

REMINGTON UMC

Steel Lined SHOT SHELLS

Arrow and Nitro Club Steel Lined Speed Shells

Scientific tests show that Remington-UMC Arrow and Nitro Club Steel Lined Speed Shells are the fastest shells in the world. The steel lining grips the powder—puts every ounce of the explosive force into a straightaway drive. No loss from shell expansion.

You take a shorter lead on the fast birds, get more of them. Like many other shooting refinements, this steel lining is an exclusive Remington-UMC feature, found only in Remington-UMC "Arrow" and "Nitro Club"—the steel lined speed shells.

For all around field shooting, get Remington-UMC "New Club"—the "Old Reliable Black Powder Shells."

Go to the dealer who shows the Red Ball Mark of Remington-UMC—the sign of Sportsmen's Headquarters. He sells them.

To keep your gun cleaned and lubricated right, use Rem Oil, the new powder solvent, rust preventative, and gun lubricant.

REMINGTON ARMS-UNION METALLIC CARTRIDGE CO. New York
294 Broadway

Interlaken Lodge

Dodge Pond, Rangeley, Me.

Open to the public June 15, 1916. Private camps each with piazza, open stone fireplaces, bath room and running spring water. One half hour's ride by auto, both from Rangeley and Oquossoc. Ideal location for summer tourists and fly fishermen. Address for information and booklet

CHARLES W. PORTER, Rangeley, Maine

FISHING WHERE THE GATGH IS SURE

Mooselookmeguntic House and Log Camps located in the heart of the Rangeley Region. Best fishing grounds. Landlocked salmon and square tailed trout. Camps with open fire, bath, comfortable furnishings. Booklet and any information gladly furnished by

MRS. F. B. BURNS, Haines Landing, Me

Mountain View House

Mountain View, Maine

For further particulars write or address

L. E. BOWLEY, Mountain View, Maine.

Ed. Grant's Kennebec Camps

Log camps with baths, open fires, etc. Best trout fly-fishing, both lake and stream, canoeing, mountain climbing, etc. Excellent cuisine. Post Office and Long Distance Telephone in Main Camp. For rates, descriptive circulars and other information, write

ED. GRANT & SON CO., P. O. Address, Grant's Me. Railroad and Telegraph office Kennebec, Me.

BALD MOUNTAIN CAMPS

Bald Mountain, Maine

Bald Mountain Camps are situated at the foot of Bald Mountain on Mooselookmeguntic Lake. Near the best fishing grounds. First class steamboat connections—Auto road to camps—Telephone connections—Two mails daily—Write for free circular.

AMOS ELLIS, Prop'r., Bald Mountain, Maine

SPRING FISHING

Will Soon be Here

THE RANGELEY LAKES AND DEAD RIVER REGION

offers many attractions to the FISHERMEN. The numerous lakes, ponds and streams in this territory are well stocked and a continuous supply of fish is provided for by wise laws, well enforced. This region is easily reached in one day from Boston.

You will make no mistake by arranging for your SPRING FISHING TRIP to any of these waters. A descriptive booklet with good map free on application.

F. N. BEAL, General Manager, Phillips, Maine

WILL ARRIVE AT THE HILL MAY 30

A note received from Mr. E. E. Patridge from Southern Pines, N. C., under date of May 15th says that the family is leaving for Boston the next day where they will pass a few days in Boston and then go to Springfield, Mass., for a ten days' visit, after which they will arrive at Mingo Hill, their attractive summer home, about May 30th to pass the summer.

Mr. Patridge and family add much to the social life about Mingo Springs and vicinity and their many friends will be pleased to have them return to the Rangeleys for the summer, and we shall hope to hear something of the doings at the Mingo Springs Hotel this season which will be open to the public in a few weeks.

This is one of the most delightful spots in the Rangeleys to spend vacation days, as this location is most attractive and fishing near at hand if one so desires.

The Mingo Springs Hotel Co. is having some very attractive circulars printed at this office which will be distributed among former patrons and prospective ones, and there is no doubt but what the Company will be assured of a prosperous season.

THINKS LAW A SPLENDID THING

Moose Will Become Extinct In Few Years Without Proper Protection.

Jersey City, N. J., May 15, 1916.

To the Editor of Maine Woods:

I enclose my check for my subscription which expires this month.

This is my 14th year as a subscriber to Maine Woods and its contents are always interesting to me.

The law passed a year ago putting a continual closed time on moose is a splendid thing and should materially help to preserve the moose to the state. Within a few years without proper protection the moose is likely to become extinct within the limits of the United States, but Maine has taken the right step for its preservation.

Yours truly,
E. G. Kent.

FORTY FIVE THOUSAND TROUT

Under the charge of Supt. Libby of the State Fish Hatchery at Camden and John W. Dearborn of this town, the state planted in brooks and ponds in Boothbay, Boothbay Harbor and Southport, on Monday, 45,000 small trout. This is one of the largest consignments ever received here for the purpose.

We will soon have excellent fishing right here at home, as the fish of different kinds released in our ponds and brooks in former years are doing splendidly. Local fishermen have tried their luck recently and several fine catches are reported. One 14-inch trout was caught recently in local waters.—Boothbay Register.

HOTEL BLANCHARD

STRATTON MAINE

In the center of the Fish and Game section. Write for booklet.

HOTEL BLANCHARD, STRATTON MAINE. E. H. GROSE, Prop.

PLEASANT ISLAND CAMPS

On Cupsuptic Lake. Fishing unexcelled. Best of hunting. Special rates for June, October and November. Write for booklet.

WESTON U. TOOTHAKER, Prop., Pleasant Island, Maine

IMPROVEMENTS AT BALD MOUNTAIN

Angling For First Time For Big Fish.

(Special Correspondence.)

Bald Mountain Camps, Mooselookmeguntic Lake, May 23.—The birds and wild flowers as well as the city people are back again under the shadow of Bald Mountain here on the lake shore. At these attractive camps Amos Ellis, the proprietor, has made many improvements since last fall. A log camp beyond the dining room is now being completed for a Connecticut party who come in June for an extended sojourn. The stationary engine and boiler which supplies the hot and cold water for all the camps has been placed in a cement foundation in the new power house. Three hundred feet of "sea wall" has been built in front of the camps. From the rear of the camps to the main road the woods have been cleared. The guides' house the laundry and two camps for the employees built in the fall now stand in a row all by themselves. The new icehouse filled with 1,555 cakes of clear, blue ice, 16 inches square will be sure to furnish the needed supply.

The garage is ready for all the automobiles, and no doubt the four fine horses in the barn will attract more attention than all the autos and be in great demand this summer.

Mr. Ellis this year will take charge of the store and post office and his brother, J. W. Ellis of Quincy, Mass., will look out for the hotel office. Bernard Ellis will drive the automobile and the horses and Master Amos, Jr., his pony team. Mrs. Bernard Ellis is to be the housekeeper.

The first guests this season were Chas. B. Hinds and friend, N. C. Ridlon of Portland, who were here for a week and the string of 16 trout and salmon, the largest a 5 and a 6-pounder they took home with them was proof of their skill and the great fishing at the Rangeleys this spring.

A. S. Hinds came Monday to look after the workmen who are painting, decorating, etc., at Lagomontie, their elegant summer home, and the family are expected the last of this month.

Dr. James E. Pease and Wm. A. Perry of New Bedford, Mass., with David Haines guide, are for the first time angling for the first fish and great luck is theirs. The day following their arrival they caught the limit and the Doctor sent a box, and the next day his friend took out a license to send home as many. A number weighing from 3 to 5 pounds each are included in their catch.

The flag is flying at Camp Maloma for Clement R. Hoopes of Philadelphia came last Wednesday and Silas Duman, the guide he has had for 20 years is rowing him where the big fish are.

There is prospect of more than the usual travel this summer, as letters are daily being received from those who wish to come.

Edwin C. Foss of Boston with his friend, L. H. White, is for a short time at his new camp which is fast being completed on the lake shore below The Barker.

Mrs. A. B. Gilman and daughter, Miss Gladys Gilman of Haverhill, Mass., are now at their cottage and are entertaining as guests their friends, Mr. and Mrs. George C. Wadleigh of the same city.

This elegant summer place which was taken last year by Justice Hughes and family of Washington, D. C., has been leased for the season by Mrs. Geo. Louder of Greenwich, Conn., who, with her family and servants is expected about the middle of June.

Col. Geo. D. Bisbee and wife of Rumford and daughter, Mrs. Harry Josselyn of Portland are enjoying a week at Oxford Bear Camp.

INTERLAKEN LODGE TO OPEN

A Fine Set of Attractive Camps to Accommodate the Public.

More than 20 years ago Charles W. Porter, whose home was then in Lynn, Mass., came to the Rangeleys for a fishing trip. He was greatly pleased with this country and when over at Dodge Pond decided to come here every summer and purchased a tract of 500 acres of land for a home in the Maine wilderness and built a camp on the shore of the pond, where, since then, with his family and friends they have spent weeks each season.

It will be pleasing to the public to learn that Mr. Porter has listened to the call of others and decided to open to the public this season a fine set of newly built, well-furnished camps with all modern conveniences and comfort which will be known as Interlaken Lodge.

