

Wellesley Maple Leaf.

Vol. 7. No. 51

Wellesley, Thursday, September 26th, 1907.

J. W. GREEN, Prop.

MONEY SAVING

A Bank that has conducted a conservative business for over TWENTY-FIVE years and has steadily increased its ASSETS until they now amount to over SIX MILLION DOLLARS, is surely a SAFE institution to be entrusted with your savings.

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 \$1,000,000.00
Capital Paid Up \$250,000.00
Reserve undivided profits \$50,000.00
Assets \$6,000,000.00

The Western Bank of Canada.

Wellesley Branch.

W. B. WEST, Manager.

CLEMENT & CLEMENT.

Barristers, Solicitors, Notaries Public, etc.
W. A. Clement, B.A., LL.B.
J. J. A. Clement, B.A., LL.B.
Harrisburg, Baltimore, etc. Money to loan.
Offices—Upstairs in the American Bank Building.

SCHELLER & WEIR.

1. A. Scheller, B.A., LL.B.
J. J. A. Weir, B.A., LL.B.
Harrisburg, Baltimore, etc. Money to loan.
Offices—Upstairs in the American Bank Building.

W. GLAISTER, M. D. C. M.

WELLESLEY.

Hotel and Silver Medalist, Late House Surgeon Toronto General Hospital, Assistant Surgeon for Waterloo County, Ontario, Hospital—8 to 10 a.m. One to two p.m. daily, by ap. and consulting.

The Better Class of Customers

Are Quick

TO DISCERN ACTUAL MERIT.

The clothes we sell you are made by modern methods and possess the merit to make favorable first impressions and enhance them in real service.

See our stock of patterns for Spring and Summer Wear

ED. PFEFFER,

Your Tailor,

Lisbon.

Special Reductions in All Lines.

Suffering From

EYE STRAIN

EVER TROUBLED THAT WAY?

If so consult a skilled optician. 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.

STRATFORD.

Marriage Licences.

Confidential

H. HILTS

Dentist

Wellesley.

Office—Opposite the Furniture Shop.

DR. W. J. SCHMIDT,

DENTIST

Office upstairs, opposite the Post

Office, King street, Berlin, Ont.

Albion Hotel

WELLESLEY.

H. KERRAN, Proprietor.

Every Modern Accommodation

Cheapest Liquors

Best Stabling.

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

Barrel, Pigment, and Eggs for sale. Also

ST CLEMENTS.

Mr. John Mosser, Jr. of Berlin, visited his parents here on Sunday. Mrs. V. Heric and son Anton visited at Carleton place on one week.

Mr. Peter F. Schumacher has left for Milwaukee, Wis., and intends to stay for a few weeks.

Mrs. Adam Meyer is at present visiting relatives in Chicago.

Messrs. John and Alex. Stumpf spent Sunday in Berlin.

Mr. and Mrs. Ed. Daehler, Waterloo, visited with Mr. and Mrs. John Gies on Sunday.

Mr. Albert Boegel, Chapstow, visited his parents, Mr. and Mrs. Jno Boegel.

The marriage of Mr. George Forwell to Miss Celina Schmidt took place at Zurich, Ont., on Tuesday, the 24th inst. Both are well known locally, this being the former's native town.

The new house being built by Mr. John Herriman on the old school property will be rapidly pushed to completion.

The local cider mill will be operated this week.

Beginning with next week the mill will be operated daily with the exception of Saturday.

HESSE STRASS.

Mr. E. Mosser sold a bolt to Moterman Muntz, of Bridgeport, for which he received a high price.

Mr. Henry Schell has purchased a new buggy from Hammond and Freeborn.

Mrs. Kraeuer and Mrs. Mosser paid a business trip to Berlin one day last week.

Quite a number of the Hesse Strass sheep seem to have found a home with Mr. Schweitzer of Cross Hill. We hope this will be a sufficient warning to others who let their sheep pasture on the public road.

Mr. and Mrs. Henry Gerth visited at the home of Mr. C. Gerth.

