesley,

Ont.

The Maple Leaf

\$1.00 PER YEAR

In Advance

(Otherwise \$1.25)

Job Printing

Posters

Circulars

Bills

Pamphlets

Office Stationery

Blank Forms.

Or any thing in the line

JOB PRINTING

Promptly And Correctly Done At Reasonable Rates

It Covers the Field.

It's Advs. are Read.

It Pays to Advertise in the

Maple Leaf.

GENTLE SPRING Is Near,

A Word re House Furnishing.

We are showing a large and well assorted stock of Art Squares, beautiful designs—Stock Linoleums in 8-4 and 10-4, Floor Oils in 4-4 1-4 8-4—Stair Oils—Lace Curtains from 20c to \$2.00 per pair—Art Mus. ins and Screens (washable goods) crotones—Curtain Strips, Window shades, and Wall papers from 1c a Roll up, for wall, ceiling and border.

A call will repay you.

Another large shipment of millinery just received—Stylish, Chic, up-to-date lines, at moderate prices, please call early and make your selection as the attractive Styles shown Sell very Rapidly.

Our stock of garden and harvest tools, now fully equipped for spring business.

Reiner Bros. & Co.

Ready For BUSINESS.

Accordeons, Autoharps, Altos, Banjos, Bells, Bones, Buzes, Baritone, Basses, Bunk music books, Blows, accordeons, Clarinets, Columbian Graphophones, Concertinas, Cymbals, Clappers, Columbia Zithers, Cornets, Drums, Dulcimers, Edison Phonographs, Flutes, Pipes, Flageolets, Folios, Guitars, Guitar Zithers, Harmonicas, Horns, Jews Harps, K. zows, Mandolins, Metronomes, Music Books, Music Boxes, Music Bags, Music Satchels, Music Paper, Ocarinas, Organs, Oboes, Pianos, Piano Scarfs, Saxophones, Sewing Machines, Sheet Music, Tambourines, Tuning Forks, Trombones, Victor Talking Machines, Violins, Violas, Floncellos, Washburn Guitars and Mandolins, Xylophones, Zithers, Zobos.

WANLESS'
Music Store.
BERLIN, ONT

NEW

Chopping Mill IN WELLESEY

C. D. Becker

Has just placed a fine chopper in his Plaining mill near the School.

First-class work
Promptly done.
Open every day.

Give me a trial.
All Kinds Of
Plaining.

Moulding, Etc.
Done to order.
Estimates given and
Contracts taken
for Buildings.

C. D. BECKER.
Wellesley.

School Books, Stationery, Etc.

Hess' Stock Food,

International Stock Food

Little's Sheep Dip,

Zincum Dip,

Kieso Dip.

Gambault's Caustic Balsam.

Kendall's Spavin Cure.

—FOR SALE AT—

The Drug Store,

WELLESLEY.

Pure Drugs, Medicines, Stock Food, Etc.

Wellesley Machine Shop

and Cider Mill

SKATES SHARPENED to order every day.

Having purchased the above business, formerly conducted by the late John & Zehr beg to announce that the shop is open for business as usual.

Engines and threshing Machinery

Repaired and put in first-class condition.

Lawn Mowers Sharpened.

Saw gumming, filing, setting and straightening
Cultivator teeth, plow points binder and
mower girths and knives, shears,
axes, etc., sharpened
and repaired.

Daniel Schmidt.