Besides the main lodge, called Merry-Meeting Camp and containing the general lounging or loafing room for chat and sociability, there are several individual camps with two sleeping rooms, bath room and living room—all camps have open fireplaces and ample screened verandas, everything that makes for comfort, good living and restful sleep. The sanitation, ventilation and drainage have been given scientific consideration by a competent engineer.

The camps are all located in a beautiful grove of balsams and spruce and nearby a maple grove of 2,000 trees. There are many well defined woods trails, reaching out in varying directions to tempt one to a constitutional.

At the wharf of the home camp are the best of canoes and Rangeley row boats, for the fishing in Dodge Pond is excellent, both trolling and fly fishing, also in Round Pond nearby, while Quimby Pond is an easy walk and Rangeley Lake is only half a mile from the lower boat landing.

In the season there is good bird and deer shooting close to camp.

Interlaken Lodge is closely connected with the outside world by long distance direct telephone, has daily mails from Boston and New York. Guests are met at either Oquossoc or Rangeley by automobile on advance notice. All wishing to learn more about this new place just open to the public should address Charles W. Porter, Interlaken Lodge, Dodge Pond, Rangeley, Maine.

SPENCER LAKE IDEAL LOCATION

For an outing either for fishing or hunting one will make no mistake in going to the Spencer Lake Camps. Spencer Lake is one of the most beautiful sheets of water in the State of Maine, being six miles long and nearly a mile in width.

The popular single cabin idea prevails at the Spencer Camps, where you have what is practically your own home, with the exception of the meals which are served in the main dining room. The log camps, which are 12 in number, are situated along the lake shore with ample room between, and the guests have the advantage of a fine bathing beach in front of the camps.

Spencer Lake is in a direct line for a canoe trip from the Rangeley Lakes to Moosehead, and for the sportsman who wishes such a trip, it is only one day from Parsons' Farm on Dead River to these camps. The canoe trip up Little Spencer Stream above the camps is a beautiful one.

The railroad station is Jackman, Me., and the post office, Gerard, Me. W. H. Bean is proprietor of these popular camps and an inquiry for information to the above address will bring a prompt reply from him with all particulars given about the camps.

SANDY RIVER & RANGELEY LAKES RAILROAD TIME TABLE
In Effect, May 6, 1916

FARMINGTON Passenger Trains leave Farmington for Phillips, Rangeley and Bigelow at 5.15 P. M., and for Phillips at 12.07 P. M. Passenger trains arrive from Phillips at 6.55 A. M. and from Rangeley, Phillips and Bigelow at 2.10 P. M.
Mixed train arrives at 9.35 A. M. and leaves at 11.00 A. M.

STRONG Passenger trains arrive at Strong from Phillips at 6.23 A. M., and from Phillips and Rangeley at 1.37 P. M., and from Bigelow at 1.25 P. M., and from Farmington at 12.37 P. M. and 5.46 P. M. Passenger train leaves Strong for Bigelow at 5.50 P. M.

Mixed Train arrives from Phillips at 8.45 A. M. and from Kingfield at 8.10 A. M., and from Farmington at 11.45 A. M. Leaves for Farmington at 8.45 A. M., Bigelow, 9.30 A. M. and Phillips at 1.40 P. M.

PHILLIPS Passenger Trains leave for Farmington at 6.00 A. M. and 1.15 P. M. For Rangeley at 6.13 P. M. Passenger Trains arrive from Farmington at 12.55 P. M. and 6.08 P. M. From Rangeley at 1.15 P. M.

Mixed Train leaves for Farmington at 7.30 A. M., Rangeley 1.20 P. M.

RANGELEY Passenger Train leaves for Farmington at 11.25 A. M. and arrives from Farmington at 7.50 P. M.

Mixed Train leaves Rangeley at 7.30 A. M. and arrives at 3.45 P. M.

SALEM Passenger Train leaves for Strong at 1.20 P. M. and for Bigelow at 6.15 P. M.

KINGFIELD Passenger train leaves for Bigelow at 9.00 A. M. and 6.38 P. M. For Farmington 12.40 P. M. Passenger train arrives from Farmington at 6.35 P. M. and from Bigelow at 11.45 A. M. and 8.25 P. M.

Mixed train leaves for Farmington at 6.45 A. M. and arrives from Strong at 10.45 A. M. Leaves for Bigelow at 1.1 P. M. and arrives from Bigelow at 4.15 P. M.

BIGELOW Passenger train arrives from Kingfield at 10.00 A. M. and from Farmington at 7.28 P. M. Leaves for Farmington at 10.50 A. M. and 7.35 P. M.

Mixed train arrives at 2.10 P. M. and leaves at 3.10 P. M.

SUNDAY TRAIN.
Leaves Rangeley for Farmington at 10.50 A. M., Phillips, 12.25 P. M., Strong 12.47 P. M. and arrives from Farmington at Strong, at 2.22 P. M., Phillips 2.43 P. M. and Rangeley 4.25 P. M.

F. N. BEAL, Gen'l Manager, Phillips, Maine.

GOT THE LIMIT AT "HIGH POND"

Want to Give Camp Owners Something for Their Time and Money

(Special to Maine Woods.)
Pierce Pond Camps, Caratunk, Me., May 17.—Ice went out of Pierce Pond May 4th, some days earlier than last year. The weather has been cold, windy and rainy most of the time, making good fishing impossible.

The Holbrook party from Boston arrived May 13th for a stay of one week in their camp on Honopo Island. The same date the W. J. Bodwell party from Sanford, Me., and Boston arrived at Pierce Pond Camps. This party is composed of business men from Sanford and Boston; all genuine sportsmen who do not believe letting a little hard weather interfere with their going out every day and bringing in the bacon. They invariably take their lunch with them and eat it in the most favorable place that comes handy. As a rule the fishermen who lunch out will only take a sandwich, cake, etc., and drink cold water. So the first day I asked Mr. Bodwell, "Do you want to take your lunch out today?" "No, I don't want to take a lunch. We are going to have a regular dinner, same as Mrs. Spaulding gave us last year." Mr. Bodwell is a veteran sportsman. Right here I would like to say that "a diamond in the rough" as the saying goes. For 40 years he has hunted and fished in this vicinity. The late "Uncle Nathan Moore" was his guide for many years.

Despite the weather many fish have been taken to net. The fish run small in this place, weighing from 2 to 6 pounds.

Mr. James Clemens of Boston is high line to date, having eight fish weighing 23 pounds in three days' fishing. Mr. Holbrook from Honopo Camps landed a fine 5-pound trout yesterday. Armand Spaulding was his guide.

The small ponds are opening up good. Mr. Willet, with Oral Bean as guide got the limit at "High Pond" with a fly, a few days after the ice went out. "Helen Pond" which has been closed for two years will be open for fishing this season. This pond is situated high on Pierce Pond

P. A. puts new joy into the sport of smoking!

YOU may live to be 110 and never feel old enough to vote, but it's certain-sure you'll not know the joy and contentment of a friendly old jimmy pipe or a hand rolled cigarette unless you get on talking-terms with Prince Albert tobacco!

P. A. comes to you with a real reason for all the goodness and satisfaction it offers. It is made by a patented process that removes bite and parch! You can smoke it long and hard without a come-back! Prince Albert has always been sold without coupons or premiums. We prefer to give quality!

Prince Albert affords the keenest pipe and cigarette enjoyment! And that flavor and fragrance and coolness is as good as that sounds. P. A. just answers the universal demand for tobacco without bite, parch or kick-back!

Introduction to Prince Albert isn't any harder than to walk into the nearest place that sells tobacco and ask for "a supply of P. A." You pay out a little change, to be sure, but it's the cheer-fullest investment you ever made!

Prince Albert is sold everywhere in tippy red bags, 5c; tippy red tins, 10c; handsome 25c and 50c half-pound tin humidor—and that clever crystal-glass pound humidor with sponge-moistener top that keeps the tobacco in such splendid condition.

PRINCE ALBERT
the national joy smoke

R. J. Reynolds Tobacco Co., Winston-Salem, N. C. Copyright 1916 by R. J. Reynolds Tobacco Co.

REAL ESTATE AND INSURANCE

We have for sale and for rent for the season of 1916, several cottages all furnished in good locations on Rangeley Lake and other localities in Rangeley Lakes Region.

Local agents for the following kinds of insurance: Fire, Life, Accident, Automobile, Marine, Plate Glass, Burglary, Postal and Tourists' Baggage. Buy your Surety Bonds from us and avoid the embarrassment of calling on your friends.

FURBISH & HERRICK,
Rangeley Trust Company Building, Rangeley, Maine.

SUBSCRIBE NOW FOR MAINE WOODS. \$1.50 A YEAR.

A REAL BARGAIN

A fine set of sporting camps in one of Maine's best hunting and fishing territories is for sale. On a large preserve. Excellent camps and many outlying ponds.

\$3,000

spot cash takes it. For further information write

MAINE WOODS,

PHILLIPS, MAINE

PROLONG YOUR VACATION

by having the

MAINE WOODS

follow you back to the city. Fill out the blank below, and mail with \$1.00 and the deed is done.

SUBSCRIPTION BLANK

Enclosed please find \$1.00 for one year's subscription to MAINE WOODS (outing edition.)

Name.....
Address.....
State.....

Mountain, 2,000 feet above sea level. Fish can be taken on a fly any day during the season. Some have been caught here weighing 3½ pounds. The Kilgore Ponds are being stocked and will soon be opened to fly fishing. In fact, there are about ten ponds near Pierce Pond Camps from which fish can be taken with fly and bait any day during open season.