Quite a large crowd of young people from Berlin were entertained at the home of Mr. F. Kraeuer the other evening. A very enjoyable time was spent in dancing.

LINWOOD.

Mr. Calvert, manager of our local bank, was visiting a friend in Walton over Sunday.

Miss Laura Goetz, of Milverton, spent Sunday with her parents in this village.

Misses Lola Spahr, Elsie Fish, May and Irene Berlet spent Sunday with friends in Walton.

Mr. and Mrs. J. G. G. of Toronto, is visiting friends in town this week.

Mr. Geo. Adams and his sister, of Chatham, called on old friends here on Monday.

Dr. Hawke was at Milbank on Monday evening singing at the Harvest Home in connection with the English church.

Mrs. Grimm, of Milverton, was in town last week calling on her many friends.

Mr. Walter Griedman arrived home last Thursday from Guelph hospital where he underwent an operation for appendicitis a little less than two weeks ago. We think this is remarkably good work to be accomplished in so short a time.

Mr. R. B. Hamilton was at Moncton on Sunday supplying for Rev. Mr. Penhall who was preaching the anniversary sermons in the Linwood Methodist church.

Rev. Mr. Schultz, of Elmira,

preached in the Lutheran church on Sunday for Rev. Mr. Kleis, who was preaching in North Easthope.

Miss L. Baiter spent Sunday with her sister in Milverton.

The anniversary services of the Linwood Methodist church held last Sunday were very successful. The church was beautifully decorated with fruit, grain, vegetables and evergreens artistically arranged with flowers of every color thus making the church look like the very garden of Eden. The preacher for the occasion was Rev. Mr. Penhall, of Moncton, who possesses a pleasing personality and is a forcible, eloquent and convincing speaker. He delighted the large audience that assembled on both occasions. He will be welcomed at any time he can come here in the future. Dr. Hawke sang a solo at the morning meeting and Miss Dolly McKay sang in the evening, both efforts being highly appreciated.

HAWKESVILLE.

Mr. Tunnor, of Warton, is visiting Mrs. J. Tunnor for a few weeks.

Mr. Ben Ballard, Toronto, spent Sunday under the parental roof.

Misses Esther Spies and Ethel Froelich were in Waterloo on Sunday.

Miss Ida Goetz and Miss Lottie Wilkinson, spent Sunday with friends in Linwood.

Mr. and Mrs. Weidenhammer paid a short visit to friends in Waterloo on Monday.

Mr. Patterson is visiting friends in Listowel at present.

Mrs. McAllister, who has been visiting her sister, Mrs. Peppeler, of Tavistock, for some time, returned home to-day.

On Sunday, Sept. 23rd, both our Sabbath schools are having rally-day services.

The Misses Ginterich, of St. Jacobs, visited friends here on Saturday last.

Dr. Weidenhammer was at the Berlin and Waterloo Hospital on Monday where he performed an operation on Miss Edna Conrad, of Waterloo. He was assisted by Drs. Webb and Fisher. According to last reports Miss Conrad was doing nicely.

Mr. E. G. Winn left Tuesday morning on a trip to Saskatoon.

A number of our young people took to the Harvest Home in Linwood on Monday night.

Mr. Louis Seigman, of Berlin, was in the village the beginning of the week.

A very pretty September wedding was solemnized on Wednesday the 19th inst., at Hillside cottage, the home of Mr. and Mrs. August Abrams, where their daughter, Sallie Alberta, was married to Mr. Aaron Schweitzer, of Berlin. A little after two o'clock the Bridal party entered the drawing room to the strains of the wedding march rendered by Miss Lottie Urbach. The ceremony was performed by the Rev. G. D. Damm, of Berlin, assisted by Rev. W. W. Usher, of Linwood, under a veil in the bay window which was decorated with evergreens. The charming young bride was given away by her father and was unattended. She was prettily gowned in cream silk ecru, long veil and carried a bouquet of flowers. Two little girls, relatives of the grooms, dressed in pink silk acted as flower girls and ribbon bearer. After the service Miss Jean McAllister, sang a beautiful solo. The congratula-

tions being offered, the guests, numbering one hundred partook of a dainty luncheon, which was served on the lawn. The groom's gift to the bride was a pearl crescent. The happy couple left on the evening train, amid showers of rice and good wishes, for a trip to Southampton, Owen Sound and other places. The bride wore a travelling suit of grey with, pale blue silk blouse and hat to match. The presents which were numerous, and costly show the esteem in which the bride and groom are held.