Otter Pond Camps have a new proprietor this season, Mr. William Bowers, better known as "Billie Bowers." Mr. Bowers has catered to the public for a number of years in the sporting and moving picture line, and I think sportsmen will find him deserving of patronage.

A number of parties are looked for our camps for the next few weeks. Mr. A. H. Wood of Boston arrives May 22nd. Mr. Wood will be remembered as the man who made the record catch of trout a few years ago at Upper Dam. He has visited Pierce Pond many times and has sent many parties to our place.

The John O'Day party, also of Boston, arrive May 30th. John always "cusses" about the poor fishing in the big pond, but he has a pond of his own, at least, he calls it his, where he gets on a fly, fish weighing as high as 3½ pounds. Mr. O'Day has been coming here with a party for 12 years, which shows he must be satisfied with something, even if he can't catch a large fish. (John has a 3-6-6 pound trout and an 8 and 11-pound salmon in his den and dining room, which goes to show that somebody has caught fish!)

Mr. E. W. Bartram and party of six arrive May 27th for a stop over Memorial Day. This is a branch of the A. H. Wood party. Mr. Wingirt's party comes the last of May and will employ Armand Spaulding and Oral Bean as guides. They visit Carry Ponds, Pierce Pond and Otter Ponds, making a nice two weeks' trip.

The prospects for a good season look better than last year, and I hope the camp owners will join with me in trying to give the sporting people something for their time and money.

C. A. Spaulding.

His Usual Course.

The fellow who complains that he is having a hard time in keeping body and soul together usually devotes his entire income to the body and lets his soul hang on as best it can.—Houston Post.

A SUGGESTION TO MR. ALLEN

Hartford, Conn., May, 1916.
To the Editor of Maine Woods:
In the issue of your paper under date of May 11th I note Mr. Allen's reply to my letter in a previous number. Also in the next column the "oil upon the troubled waters," (not the Pool) by Mr. A. H. Wood.

Now, Mr. Allen and I, both having had our "fing", I suggest that it is up to us to shake hands and meet with Mr. Wood at Upper Dam and give him a trout dinner. The famous and elusive 10-pound "White Nose Pete" at the Pool and some of Charley Grant's equally famous Upper Dam peas caught alone to be a sufficient incentive to have him come. I don't care who catches "Pete."

Very truly,
J. W. Harper.

ONE OF THE "OLD LADIES" SPEAKS

Lowell, Mass., May 19, 1916.
To the Editor of Maine Woods:

I read with "considerable amusement" in your May 11th issue Mr. Wood's idea of quieting the ruffled waters at the dear old Pool by adopting a new plan of leaving the "unkind gossip and criticism to the dear old ladies who frequent Upper Dam late in the season."

I would suggest "casting" again (though I doubt if our gallant friend gets "a strike" any quicker) as the "dear old ladies" have all they can do without interfering or robbing the men of what, up to this time, has been their undisputed right.

Sportsmen, yes, and sportswomen too, should stand together, and if our chivalrous friend should "late in the season" venture in where an angel would fear to tread, he will find a strong band of "dear old ladies" ready to "shake hands and help stamp out any hard feelings that may exist among the sportsmen." Dr. Harper is not the only one guilty of writing too long an article.

It is not strange that in rushing to the assistance of Dr. Harper and Mr. Allen, our brave friend went beyond his depth, using fine lines with

some fishermen with less experience would know to be unwise.

I am following the "brotherly" idea and in a sisterly way trying to show "some of us who must talk at times" where it "is actually wrong." Why should we innocent "old ladies" be so unmercifully mauled to the extent of being "landed" the last five lines in the above mentioned sportsman's article?

One of the "Old Ladies." M.

"Monmouth Moccasins"

They are made for Sportsmen, Guides, Lumbermen. Known the world over for excellence. Illustrated catalogue free.

M. G. GETCHELL CO., Monmouth, Maine

PALMER ENGINES AND LAUNCHES.

Special 2 1/2 H. P. engine for canoes and light boats, \$48.00. Largest stock in Maine. Catalogue free. PALMER BROS., 39 Portland Pier, Portland, Me.

KODAKS AND SUPPLIES

Developing, printing and enlarging. Mail orders solicited. Send us your next roll of film for development, our prices are right. A full line of Kodaks and Brownies. You can save postage or express by buying them here and we will teach you how to use them. Picture framing. A good line of re-loads to select from. Bring in your work before the rush. Rangeley Studio. F. H. HAMM, Prop.

THE CABIN BOAT PRIMER

THIS is a very interesting and instructive book on making cabin boats, canoes, row boats, etc. It tells of the various streams one can trip on with a cabin boat, how to equip for such a trip, what to wear and eat, cost of a two month's trip. It gives descriptions and diagrams, photographs and chapters on construction, when to float, when and where to land and other useful hints. Book is compiled of facts and observations made by the author. It contains 267 pages, over 40 illustrations and diagrams, 32 chapters as follows:

Down the Mississippi River in a Cabin Boat, Trip Down the Yukon, The Cabin Boat, How to Build a Cabin Boat, The Cabin Boat's Equipment, Furnishings and Furniture, Odds and Ends of Equipment, The Skiff or Tender, The Gasoline Launch, What to Wear, Things to Eat, Cabin Boat Expenses, Cabin Boating Waters, Maps and Landing Lists, Floating, Floating at Night and in Fog, Going Up Stream, Weather, Making Fast and Some Rope Hints, Landings, Troubles, Care of the Boat, Ways of Making Money, On Making Notes, Land Hints, Photographing, Game and Hunting, Traps and Trapping, Fish and Fishing, Amusements, Books, Trapper's Canoe, A Cabin Boat Coon Hunt.

Price Postpaid, Cloth Bound, \$1.00. Maine Woods, Phillips, Maine.

GRANT'S CAMPS, KENNEBAGO LAKE, ME.

The following matter is taken from the booklets recently printed at the Maine Woods office and sent out by Ed Grant & Son Co., proprietors of the popular Grant's Camps at Kennebago:

How about that vacation of yours this season? Now don't say that you are not going to take one, for it is just as essential that you should

you can build a camp fire and fish as well as the story book fathers. Perhaps your daughter is a Camp Fire Girl. Let mother show her that she can put on a short skirt, go off on a day's hike and cook without a gas range.

We take a just pride in the class of people who come to us each year. They are the best in the land, the

you some of our menus.

The water you drink, and even wash with, is supplied from a boiling spring, the chemical analysis of which shows it to be the equal of Maine's more noted springs.

The fishing—if you have ever been at Kennebago we do not need to mention it. If you were never here we wish you would ask someone who

as that you should get your nightly rest, and often you can't do that in the big noisy city.

Whatever profession you follow, your business needs a new impetus and the attention that only a red-blooded, level-headed man can give it. Now this red blood can be furnished only by such life giving elements as good fresh air, a period of relaxation, and recreation, with good nourishing foods, and we are going to

ones who help furnish the brains to run the world. At home they are lawyers, doctors, judges, business men; here they are real sportsmen and men who know what getting next to Nature can do to make a man physically and mentally fit. At home they wear the conventional clothes; here it's flannels and khakis.

One of our guests last season, a popular ex-Governor, was being strongly urged by telegrams to attend

has been. We will simply say that a novice can catch more trout than he needs, and the skilled angler kills only a small percentage of what he catches. We have both salmon and trout fishing, both lake and stream fishing. The fishing on Kennebago River, which was opened for fishing only a few years ago, is the finest fishing ground for big fish in Maine.

Only fly fishing is allowed, but that is the only kind the real sports-

urge you to try a season in the Kennebago Region, where you may obtain all these essentials.

Nor do you need to send your family to some other resort while you go to the woods alone. Our camps are in the sure-enough-woods, in the heart of one of the finest hunting and fishing regions of Maine, but they are comfortable for ladies and

a Governor's reception, which was being held in the city. He replied, "No. I am having the time of my life up here in the woods in my flannels and comfortable old shoes and I strongly advise that, after you have been feted and banqueted sufficiently in the city you come up here in the woods where I am and have a real time. My address is Grant's Camps,

man wants, and at Kennebago the beginner is soon an enthusiastic fly fisherman.

We can give you the best of hunting in the season. Deer, bear, all kinds of small game and birds are abundant. If you prefer the humane way of hunting, with a camera, there is no limit to the number of deer you may "shoot". Float down the

children. Each camp has its bathroom with hot and cold water. And the question of clothes—take a vacation from thinking and talking and clothes. Wear a flannel shirt and khaki suit and be comfortable. At Grant's Camps it is necessary to dress only once a day and that once in anything you prefer. "Can't be done," did we hear someone say?

Of course you want to know what kind of food you will get, because if you don't bring your appetite with you it will arrive soon after you do. We furnish the best the city markets afford, and unlike the old buckboard days we are now able to get supplies from the markets by train fresh every day. We make it a

river from Little Kennebago in the late afternoon and you will find that there is more pleasure hunting deer without a gun than with.