The lecture given in the Methodist church on Friday evening last by Rev. Wm. Usher, of Linwood, was well attended and highly appreciated. Mr. Usher showed by means of a first-class apparatus about 70 excellent views taken by himself in Rome, Naples, Pompeii and various parts of Lower Egypt.

DO YOU WANT A FARM?

The following are among the Canboro township cheap farms offered for sale this fall:

A 150-acre farm near the village of Canboro; good house, new log stable, good drive house, new horse stable, but wants a new barn. The price is \$1,500. It is one of the nicest farms in Canboro township; a beautiful 150-acre about one mile from the village, with 30 acres good bush, buildings very common. For a quick sale: \$1,700.

Another farm, just adjoining this, 130 acres, very common buildings, for \$2,900 if sold by October 1st.

A very nice 150-acre farm about a mile and a half from Canboro village, 100 acres cleared, very nice nearly new buildings, for \$1,700. This farm is kept in very nice style.

Another 150-acre farm with lots of bush, new house, common barns, about two miles from Canboro. Price, \$3,700. This is certainly a great bargain.

Then there are a few very good 100-acre farms with good buildings and lots of bush, at prices ranging from \$2,900 to \$4,700, and quite a few 200-acre farms that can be purchased very cheap.

Parties wishing to learn more of these farms are invited to write to or visit John Hill, Canboro. Many prominent Wellesley section farmers, such as Messrs. H. Hostetter, G. Buchheit, D. R. Giesela, A. Streicher and others have seen this land. Several of them have bought and any of them can tell you the nature of the Canboro soil.

PHILIPSBURG.

(Crowded out last week)

Mr. and Mrs. H. Kraling of St. Agatha were visiting at the home of Mr. and Mrs. H. Lantz on Sunday.

Among others who visited in the village recently were Mike von Rosevil, Dr. Sands and Prof. Arivien, all prominent members of the Hostler's Association, of Waterloo county.

Messrs. Henry Roth, Henry Hoffmann and George Wello, of Hamburg called on friends here on Sunday.

Mr. Jacob Kuntz, of Alliston made a short call on friends here on Sunday.

Mr. Ed. Heldman, of Berlin and Mr. Henry Kammer, of Erbsville, were visiting at Wm. Heldman's on Sunday.

Mr. Daniel Milbrandt, who for the last two years stayed with his son Mr. August Milbrandt has left to-day for Michigan where he intends to spend the remainder of his days. Mr. Milbrandt has made many friends during his two years stay in our midst.

Wellesley Maple Leaf

ISSUED EVERY THURSDAY

Office: NEXT THE ALBION HOTEL.

ADVERTISING RATES

	One Column	Two Columns	Three Columns
Year	100	150	200
Month	10	15	20
Half Month	5	7	10
Quarter Month	3	4	5
One Eighth Month	2	3	4
Professional Card (3 in.)	4		

Business Locals five cents per line each insertion.
Local Notices (measured Nonpareil) 10 cts. per line for first insertion; 5 cts. per line for each subsequent insertion.

All changes of copy for advertisements must be in the office not later than Monday morning.
Extra ad. 8 for three insertions.

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

INDEPENDENT.

EDITORIAL NOTES.

The Stratford Herald gave railway news last week that was widely spread in the Wellesley section. After stating that the road would likely run (over the route which the surveyors found to be almost impossible) from Wellesley to Walpole, the Herald calmly stated that the article is only a bit of harmless gossip which is not at all reliable. That's certainly an easy way to make sensational reading.

The fact is there is nothing in sight for the Wellesley district at present in the way of a much-needed railway. A couple of years ago the C. P. R. declined a \$33,000 bonus already voted, and now only a few weeks ago the G. T. R. decided not to include Wellesley in its system. It is true the G. T. R. already gets the bulk of the Wellesley trade so has not so much inducement to build to this place. And it is also true that the C. P. R. is "thinking" of connecting Stratford with Linwood, possibly by way of Wellesley. But the fact remains that Wellesley has either to sit quietly with its hands folded waiting, Macaw-like, for something to turn up, or energetically take hold of it and turn something up.

In working out the two railway schemes which have failed the fact has been clearly shown that a railway to Wellesley either from Baden or Waterloo would receive good-paying business. Building even a short railway is however a pretty big undertaking for a rural sector and certainly is not a proposition which looks easy to the Wellesley section. But there are men here of brains and energy and confidence who will not stop even at making an effort themselves if no other way is found for giving this rich section the outlet it greatly needs. The scheme proposed by the Maple Leaf a few weeks ago to capitalize the road by stock, bonus and bonding the roadbed is looked upon with much favor by many here who believe that Berlin and Waterloo would, if appealed to, give it strong support.

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 in the evening, commencing May 2nd, Wednesday, Saturday, and evenings before public holidays, excepted.

REINER BROS. & CO.
WM. KELLERBORN
JOHN SPAHR
H. K. FORLER
C. HAMMER
G. VOIWADE
C. D. KOEHLER
C. F. OTTMANN
J. J. FLEISCHHAUER
L. FLEISCHHAUER
FRED BIVOUR
J. A. DUBAR
JOHN LOPPKKE
ROBT. KUBE
KATZ & FLEISCHHAUER

For constipation there is nothing quite so nice as Chamberlain's stomach and Liver Tablets. They always produce a pleasant movement of the bowels without any disagreeable effect. Price, 25 cents. Samples free. For sale by A. S. Saunders, Wellesley.

We are giving 20 per cent off all Ready-Made Clothing and Tweeds at John Spahr's.

We don't ask you to buy. We do ask you to SEE the Tudhope Carriages.

We will show you just the style of carriage you want for the road—for every day use—and for the family. Tudhopes make them all.

And remember, too, that Tudhope Carriages are guaranteed by the best known makers in Canada.

HAMMOND & FREEBORN, Wellesley

Christian Jantzi.

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

Chamberlain's COLIC, CHOLERA AND Diarrhoea Remedy

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

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 diarrhoea 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, 35 CENTS.

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, carry 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.

Photograph Gallery in Connection.

C. F. OTTMANN
WELLESLEY.

Harry Kelterborn

BUTCHER

DEALER IN ALL KINDS OF Fresh and Salt Meats.

Summer Sausage and Wieners on Hand.

Highest Price for Hides and Fur.

VEAL CALVES WANTED.

Fat Cattle, Sheep, Hogs, Etc. Bought.

ALBERT DOERING,

—Agent for—

Agricultural Implements

NATIONAL

Cream Separators,

RAYMOND

Sewing Machines,

Also Bicycles, etc., for sale.

CROSSHILL, ONT.

Cream of WHEAT and

Gladstone FLOURS

Are Leaders that appeal to the Home Baker. They make Ideal Bread and Pastry. Have the strength along with the pleasing flavor. You cannot go astray in asking for either brand.

MANUFACTURED BY--
TAVISTOCK MILLING CO. LIMITED.

Tavistock.

FOR SALE BY--

F. BIVOUR, Wellesley.

Get

Your

Job Printing

and

OFFICE

STATIONERY

at the

Maple Leaf

Office.

60 YEARS' EXPERIENCE

PATENTS

TRADE MARKS
DESIGNS
COPYRIGHTS

For a new and complete system of patenting, see our book, "How to Obtain a Patent," sent free on application.

Our office is located at 301 Broadway, New York.