There are no more beautiful lakes in the world than the Kennebagos. No dead wood mars their shores and the unbroken green of the forests stretches as far as the eye can reach. This seems strange when it

Oh, yes it can. You will feel comfortable in your fishing clothes in the dining room or the parlor, for everybody's doing it." Perhaps your son is a Boy Scout. Show him that

point to secure all the vegetables, fruits and berries in their season. We use nothing but the best grades of meats and have cooks who know how to prepare them. Let us mail

is only a few minutes' ride to the railroad, and you can take a Pullman car back to the world of business, or can keep in touch with that world by telegraph or long distance tele-

LET THE FACTS SPEAK

In the 1915 "Field & Stream" contest there were 89 prizes awarded to contestants in classes where silk lines are usually used. 7 winners failed to give the name or make of the lines they used so they could be identified. 7 used lines other than silk (wire, cuttyhunk, linen, etc.). The remaining 75 winners gave the name or make of the lines they used (silk) and the official list is as follows:

"Kingfisher"—The Old Reliable—36

Von Lengerke & Antoine	4	"Robt. Ogilvy"	1
"Saline"	4	"Classic"	1
"Invincible"	4	"David Harum"	1
Abbey & Imbrie	2	"Otselie"	1
Abbey & Imbrie—"Lake Shore"	2	"Black Warrior"	1
Mills Standard	1	"Whirlpool"	1
"Intrinsic"	4	"Crimson Beauty"	1
Abercrombie & Fitch	2	Neverbreak"	1
Gold Seal	2	"South Bend"	1
"Kelso"	1	"Black Italian"	2
Kalamazoo "Expert"	1	Hildebrandt	1

"Kingfisher" Lines Used by Winners, 36
All other Makes Combined, - - - 39

Every Other Winner Used a "Kingfisher"

We believe this is the most wonderful showing ever made by any similar article. And this kind of a showing surely means something. The taking of record fish puts a line to a supreme test. Experienced fishermen know this. And if the "KINGFISHER" did not stand at the head of the list in popularity and favor, would all these experts choose it when so much was at stake? No, sir—not on your life! These men chose "KINGFISHER" because they wanted to be sure. They could not afford to take a chance when they went after record fish.

Samples and Catalog Sent Upon Request.

If you Intend Entering the Fishing Contest Write Us for "Special Information."

E. J. MARTIN'S SONS, Rockville, Conn.

phone while here.

The guides which you may hire in this region are real men in every sense of the word and you will look forward to meeting your own guide each year as a real friend.

We can supply you with any kind of fishing tackle and will be glad to advise you as to the best kind to use on these waters.

Our camps are all comfortable and as you can see by the photographs, well located, giving a fine lake and mountain view. All of our camps contain baths and are comfortably furnished with good beds. They are lighted by acetylene gas.

You will notice in the photograph a row of tents. We were obliged to add these one year for lack of room in accommodating our guests, and they proved so attractive to those wishing to sleep out in the open that they have been a fixture each year. They are perfectly comfortable, with board floors and the usual chamber furniture. Heaters are put in when desired.

There are always doctors in camp so one need feel no anxiety in case of accident.

We were obliged to ask guests not to bring dogs with them until the hunting season, which begins the first of September. We found it necessary to make this rule on account of the number of dogs brought each year.

The altitude of our region is almost 1900 feet and we have absolutely no humidity through hot weather. One of our guests from New Jersey writes us, "Tell the people in your ad that they will have sure relief from hay fever. I had it for 50 years, until the past two years, when I found your camps."

Our rates are \$2.50 to \$4.00 per day; \$17.00 to \$25.00 per week. Boats and canoes 50¢ per day. Guide's board \$1.25 per day.

Please write us early that we may make the best arrangements possible for your comfort. You will see by the photographs just what you may expect. We meet all trains with carriage and motor truck. Do not hesitate to write for any additional information. Telephone and telegraph station, Kennebago, Me. Railroad station, Kennebago, Me. Post Office Address, Grants, Maine.

Shall we look for you this season?

Yours very sincerely,
Ed. Grant & Son Co.

To Keep Nickel Clean.

To keep nickel clean and polished wash with pure white soap and warm water, wipe dry, then polish briskly with newspaper. This will make it very bright and keep it from tarnishing.

EXHIBITION OF TILEFISH

A specimen of tilefish, by all means rare in this immediate section, is on exhibition in one of the windows of the Edwards & Walker Company building, Portland, and is attracting considerable attention. The discovery, the almost complete extermination and the rapid re-establishment of this large and potentially valuable species, all within the space of 15 years, is said to be one of the remarkable stories of marine history. The one being exhibited was mounted by Carl A. Garris, for several years in Philadelphia as private taxidermist for Wilson Potter, a millionaire sportsman.

So far as known, man had never seen this fish until May of 1879 when Capt. Kirby of the fishing schooner William V. Hutchins, while fishing near the hundred fathom curve south of Nantucket, caught several thousand pounds of the strange and handsomely colored fish. A specimen was sent to United States Fish Commission where it was found to be new and was described and named *Lopholatilus chamaeleonticeps*. It is said to be of excellent food qualities; and as it is easily caught and is found in great abundance, probably at all seasons of the year, within 100 miles of the Atlantic coast, it can be placed in the markets of the New England and North Atlantic states in excellent condition.

Its present name was taken from the last syllable of the first word of the name given it by the commission.

Taken at His Word.

Sarcastic Father—"Julia, that young man Smiley has been here three nights in succession, and it has been nearly midnight when he left. Hadn't you better invite him to bring his trunk and make his home with us?" Innocent Daughter—"Oh, papa, may I? It is just what he wanted, but he was too bashful to ask you. He'll be delighted when I tell him this evening."—Pittsburgh Chronicle-Telegram.

Daily Thought.

If a man be gracious and courteous to strangers, it shows he is a citizen of the world, and that his heart is no island cut off from other lands, but a continent that joins to them.—Bacon.

Student Wisdom.

The following is an essay written by a pupil in a high school: "The best way to keep baby in good condition is to keep it clean. Every time you give it a bath powder it all over. Any time you take it out in the go-cart keep it in the shade. Do not let it eat heavy food until it is at least one year old, and do not let it get a hold of any kind of green apples, pears, peaches, etc. Keep it away from gas stoves and lamps."

MAINE WOODS
ISSUED WEEKLY
J. W. Brackett Co.
Phillips, Maine

L. B. BRACKETT,
Business Manager

OUTING EDITION
pages \$1.00 per year
LOCAL EDITION
12 and 16 pages \$1.50 per year
Canadian, Mexican, Cuban and Panama subscription 50 cents extra. Foreign subscription 5 cents extra.

Entered as second class matter, January 21, 1905, at the postoffice at Phillips, Maine, under the Act of March 3, 1879.

The Maine Woods thoroughly covers the entire state of Maine as to Hunting, Trapping, Camping and Outing news, and the Franklin county locally.

Maine Woods solicits communications and fish and game photographs from its readers.

When ordering the address of your paper changed, please give the old as well as new address.

THURSDAY, MAY 25, 1916.

**"ED" LOWE GETS
5-POUND TOGUE**

Popular Maine Central Conductor
Gets Off for Short Outing

We note that "Ed." Lowe, the popular Maine Central conductor has thrown off cares for a few days and enjoyed the fishing at Clearwater Pond, a favorite place of Mr. Lowe's if we mistake not. No one enjoys the sport of fishing more than Mr. Lowe and success usually attends his efforts.

This year among the number taken by him was a fine 5-pound togue which he was very proud to take to his home in Portland.

**GOOD LUCK ON
THE UMCOLCUS**

Our Oxbow correspondent writes: "We are having rather wet weather. One day very warm, then several others with rain and fog.

We have had good luck on Umcocus stream, near camp, lately.

First of the spring sportsmen came to the Bow Monday. They have gone up river to Munsungen and beyond to Libby's Camps."

**DEAD RIVER WILL
SEE MANY PEOPLE**

Tim Pond Camps Open Next Week
Guests at Hotel Blanchard and King & Bartlett Camps.

(Special Correspondence.)

Rangeley, May 25.—Ed H. Grose of Hotel Blanchard, Stratton, who came across country in his automobile yesterday bringing a party of traveling men, then made the trip to Farmington and back, said with the exception of a few bad places the roads were in better condition than usual for the last of May.

Mr. Grose told me that Harry Pierce had opened King & Bartlett Camps and J. H. Barton and Dr. Pell of Philadelphia were the first guests.

At Hotel Blanchard are a number who find the brook fishing great sport, including a party of three lawyers, I. L. Syms of Boston, L. Bisbee and Fred Sterns of New York. Mr. and Mrs. Arthur Williams and daughter who came by auto from their home in Boston were also there. Tim Pond Camps open next week and Mr. Grose, who meets the night train at Bigelow with autos and has the people at Stratton for supper at 7.30 p. m. says, "There will be more people in the Dead River region this summer than ever before."

The first salmon reported taken from the Kennebec this season was a six-pounder and was caught by John G. Reed of West Woolwich.

**PILLSBURY ONE OF
THE FOUR CHOSEN**

Pickel, the Taxidermist, Has An
Attractive Store this Season

(Special Correspondence.)

Rangeley, May 24.—Mrs. Ernest Haley is visiting relatives in Fayette and Lewiston this week.

A daughter was born to Mr. and Mrs. Lynwood Carlton Thursday, May 18.

Otto Badger of Phillips was a week-end guest of his brothers, Henry and Frank.

M. J. MacDonald of Portland is spending a few days with H. C. Riddle and is incidentally enjoying the fishing.

Do not fail to see the comedy-drama "The Country Minister" to be presented Monday night by local talent from Phillips. Tickets are now on sale at the store of Oakes & Badger.