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 deal in such a store.

V R BERLET

Merchant Tailor.

LINWOOD

as built his business up along this line, and it's still growing.

This year his stock of Suits, simply elegant. The prices are 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 cots 701 patients. 267 of these were from 186 places outside of Toronto.

The cost is 88 cents per patient per day, and there were 129 sick little ones a day in the Hospital.

"GOOD DAY, MOTHER." Since its foundation the Hospital has treated 10,371 children—about 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.

"MOTHER'S DOL." 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-foot send the parent's name to the Hospital.

"MOTHER'S DOL." See the example of what can be done for club-foot children. There were 14 like cases last year and hundreds in 25 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.

See, W. Kelterborn's large display of Fall Goods.

Mrs. James McDonald, of Park hill, is visiting friends in town.

A large number of Tavistock people attended the show here on Tuesday.

Millerton's Fall Show occurs to-day and to-morrow. Wellesley will be well represented on the grounds.

Mrs. Norman Fleischhauer and son Wladimir, are visiting at the family home here this week.

Special bargains for the next three months before giving up business, at John Spahr's.

Mr. E. J. Pfeffer, the popular Lisbon taylor, has his fall stock of suitings, etc., on hand now. Watch for his advertisement next week.

Miss Adeline Fleischhauer, who has been visiting in Stratford for some weeks, has returned home.

You are cordially invited to attend the Rose Millinery opening at W. Kelterborn's on Saturday, Sept. 25th.

Miss Edna Fleischhauer, who is attending school in Burlington, is home for her holidays. Her friend Miss Morner, of Sebringville, is here.

Mrs. J. C. Haugh and son, of Stratford, and Mrs. A. E. McLeod, and two sons, of the same place, spent the beginning of the week in Wellesley, the guest of Mrs. Fred Fleischhauer.

Mr. Jas. Livingstone, ex-M.P. of Baden, brother of Mrs. Hogg, accompanied by his daughter, Mrs. McLeod, of Yale, Mich. spent Sunday in Wellesley with Mr. and Hogg.

W. Kelterborn announces his Fall Opening of Fall Stock, and Millinery, commencing Saturday, Sept. 25th.

Among the visitors from a distance to the Wellesley show on Tuesday were Messrs Ferdinand Walter, Berlin; Geo. Moore, Waterloo; W. B. Dingman, of the Stratford Herald; and W. S. Russell, secretary of the South Easthope Ag'l Society.

Mr. Jas. Kerr, principal of the Wellesley school, was quite successful with his vegetable exhibit at the show. Out of thirteen entries made by him he captured eleven prizes.

As the Band was marching home from the fair grounds on Tuesday evening a smartly with a flashy buggy, and two girls, deliberately drove his lane horse into the rear of the procession and out at one side, nearly running over several of the players. He seemed delighted with his foolish and dangerous act.

In Ladies stylish Dress Goods and Nobby Coats, we are leaders. W. Kelterborn.

The Berlin Business College is enjoying a splendid attendance. It is fully 40 per cent greater than at the corresponding time last year. New students are entering every week. Every graduate of this school can be placed in a position. The handsome college catalogue will be sent free to any address.

The concert on Monday evening drew a crowded house. The Southland Sextette gave a very enjoyable program of plantation melodies, and solos, duets, etc., but it is quite evident that the people have not yet got over their old-time preference for a "Jimfex concert on fair night."

LIBERAL CONVENTION.

A convention of the Liberal electors of the North Riding of Waterloo will be held at the Musical Society's Hall, Elmira, on Thursday, 3rd October, 1907, at 10:30 o'clock in the forenoon, for the selection of Liberal candidates for the approaching Dominion and Provincial elections, and for the transaction of such other business as may be brought before the convention.

J. C. Haight, R. Y. Fish, Secy. N.W.R.A. Pres. N.W.R.A.

THE FALL SHOW.

LARGE ATTENDANCE.—THE BEST HORSES.—THE BRIGHTEST GATE.—RAIN MAKES THE INTEREST.

Although intermittent rain with a high, cold wind, spoiled much of the pleasure for the visitors, the Wellesley fall show held on Monday and Tuesday of this week was one of the largest and most successful in its history, from a financial point of view. The attendance was nearly as good as other years, and the entries were as numerous in spite of the cutting out of the travelling exhibits in the ladies' department.

The show of cattle was quite small for this district and the animals were not considered to be in the best "show condition," probably as a consequence of the late dry grazing season.

Sheep also made a small display although Hastings Bros. famous flock were represented as well as some of Kelly's.

The hog show was a very good one including some specimens as good as could be found on the continent.

In horses the display was the best ever seen here, hundreds standing in the rain to watch the difficult judging. It was thought that the fine show of horses last year would not be beaten for a long time, but the advancement in this line of breeding is marked so that this year's horse show was away ahead of any previous effort.

The poultry show was a very high-class one, the birds in all the classes being of the highest quality. Poultry fanciers are getting to be more and more numerous each year, and this department of the show was unusually interesting this year.

An agreeable feature of the show in the hall was the splendid display of roots, vegetables, fruits and grains. It was generally thought that this was an unfavorable year for those products until the superb and numerous entries proved the excellence of the Wellesley district soil in an "off" year.

The ladies' department, too, proved a pleasant surprise. Of course the entries were not so numerous, but the opinion was general that the work shown was of a very high order, and the interest was much greater than in other years when travelling entries collected from all sources and bippedromed from show to show, usually swept away the prizes.

There was a noticeable absence of pianos, organs, phonographs, sewing machines, etc., in the hall, and but for the display made by Reiner Bros. & Co., W. Kelterborn and one or two others, nothing whatever of this kind was to be seen. If this continues the directors will require to provide something to take its place another year.

Not a gambling fair of any kind was seen on the grounds or in the village during the day.

The rain, which became colder and heavier as the afternoon advanced, drove the people under cover and the crush in the hall was intense. The hotels, too, were crowded, and we regret to say that specimens of unbecoming behavior was painfully evident among the young men and other boys who came to the village to spend the day. This was particularly noticeable in the evening when it was added to by dozens of sober young fellows who were simply "acting drunk" on the street for the fun of it. But at the concert the boozed boys made things disagreeable for the audience until the heat of the room made their load of liquor heavy to carry and many of them quitted down in sleep.

BORN.

In Wellesley, on Sept. 14th, to Mr. and Mrs. E. K. Reiner, a son.

In Wellesley, 3rd inst., on Sept. 20th, to Mr. and Mrs. Noah Wagner, a daughter.

Mr. Herbert Kaufman, of the News-Record staff, Berlin, is on a week's holidays at home.

Mr. Lawrence Doering, an old-time Wellesleyite, is shaking hands with his many friends in town.

Euler's School

The School that does honest, thorough work and whose graduates get positions.

Fall Term opens Sept. 3.

Handsome new Catalog for a postal.

BERLIN Business College W. D. EULER, Principal.

Wellesley Stock Farm

Adjoining the Village of Wellesley.

FOR SALE.

This Fine Farm is to be disposed of as the proprietor intends to remain permanently on his Canjoro property.

The land comprises about 125 acres on the east boundary of the village of Wellesley. Contains most excellent soil, is well watered and highly cultivated, and there is about ten acres of good bush, also a good young orchard. A considerable portion of the farm is eligible for village lots.

The house is a first-class two-story building about 25x70 feet, with a large frame summer kitchen and washshed, etc. Hard and soft water.

The barn building is new and modern. Cement floor and water tank fed by windmill. Bars 65x75 feet, straw shed annex 30x40 feet. Driving shed 30x50 feet. A splendid pig stable 18x30 feet with fireproof food feeding room. Also other small outbuildings.

For full particulars apply to E. E. Ratz, Wellesley, or to

JOHN HILL,

Proprietor, Canboro, Ont.

Farm for Sale.