Mrs. W. M. Cunningham and daughter, Miss Fonda arrived at their camp Friday for the season.

The new aut truck, which will be used by Mrs. F. B. Burns in carrying passengers across the ferry, arrived Sunday.

W. L. Butler and son, Glenn of Farmington and Miss Hortense Butler of Phillips were in town the latter part of the week.

H. E. Pickford and Howard Herrick each have new Studebaker trucks. Mr. Pickford will use his in connection with his summer business and Mr. Herrick is already delivering groceries from the Main Street Cash Store by this modern means.

Mr. W. B. Wadsworth is at his camp at Gull Pond.

Mrs. Wallace Hamm underwent a serious operation Saturday morning. Dr. Cushman of Auburn and Dr. Colby performed the operation. Miss Sarah M. Scule is acting as house-keeper and another nurse is caring for Mrs. Hamm, who, we are glad to learn is very comfortable at this writing.

R. L. Spotts and party arrived Monday night, making the entire trip by auto from New York.

Miss Faye Worthley arrived home from Lewiston Monday night.

Foster, the little son of Mr. and Mrs. Frank Huntoon, who has been quite ill, is now able to be up about the house.

C. W. Barrett, H. C. Riddle and Will Russell enjoyed a trip to camp on Saddleback Saturday. They report the snow three feet deep in places on the mountain, so did not make the trip to the top of the mountain.

Mr. and Mrs. H. B. McCard are at Kennebec Lake for a week. It is expected that Mr. McCard will catch a record fish during his vacation trip.

Fish are biting good at Quimby Pond and nearly every fisherman catches his limit.

"The Country Minister" will be presented at Furbish hall Monday evening, May 29th, by Phillips talent and judging from the cast of characters an entertainment well worth while will be provided.

Sunday the members of the Rangeley High school and graduating class 1916 attended church in a body and listened to a fine baccalaureate sermon by Rev. H. A. Childs.

At the State Speaking Contest held at Orono Friday, May 19th, Don M. Pillsbury, R. H. S. 1917, son of Mr. and Mrs. Geo. R. Pillsbury was one of the contestants. At this contest each school under Class A. High school has the privilege of sending one representative to take part. The preliminary speaking was held in the afternoon, at which time four boys and four girls were selected to take part in the finals held in the evening. It is very gratifying to his many friends to know that Mr. Pillsbury was one of the four chosen to speak in the evening. Speakers were present from Hebron, Coburn Classical, Bangor High and many other places. Don is the first boy from this town to win a cup at the contest held between Strong, Phillips, Kingfield and Rangeley and his many friends wish for him still further success along this line.

Verde, the youngest son of Mr. and Mrs. M. D. Tibbetts fell from the second floor door of the barn to the barn bridge Saturday afternoon. No bones were broken it is thought, the young gentleman landing on his feet, but he is still quite

lame from the effects of his fall and the shaking up which he received.

The store of G. W. Pickel, devoted to taxidermy and sporting goods, is very attractive this spring, an addition having been made which now makes the main store 28 by 46 with the workshop at the back. The finish is hardwood and with the extra room Mr. Pickel now has excellent facilities for displaying mounted heads and game. A fur case 28 feet by 6 feet 6 inches at the back of the store is an innovation, where coats and furs made up into muffs and neck pieces will be kept, and Mr. Pickel being an excellent judge of fur will have only the best grades for sale. The store is also equipped with 57 feet of floor cases and a more attractive place is hard to find. During the winter he has set up many fine heads and has completed a shipment of about 30 deer heads. He has also set up five cub bears, one of them for the Martindale cottage. A magnificent buffalo head, unusually large and fine, valued at about \$1000, the property of Mrs. J. B. Martindale of New York, is being made ready for the new cottage recently built at Pickford's.

Owing to the heavy rains which have prevailed the past week, the clean-up committee did not make their final decision until Saturday night. A League supper, the last of the season, was held at this time. The prizes were awarded Monday night. A complete list of prize winners will be given next week.

Postmaster T. C. Haley has graded the grounds about the office building which adds much to the appearance of the place. J. Emery Haley has also done considerable grading about his premises.

Mr. and Mrs. H. A. Furbish returned Saturday night from Lewiston.

E. M. Berry of Lewiston underwent a serious operation at the Lewiston hospital Monday. He rallied well from the operation and his many friends hope for a speedy recovery.

**MANY RECORD
FISH TAKEN**

Good Weather Will Bring Large
Number for the June Days.

(Special Correspondence.)

Mooselookmeguntic House, Haines Landing, May 21.—After the continued wind and rain of the past week the new flag is flying today with the sun shining and the sky never looked more beautiful as the white clouds chase each other over the mountain tops.

It is an ideal day for the fishermen and boat after boat has left the wharf this morning with those who will troll for the gamy trout and salmon over Mooselookmeguntic Lake. From all the professions of life the anglers come here to drop the hook and forget for a time their work.

This morning the telephone has been kept busy trying to find guides, for more than usual came last night for the Sunday fishing, but as one remarked, "Why, guides and angleworms seem to be mighty scarce just now, but the fish are plenty."

Mr. and Mrs. B. W. Fredricks and daughter, Miss Fredricks of Newton Mass., came last night to enjoy a few weeks of log cabin life here on the lake shore and plan to do some fishing during their stay with Geo. Robertson and Otis Bean guides.

Hugh J. Chisholm, who came in his private car, Ideal, returned to New York Wednesday, having had, he said "one of the best fishing trips I ever had at the Rangeleys." Each morning Mr. Chisholm and party with their guides, Fred Fowler, Walter Wight, Frank Fall, Walter Wed and Carroll Heway came over the carry to Haines Landing wharf, having ordered a lunch put up from this hotel, and the day they spent on the water having the guides cook them a shore dinner, returning to their car in time for their supper. Besides many small fish that were returned to the water Mr. Chisholm caught five record salmon weighing as follows: 4½ pounds, 4 pounds, 4 pounds, 3½ pounds and 3 pounds.

F. E. Tufts of New York, treasurer of the Oxford Paper Co., landed four record salmon weighing 5 pounds, 3½ pounds and a pair 3½ pounds each, also two trout 3½ pounds each and a 3 pounder.

Martin S. Baldwin, vice president of Otis Elevated Co. of New York, was proud of a 4-pound salmon, one 3½ pounds and a 3-pound trout.

Hazen B. Goodrich of Haverhill, Mass., is still the lucky angler, having today caught the limit in the morning, four salmon weighing 5 pounds, 4½ pounds and two 3-pounders. This afternoon Mr. Goodrich could not fish, but talked fishing and told of the 3-pounder that he caught with a hook in his mouth and a yard of old leader. A 5½-pound trout and one of 3½ pounds Mr. Goodrich has also recorded this week, and Archie Luffkin, his guide, thinks he is "some fisherman."

Mr. and Mrs. H. D. Evans of Boston have had great luck "reeling them in." Their big one was a 5-pound salmon which Mr. Evans caught and Mrs. Evans one 4½ pounds, but it is a box of handsome fish they have to take home to their friends. Martin L. Fuller was their guide. G. N. Hathorne of Worcester, Mass., with Eugene Soule guide, records a 4½-pound salmon and has a box of beauties to take home. These three of

the Marble party return home tomorrow. The others will remain several days longer.

A. H. Inman of Worcester, Mass., has a 5½-pound salmon this week to his credit. The party have had delightful trips to Quimby Pond and Rangeley.

Messrs. Booth and Mathews went up to Quimby Pond for the fly fishing this afternoon and report great sport and plenty of trout and added several of them to the box they send home tomorrow.

Talk about the fishing in old Mooselookmeguntic! J. Russel Marble of Worcester, Mass., who for 30 years has fished the Rangeleys, said this evening, "In all the years I have been coming here I have never seen better fishing," and those who have seen the fish brought in this week are sure he makes a correct statement.

This good weather and the report of those who are coming before Memorial Day indicate that there will be an unusual large number here for the June days.

(Continued on page eight.)

**List of Officers and Incorporators Elected at Annual Meeting of
Phillips Savings Bank, Phillips, Maine, May 24, 1916.**

OFFICERS.
Joel H. Byron, President. N. P. Noble, Treasurer.
TRUSTEES.
Joel H. Byron, C. F. Chandler, Wm. B. Butler, Cony M. Hoyt, Fremont Scamman
CORPORATORS.
J. H. Byron, W. B. Butler, F. Scamman, A. A. Jacobs, C. M. Hoyt, C. F. Chandler, E. R. Toothaker, H. W. True, N. P. Noble, J. B. Morrison, G. B. Sedgee, C. N. French, A. D. Grafton, F. N. Beal, F. W. Atwood, D. F. Hoyt, C. H. McKenzie, J. A. Norton, A. W. McLeary, S. S. Whitney, Jas. Morrison, Joel Wilbur, W. J. Kempton, W. R. Leavitt, S. A. Bidgett, H. B. Austin, Z. T. McLaughlin, W. S. Toothaker, Chas. Hutchins, J. W. Russell
Attest: N. P. Noble, Clerk

**--the ideal car
--at the ideal price**

Things that were impossible yesterday are today's accomplished facts.

Somewhere in the world someone with special knowledge, special experience, special equipment gets ready and then starts the world by accomplishing the seemingly impossible.

Almost everyone said that a complete automobile of beautiful design, fine finish, the ideal small, light, economical car, built with quality materials and absolutely completely equipped, could not be built to sell for \$615.

And but for Overland special knowledge, special experience and special equipment, it probably would still be one of the impossibilities instead of an accomplished fact.

Probably no other organization in the world can produce the quality and efficiency equal of this car to sell at anywhere near so low a price.

Certain it is that no other organization is doing so.

And no other car ever produced seems so exactly to suit the requirements of so varied a lot of people.

People of wealth, people of modest means—
People of long automobile experience—
People who never before owned a car—

All find in the small, light \$615 Overland their ideal car.

It has the beauty, comforts, conveniences, power and complete equipment which everyone wants. Yet it is inexpensive to buy and economical to operate.

See the Overland dealer and get acquainted with this car.

But act now, as this car stands alone and the rush to own them is amazing—delayed action is almost sure to mean a long wait for delivery.

With Electric Starter and Electric Lights
Four Inch Tires

S. G. HALEY, Agent
Phone No. 8-12 Phillips, Me
The Willys-Overland Company, Toledo, Ohio
"Made in U. S. A."

WHITE HOUSE
DWINELL-WRIGHT CO.
BOSTON—Principal Coffee Roasters—CHICAGO

COFFEE

PACK A CAN IN YOUR GRIP
"White House" is a companionable scrt, and will prove the kind that never fails to make itself mighty handy around camp.

BOSTON ROASTED BEST GROCERS
In 1, 2, and 3-lb. sealed tin cans only. Never sold in bulk.

SUITS WHEN OTHERS DISAPPOINT

CLASSIFIED

One cent a word in advance. No headline or other display. Subjects in a, b, c, order

FOR SALE—Desirable house lots in Phillips. Address Maine Woods.

FOR SALE—Pressed hay. Small pigs and shoats. B. F. Beal, Phillips, Me.

FOR SALE OR EXCHANGE—Young, sound, acclimated horses. Both heavy and light. Phone 14-4. R. C. Ross, Phillips, Me.

FOR SALE—The W. C. Beal farm. B. F. Beal, Phillips, Me.

FOR SALE OR TO RENT—Camp in Maine woods, fully furnished, all conveniences, including motor boat. For particulars apply to Maine Woods.

FOR SALE—Farm and land in Phillips, field, pasture and orchard. Five minutes walk from station. Write for particulars. D. R. Ross, Phillips, Me.

WANTED—Girl for general housework. Mrs. Joel Wilbur, Phillips.

WANTED—Dressmaking at my home. Mrs. N. E. Wells, Phillips. Both phones.

FOR SALE—Barred Rock eggs. Good cross of prize winning birds. Special pen, 75 cents per setting; others 50 cents. Hannah E. Buker, Weld, Me.

FOR SERVICE—White Chester board. Don Ross, Phillips, Me.

BENAZE—Advertised in this issue, will be sold at a bargain as we have two other stallions. W. T. Hinds.

FARMERS of Phillips and vicinity. I am repairing the old grist mill for custom grinding, and suggest, in view of Chicago prices, that you plant a grain crop this spring. Shall make a specialty of corn cob provender and graham. Will put in a flour mill if enough wheat can be pledged to warrant expense. Wm. B. Smith.

CAMP furnished, five rods from water. Best sheltered cove on Rangeley Lake. Four to six persons. Motor and rowboats. Ellis Bros. Co.

WANTED—Horses and young stock to pasture in the Morton pasture near Mt. Blue. F. A. Phillips, Maine Telephone 36-2.

WANTED—First-class man cook for boys' summer camp, North Belgrade, Maine. Best of references required. Good pay to right man. Apply to Henry Richards, Gardiner, Me.

FOR RENT—"Birch Point Lodge," situated on Lake Mooselookmeguntic directly opposite "The Birches," known as the Newport of Maine. Unquestionably the most beautiful spot in the Rangeley Lake country. Comfortably accommodates fourteen persons, modern plumbing, ice house full, wood shed stocked, motor boat, rowboats and canoes, all in good condition. Salmon and trout fishing. Apply to J. L. Kraus, 29 Broadway, New York City.

MAPS OF MAINE RESORTS AND ROADS

Maine Woods has frequent inquiries for maps of the fishing regions of the state, etc. We can furnish the following maps:

Franklin County	\$.50
Somerset County	.50
Oxford County	.50
Piscataquis County	.50
Aroostook County	.50
Washington County	.50
Outing map of Maine, 20x35 in	1.00
Geological map of Maine	
R. R. map of Maine	
Androscoggin County	.35
Cumberland County	.50
Hancock County	.35
Kennebec County	.35
Knox County	.35
Lincoln and Sagadahoc Counties	.50
Penobscot County	.35
Waldo County	.35
York County	.35

J. W. BRACKETT CO., Phillips, Maine.

SUBSCRIBE NOW FOR MAINE WOODS.

IN FULL SWING AT THE BARKER

Boston Party Getting Good Fishing Steamboat Frye Making Regular Trips.

(Special Correspondence.)

The Barker, Mooselookmeguntic Lake, May 22.—The season of 1916 and the fish record too, are open here at The Barker, where for weeks a crew of workmen have been rushing to put hotel, camps, grounds and boats in order, for what without doubt will be the most prosperous season Capt. Barker has ever known, for already he has had more applications than ever before.

This is the first summer day and the trees will soon be dressed in their new green leaves. It seems as if more birds than ever are giving free concerts each morning, and the city people are coming daily.

Miss Bertha Poor has charge of the office, Miss Inez Childs the post office and Mrs. Samuel Eastwood is housekeeper.

Steamboat Frye is making two daily trips to connect with the trains at Benis. The Birches does not open until June, but more than the usual improvements are being made.

The busiest man in Maine is Capt. Barker, who has within the last few days, besides everything else, scowed over 100 cords of wood from the mainland for his guests to pile on the open fires in their log cabin summer homes.

The first guest of the season, John E. Lynch of Boston had a week's good fishing with David Haines guide, and a box of handsome trout and salmon to take home with him.

Messrs. Joseph C. Allen and Robert

J. Cleeland of Springfield, Mass., with James Stewart and Rube Wilbur for guides, enjoyed the rainy week and were greatly pleased with their catch which included a number of 3-pounders.

The Boston camp is taken by a happy party of seven, Mr. and Mrs. John Bryant Paine and daughters Miss Carol and Miss Helen S. Paine, Mr. and Mrs. F. Van Nuys of Weston, Mass., and Miss M. B. Frazer of Chestnut Hill, Mass. Their guides are Levi Dow, Fred Sholar and Orlando Bisbee. Mr. Van Nuys on May 18th opened the fish record with a 4½-pound salmon, and Mrs. Van Nuys landed one 3½ pounds the next day. Mrs. Paine has caught the largest trout 3½ pounds. Mr. Paine's big fish was a 4½-pound salmon. Miss Helen has caught one of 3½ pounds and Miss Carol a 3-pounder and they think the 2-pounders worth counting.

Dr. F. C. Hyde of Greenwich, Conn., and friend, Dr. L. W. Hotchkiss of New York find this just the spot for a rest. Will Bouiter is the guide to take them where the fish hide. Dr. Hotchkiss caught a 4-pound salmon yesterday.

Mr. and Mrs. J. E. Ackerman of Brookline, Mass., arrived on Saturday and their friends from the same city, Messrs. A. N. Luchs and E. Fiebelan, who have Camp Comfort.

Arthur B. Chapin of Boston is here for his annual spring fishing. "We are glad to be here again and dressed in our fishing clothes," is the way the delightful Boston party, Mr. and Mrs. Robert J. Gove and Mr. and Mrs. F. A. Healy expressed themselves as they started out for today's fishing.

Geo. W. McKay of Norway and Miss M. Kempton were Sunday guests.

Aiding Nature.

When it comes to a woman's complexion, art can be, and often is, of considerable assistance to nature.—Topeka Capital.

PLANS NEARLY COMPLETED

Shooting Events Will Be the Big Feature—Mountain View Will Be Filled to Its Capacity.

Plans for the 21st annual midsummer outing of the Maine Sportsmen's Fish and Game Association are nearly completed and from every indication it will be the biggest in the history of that organization. The place is Mountain View House, Rangeley Lakes, and the dates June 29-30 and July 1st.

As usual the shooting events will be the big feature. The committee is made up of Rangeley men in the belief that they will be able to arouse more enthusiasm amongst the marksmen of that vicinity. Herbert L. Welch of Haines Landing will be chief range officer, with Ed L. Lowell of Oquossoc and J. Lewis York of Loch Lake assistant range officers. Billy Hill of Portland, the Remington-U. M. C. expert, will have charge of the trap shooting, and will also give an exhibition of fancy rifle shooting. It is regretted that Col. John J. Dooley of national guard fame, who has contributed much to the success of these events in years past, will be unable to attend. The colonel has just taken charge of the military department of the Savage Arms Co.

Among the features will be a guide and wardens' match on a running deer target, between picked teams. There will also be matches for those who never have won prizes, to stimulate interest among those who do not class with the experts, but who would like to take part.

There is little question but what the Mountain View House will be

filled to capacity. Those who attended the outing there two years ago were charmed with the attractions offered, and many automobilists who were kept away by a week of rain will be on hand this year.