Part half lot and 100 acres west section of the township of Wellesley, 100 acres, brick house, bank barn, out buildings, ten acres fall wheat, 100 acres maple, twelve acres hard wood bush, watered by a never-failing stream of spring water. Square to quick buyer.

A. B. ROBERTSON.

Final Court of Revision.

NOTICE is hereby given that a Court will be held, pursuant to the "Voters List Act," by the Minister of the Province of Ontario, on the 14th day of September, 1907, at 11 o'clock a.m. at the Municipal Hall, to hear and determine the several complaints of error and omissions in the Voters' List of the Municipality of Wellesley Township for 1907.

All persons having business at the Court are required to attend at the said time and place.

Before the 14th day of September, 1907. PETER F. ARCHER, Clerk of the said Municipality.

Milk Business and Dairy Farm for Sale.

Ninety acres adjoining the town of Dunville. Good buildings. Splendid water. Natural gas well on the farm. Soil sandy and black loam, especially suited for fruits and canning factory produce, (factory one mile distant.) Revenue last year is more than half the price asked for it. Terms easy. If not sold by Nov. 1st will be rented. Reasons for selling.

Box 73, DUNVILLE.

C. D. KOEHLER Merchant Tailor, Wellesley

HERE WE ARE AGAIN!

A Lecture on Cheap Clothes for the next Thirty Days!

The balance of my Spring Stock must be cleared out, and I therefore offer special inducements for the next thirty days.

This is my half-yearly clearing sale.

Call and be Convinced.

Special

Announcement.

High Class Dressmaking

Our Dressmaking Parlors are now open.

MISS WATTS is in charge and will be pleased to meet the ladies of Waterloo county.

Our new Fall Dress Goods are now coming to hand. We have just opened several cases of very fine Dress Goods. Our stock is now well assorted in Broad Cloths, Viennas, Panamas, Plaids in all the shades of Browns, Tans, Navy Greens, etc.

Now is a good time to book your order for a new dress, suit, skirt or waist.

Our new imported JACKETS are also on display. Come in and look through. We shall be pleased to show you through.

SMYTH BROS.

27 King Street,

BERLIN

Cash and one Price Cheap Cash Store

School Books, Stationery, Etc.

School Opening

School Books. School Supplies.

Have you seen our Picture Post Card Exercise Books and Scribblers? A Picture Post Card with each Book!

All kinds of Scribblers, Exercise Books and School Supplies

—FOR SALE AT—

The Drug Store, WELLESLEY.

Pure Drugs, Medicines, Stock Food, Etc.

BUGGIES

We have now a fine display of buggies to pick from in the old Deering wareroom opposite the Drug Store.

Intending purchasers should see our stock before they buy.

We also sell the Adams and Chatham Wagons, the Wilkinson, Fleury, Paris and Cockshutt plows, the Stratford and Woodstock windmills, the Raymond, New Williams and Singer Sewing Machines, the Bissell Disc and Land Roller, the Tubular Cream Separator and Separator Oil.

Hammond & Freeborn

Agents for all kinds of Agricultura Implements Vehicles, Etc.

WELLESLEY

Junior Toilettes

THE FASHION AND PATTERN MAGAZINE FOR YOUNG FOLKS.

No. A COPY, \$1.00 A YEAR.

FOR SALE BY
BOOKSELLERS AND NEWSDEALERS

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

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

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 copy to a United States address.

NEW Chopping Mill IN WELLESLEY C. D. Becker

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

First-class work
Promptly done.
Open every day.

Give me a trial.
All Kinds Of
Planing,
Moulding, Etc.

Done to order
Estimates given and
Contracts taken
for Buildings.
C. D. BECKER.
Wellesley.

CHAMBERLAIN'S COLIC AND DIARRHOEA REMEDY

A few doses of this remedy will invariably cure an ordinary attack of diarrhoea.
It can always be depended upon, even in the more severe attacks of crampy colic and cholera morbus.
It is equally successful for summer diarrhoea 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.
PRICE, 25c. LARGE SIZE, 50c.