CHAMBERLAIN LAKE FARM LEASED

Expected to Become Very Popular with All Sportsmen

The large farm on Chamberlain lake owned by Coe & Pingree, known as the Chamberlain farm, and for years under lease to the Eastern Manufacturing Co., has been leased by the Lincoln Pulp Wood Co., which is to work it this year. At present there is one sporting camp on the premises, and it is the intention of the company to erect several others for the use of parties who take the trip up the Allegash. There are motor boats, canoes, etc., on the premises, and provision will be made for facilities to house and supply parties who are traveling over this route. This farm is situated in one of the greatest fishing regions in Maine, and is expected to become very popular with all sportsmen, and it is especially desired that all sportsmen who have occasion to be in that vicinity will make it their headquarters, as the management intends to cater especially to parties of this nature.

The fishing is reported fine at Lilly Bay. On Saturday a salmon and six big trout were brought in after a few hours' fishing. At the Lilly Bay House over Sunday were Mr. and Mrs. Robert Stobie, George Stobie and Miss Maude Stobie of Waterville, Mr. Woodward of Le Roy, N. Y., and F. H. Kimball of Bath.

LOTTA SUN

ENUFF RAIN

Here's where naturally good tobacco lives

"Right!" Says Lotta Sun and Enuff Rain. "There's nothing like honest, naturally good tobacco for REAL TASTE!"

If you've never tasted a cigarette made only of naturally good tobacco—DO IT. Get Perfections.

Every tender leaf of their golden Virginia tobacco is crowded full of the sprightly—yet mellow taste that Nature grew into it.

O—you'll like Perfections. And you'll stick by them for good and all because they're

JUST NATURALLY GOOD

Liggett & Myers Tobacco Co.

Perfection

CIGARETTES

10 for 5¢

Also packed 20 for 10¢

A plain, plum-colored package but—real smokes.

FISHERMEN MEET BAD WEATHER

Warm Hearthstone In the Big Camp for the Damon Party.

(Special Correspondence.)

Mountain View House, May 8.—The past three days the rain has come down in torrents, trains have been late and the roads are now in bad shape, but a few days of sunshine and the automobiles will be coming from different states. The lake is now very high, and the steamboats, motors and rowboats find the travelling over the water as good as ever.

The fishermen who have been trolling on this lake all report "Fishing good" and have made good catches when the weather would allow them to troll over the lake.

B. A. MacKinnon of New York has recorded a pair of salmon weighing 4 1/4 and 4 1/4 pounds. Eben Harnden is his guide.

M. Goldsmith, another New Yorker, who is here for a fishing trip, has this week brought in five record salmon weighing as follows: 3 pounds 4 1/4 pounds, 3 1/2 pounds, 5 pounds and 3 1/4 pounds and "plenty of smaller ones." Vid Hinkley is his guide.

L. Schecterborn of Montclair, N. J., who came last year for his first trip, was so much pleased with the Mountain View he is back again and says "I hope to come for as many years as Mr. Damon has been coming." Joe Lamb is his guide and his first pair of salmon weighed 3 1/2 pounds and 3 1/2 pounds.

There is a warm hearthstone in the big camp next the annex and guides Al Sprague and Cliff McKinney don't intend the fire shall go out at present, for M. B. Damon of Fitchburg, Mass., who has been coming here "for most 30 years," in company with F. I. Nichols arrived last Saturday and later will be joined by other friends.

Mr. and Mrs. Herbert H. Dyer of Arlington, Mass., thought this the ideal place, for a restful outing and are most comfortably located here to remain until June days.

Although early in the season from different ones comes the word, "We will be at Mountain View with the Maine Sportsman's Fish and Game Association the last of June."

It will seem a little strange to the people when they reach Oquossoc station this season not to be met by George Church and the handsome span of horses that in the past have taken them to and from the Mountain View, but in their place a Buick automobile truck.

Helps Digestion.

If you find it difficult to drink milk alone, take some bread or crackers with it. Either prevents the formation of large clots and the milk is therefore more easily digested. Lime water or barley water added to milk has the same effect.

STATE MUST RAISE AN EQUAL AMOUNT.

In an interview today, Hon. John C. Scates of the Governor's Council and secretary of the Maine Automobile Association who has just returned from Washington, declared that he felt sure that Congress would pass a good roads bill and it was his opinion that the Bankhead measure which would give Maine a total in five years of \$731,250 and \$48,750 this year, would be practically the bill adopted.

The United States Senate, said Mr. Scates, has just passed the Bankhead Good Roads Bill, appropriating \$75,000,000 to be apportioned to the several states during the next five years, and \$10,000,000 to be used in road construction on the forest reservations. This bill differs somewhat from the Shackelford bill passed by the House some time since, although the amounts apportioned to the states are the same, but the Senate adds ten million to build roads in the forest reservations. The bill will now go to the Conference Committee where probably there will be some minor changes made in the Senate bill, but the \$75,000,000 to be distributed to the several states is now assured.

Five million dollars is to be apportioned for 1916; \$10,000,000 for 1917; \$15,000,000 for 1918; \$20,000,000 for 1919; \$25,000,000 for 1920. One good feature of the bill is that the money will be available this year as the bill specifically provides that the fiscal year shall commence June 31, 1916.

Maine's apportionment under this bill will be; 1916, \$48,750; 1917, \$97,500; 1918, \$146,250; 1919, \$195,000; 1920, \$243,750; total for five years \$731,250. So if this bill is signed by the President as it undoubtedly will be, the Maine Highway Commission will receive, to be used this year, \$48,750.

The bill provides that in order for any state to receive its apportionment it must raise at least an equal amount so that the "ponk barrel" is eliminated, and no state is eligible for Federal money unless it has a state highway department. Furthermore, the state has got to agree with the Federal Government that it will forever keep the road on which Federal money is used, in good repair, satisfactory to the Government States that fail to do this are penalized by having future Federal aid withdrawn.

The construction is to be done under the direction of the State Highway Department, but plans, specifications and cost must be approved by the Federal Government.

The area, population and number of miles of rural delivery in a state are taken as the basis of apportionment.

While the popular House of the National Congress have previously good roads bills, every one of them, until the present one, has been strangled to death in the Senate. From a careful study of the Senate bill I consider it an ideal one, fair to every section of the country and surrounded by wise provisions.

The following books are endorsed by leading publishers, hunters, trappers and sportsmen in North America. The information they contain is reliable, having been gathered from actual experiences and successful experiments of men who are leaders in the different branches covered by these works.

These books should be in the hands of every man who goes into the woods, either for pleasure or profit.

FOX TRAPPING

A BOOK of instructions tells how to trap snare, poison and shoot. A valuable book for trappers. If all the methods as given in this had been studied out by one man and he had begun trapping when Columbus discovered America, more than four hundred years ago he would not be half completed. This book is edited by A. R. Harding and contains about 50 illustrations, and about 200 pages, is divided into 22 chapters, as follows:
General Information; Baits and Scents; Foxes and Odor; Chaff Method Scent; Traps and Hints; All Round Land Set; Snow Set; Trapping Red Fox; Red and Grey; Wire and Twine Snare; Snare, Shooting, Poison; My First Fox; Tennessee Trapper's Methods; Many Good Methods; Fred and the Old Trapper; Experienced Trapper Tricks; Reynard Outwitted; Fox Shooting; A Shrewd Fox; Still Hunting the Fox; Fox Ranches; Steel Traps.

Price, postpaid, cloth bound, 60 cents.

SCIENCE OF TRAPPING

DESCRIBES the fur-bearing animals, their nature, habits and distribution, with practical methods for their capture. Contains 245 pages, size 5 x 7 inches, with 40 illustrations. The chapter on "Tracks and Signs" is worth dollars to young and inexperienced hunters and trappers, as the author shows drawings of the footprints of the various animals. The author is personally acquainted with some of the most expert trappers in North America, and has also followed the Indians over their trap lines, and in this way learned many things which to the white man are not generally known.
The book contains twenty-four chapters as follows: The Trapper's Art; The Skunk; The Mink; The Weasel; The Martin; The Fisher; The Otter; The Beaver; The Muskrat; The Fox; The Wolf; The Bear; The Raccoon; The Badger; The Opossum; The Lynx; Bay Lynx or Wild Cat; The Cougar; The Wolverine; The Pocket Gopher; The Rabbit; Tracks and Signs; Handling Furs; Steel Traps.

Price, postpaid, cloth bound, 60 cents.

DEADFALLS AND SNARES

A BOOK of instructions for trappers about these and other home-made traps by A. R. Harding. This book contains 232 pages, sizes 5 x 7 inches, and 84 drawings and illustrations, printed on good heavy paper. The most complete book on how to make "home-made" traps ever published. Building deadfalls and constructing snares, as explained in this book is of value to trappers where material, saplings, poles, boards, rocks, etc., are to be had for constructing. The book contains 28 chapters as follows:
Building Deadfalls; Bear and Coon Deadfalls; Otter Deadfall; Martin Deadfall; Stone Deadfall; The Bear Pen; Portable Traps; Some Triggers; Trip Triggers; How to Set; When to Build; Where to Build; The Proper Bait; Traps Knocked Off; String Pole Snare; Trail Set Snare; Bait Set Snare; The Box Trap; The Coop Trap; The Pit Trap; Number of Traps; When to Trap; Season's Catch; General information; Skinning and Stretching; Handling and Grading; From Animal to Market; Steel Traps.