We are Prepared to Meet Your Requirements

with a full stock of Fall and Winter Goods purchased in the closest markets for SPOT CASH---our customers thus receiving the benefit.

In DRESS GOODS we are showing the very latest weaves and shades of Dame Fashion at Moderate Figures.

A Complete Stock of FLOOR OIL-CLOTHS, LINOLEUMS, CARPET SQUARES, RUGS, to select from.

Our STAPLE DRY GOODS department is larger and more comprehensive than ever.

FALL AND WINTER CLOTHING now complete, comprising: Men's Suits from \$5.50 up; Youths' and Boys' Suits from \$1.00 up; Men's

Men's Tweed pants from \$1.50 up; Boys' Tweed Pants from 50c up.

OVERCOATS WATERPROOF COATS.—A large variety to choose from

When at the Fair give Us a Call.

SPECIAL NOTICE: Our MILLINERY OPENING will be held Sept. 27th and 28th, And we extend a cordial invitation to the Ladies of Wellesley and Vicinity to attend the same. Our MISS AKAM will be in charge. The latest up-to-date New York and Paris Millinery ideas will be shown in our stock.

Reiner Bros. & Co. L't'd.

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.

On common fences the continuous wire stays are sure to bend and the locks to lose their grip under continual pressure of your horses or cattle. And once they do, the top wire, soon followed by those below, will sag and destroy the efficiency of your fence.

Nothing like that can happen to our Dillon Hinge Stay Fence. The short, stiff hard steel wire in our hinge-stays cannot bend when the lateral wires are weighted down, owing to their being so short and jointed at each strand wire.

Pressure of a horse on the top wire brings the "hinges" in the stays into action and prevents them from bending, and when pressure is relieved the fence springs back into place again.

The lateral wires are High Carbon Hard Steel and coiled to provide for expansion and contraction by heat and cold, and are also covered at the intersection of the stays and strands to prevent the stays from slipping sideways—therefore no locks are needed.

Buy the Dillon Hinge Stay Fence. It's "twice as strong." Twice as good an investment. Catalogue free.

The Owen Sound Wire Fence Co., Limited, Owen Sound, Ont.

DILLON HINGE STAY FENCE

FOR SALE BY

REINER BROS. & CO.

The Maple Leaf

\$1.00 PER YEAR

In Advance

(Otherwise \$1.25)

Job Printing

Posters
Bills
Circulars
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 Ad vs. ar Read.

It Pays to Advertise in the

Maple Leaf

MORE MILK

The cow for the dairymen is the one that can make the most profit in milk, butter, or cheese for the food consumed. A large number of cows are kept for dairy purposes that don't yield sufficient milk to pay for their keep. They consume as much as profitable ones and require as much time and care in their milking. Also many a good "Milkmaid" has gone to the butchers block owing to improper care and feeding. Many of the milk producing qualities of the feed are lost owing to improper digestion and assimilation. This can be overcome by the addition of Clydesdale Stock Food to the ordinary feed as it puts the stomach in such shape as to help her to digest and assimilate her food, besides enabling her to eat more of it, as it is made more appetizing. This makes her capable of secreting more milk, and, in many instances, richer milk. If it could be demonstrated that more bushels of wheat could be grown on a piece of ground than ordinarily, and without injury to the land, in fact improving it, and at an extra profit, wouldn't you take up the proposition? Clydesdale Stock Food will add to the milk production, and with extra profit, and without injury to the "Milkmaid," because it gives a tone and elasticity to the animal that cannot otherwise be had. The use of Clydesdale Caroline Antiseptic will keep the stables in a healthy condition ensuring healthier milk. If after using the above, you find you are not satisfied, your money will be cheerfully refunded by our dealer. Clydesdale Stock Food is sold in your district by:

Wellesley Machine Shop and Cider Mill.

All Kinds of Bicycle Repairs Kept on Hand.

CIDER MAKING begins September 9th.

Having purchased the above business, formerly conducted by the late John B. 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.