Price, postpaid, cloth bound, 60 cents.

BOOKS FOR HUNTERS, TRAPPERS, FISHERMEN AND SPORTSMEN

HUNTING DOGS

DESCRIBES in a practical manner, the training, handling, treatment, breeds, etc., best adapted for night hunting, as well as gun dogs for daylight sport. This book is not intended for the field trial dog men, but is for the real log men who delight in chases that are genuine. Contains 253 pages, size 5 x 7 inches, with 45 illustrations, 26 chapters as follows:

Part 1—Hunting Dogs, Night Hunting, The Night Hunting Dog—His Ancestry, Training the Hunting Dog, Training the Coon Dog, Training for Skunk, Opossum and Mink, Wolf and Coyote, Hunting, Training for Squirrels and Rabbits, Training the Deer Hound, Training—Specific Things to Teach, Training—Random Suggestions from Many Sources. Part 2—Breeding and Care of Dogs—Selecting the Dog, Care and Breeding, Breeding (Continued), Peculiarities of Dogs and Practical Hints, Ailments of the Dog. Part 3—Dog Lore—Still Trainers vs Tonguers, Music, The Dog on the Trap Line, Sledge Dogs of the North. Part 4—The Hunting Dog Family—American Fox Hound, The Beagle, Dachshund and Bassett Hound, Pointers and Setters, Spaniels, Terriers—Airedales, Scotch Collies, House and Watch Dogs, A Former Hunter—His Views, Descriptive Table of Technical Terms.

Price, postpaid, cloth bound 60 cents.

FUR FARMING

A BOOK of information about fur-bearing animals, enclosures, their habits, care, etc., and is the recognized authority on fur raising—now in fourth edition—written from information secured from reliable sources, including U. S. Government reports. Demand for furs is increasing yearly while the supply is becoming less. Fur farming is a profitable industry. Book contains 266 pages, 39 illustrations from photographs, 15 chapters as follows:
Supply and Demand, What Animals to Raise; Enclosures, Laws Affecting Fur Farming, Box Trap Trapping, Fox Raising, Fox Raising in Canada, Skunk Raising, Mink Raising, Opossum Raising, Muskrat Raising, Raccoon Raising, The Beaver and the Otter, Killing, Skinning and Stretching, Deer Farming.

Price, postpaid, cloth bound, 60 cents.

Land Cruising and Prospecting

IS A valuable book for homesteaders, hunters, prospectors, guides etc. The writer, Mr. A. F. Wallace, an experienced land surveyor, land cruiser and prospector, in his introduction says: "To the men who follow the compass, the trap and the trail, this work is inscribed. It is not intended for the 'Professor' who can tell you all about things after they are done (by someone else)." Contains about 200 pages, 5 x 7 inches, good quality paper, with nearly 40 illustrations and contains 20 chapters as follows:

Maps; The Compass; Examining and Locating; Early Surveys; Corner Marks; Miscellaneous Information; Points for Homesteaders; Prospecting for Gold; Sampling Ore; How to Locate a Claim; Poor Man's Ore Mill; Prospecting for Fur; Prospecting for Pearls; Prospecting for Bees; Rations and Camp Cookery; Camp Kits; Guns, Axes and Packstraps; Building Cabins; Tanning, Etc.; Getting Lost; The Red River Trapper.

Price, postpaid, cloth bound, 60 cents.

MINK TRAPPING

A BOOK of instruction, giving many methods of trapping. A valuable book for trappers as it tells in a plain way what you want to know, that is if you want to catch mink. This book is edited by A. R. Harding, contains about 50 illustrations and nearly 200 pages, and is divided into 20 chapters as follows:
General Information; Mink and Their Habits; Size and Care of Skins; Good and Lasting Baits; Bait and Scent; Places to Set; Indian Methods; Mink Trapping on the Prairies; Southern Methods; Northern Methods; Unusual Ways; Illinois Trapper's Method; Experienced Trappers' Methods; Many Good Methods; Salt Set; Log and Other Sets; Points for the Young Trapper; Proper Size Traps; Deadfalls; Steel Traps.

Price, postpaid, cloth bound, 60 cents.

CANADIAN WILDS

TELLS about the Hudson Bay Company; Northern Indians and their Modes of Hunting, Trapping, etc. Provisions for the Wilderness, Things to Avoid, etc., etc. The author (Martin Hunter) was with the Hudson Bay Company for about 40 years—from 1863 to 1903 and the information is given from almost a half century's experience. This book contains 277 pages, thirty-seven chapters as follows:

The Hudson Bay Company; The "Free Trader" Outfitting Indians, Trappers of the North, Provisions for the Wilderness, Forts and Posts, About Indians, Wholesome Foods, Officer's Allowances, Indian Packs, Indian Mode of Hunting Beaver, Indian Mode of Hunting Lynx and Marten, Indian Mode of Hunting Foxes, Indian Mode of Hunting Otter and Musquash, Remarkable Success, Things to Avoid, Anticosti and its Furs, Chiseling and Shooting Beaver, The Indian Devil, A Tame Seal, The Care of Blistered Feet, Deer Sickness, A Case of Nerve, Amphibious Combats, Art of Pulling Hearts, Dark Furs, Indians are Poor Shots, A Bear in the Water, Voracious Pike, The Brass Eyed Duck, Good Wages Trapping, A Pard Necessary, A Heroic Adventure, Wild Oxen, Long Lake Indians, Den Bears, The Mishap of Raison.

Price, postpaid, cloth bound 60 cents

STEEL TRAPS

DESCRIBES the various makes and tells how to use them. Also chapters on care of pelts, etc. This book contains 333 pages, 5 x 7 in., and 130 illustrations, printed on good quality heavy paper. Just the book that trappers have long needed. Gives the history of steel traps, how made, sizes for various animals with detailed instructions on where and how to set. This book contains 32 chapters as follows:

Sewell Newhouse; Well Made Traps; A Few Failures; Some European Traps; Proper Sizes; Newhouse Traps; Double and Web Jaws; Victor, Hawley & Norton; Jump Traps; Tree Traps; Stop Thief Traps; Wide Spreading Jaws; Caring for Traps; Marking Traps; How to Fasten; How to Set; Where to Set; Looking at Traps; Mysteriously Sprung Traps; Good Dens; The Proper Bait; Scent and Decoy; Human Scent and Signs; Hints on Fall Trapping; Land Trapping; Water Trapping; When to Trap Some Deep Water Sets; Skinning and Stretching; Handling and Grading; From Animal to Market; Miscellaneous Information.

Price, postpaid, cloth bound 60 cents.

CAMP AND TRAIL METHODS

THIS is one of the most practical books on woodcraft ever written containing valuable information for all lovers of the great outdoors. The author of this book has spent years in the woods, so knows what is wanted by the woodsmen, mountain men, prospectors, trappers and the hardy outdoor people in general. It contains 274 pages and 68 illustrations. There are 19 chapters as follows: Pleasures and Profits of Camping; Selecting a Camp Outfit; Clothing for the Woods, Pack Straps, Pack Sacks and Pack Baskets, Cooking Utensils, Beds and Bedding, Firearms, Hunting Knives and Axes, Tents and Shelters, Permanent Camps, Canoes and Hunting boats, Snowshoes and Their Use, Snowshoe Making, Skis, Toboggans and Trail Sleds, Provisions and Camp Cookery, Bush Travel, Traveling Light, Tanning Furs and Buckskins, Preserving Game, Fish and Birds, Miscellaneous Suggestions.

Price, postpaid, cloth bound, 60 cents.

SCIENCE OF FISHING

THE most practical book on fishing ever published. The author says: "For those who have caught them, as well as for those who never have." This book describes the fish, tells their habits and HOW, WHEN and WHERE to catch them; also tells the KIND of tackle used for each fish.

Book contains 255 pages, more than 100 illustrations, 22 chapters as follows:
Remarks on the "Gentle Art"; Rods; Reels; Hooks, Lines and Leaders; Flies; Artificial Baits; Landing Nets, Gaffs, Tackle Boxes, Etc.; Bait-Casting; Fly-Casting; Surf-Casting, Trolling, Still Fishing, Etc.; Use of Natural Baits; Handling the Hooked Fish; Fishing for Black Bass; Fishing for Trout and Salmon; Pike, Pickerel, Muskellunge and Pike-Perch; Sunfish, Carp, Catfish and Suckers; Fishing for Tarpon and Tuna; Fishing for Other Sea Fish; Making, Repairing and Caring for Tackle; General Information; Commercial Fishing; Distribution of Fish—Good Places.

Price, postpaid, cloth bound, 60 cents

Let William Tell

Don't take our word for the extra goodness of the bread, cake and pastry made from this special flour, milled from Ohio Red Winter Wheat. Order a sack today and let it do its own talking—it's the only way to learn what your baking will gain through

William Tell Flour

C. H. MCKENZIE TRADING CO., PHILLIPS, MAINE.

SEND ALL ORDERS TO MAINE WOODS, Phillips, Maine

SPECIAL OFFER Any one of the above 60c books and one year's subscription to MAINE WOODS, outing edition \$1.25

Target Tips and Hunting Helps

by Alfred P. Lane

Send questions to Mr. Lane
care of this paper

A New Questions and Answers Department of Interest to Shooters

CARE OF FIREARMS.

Part II.

Shotguns, Revolvers and Low Power Rifles.

The object of cleaning barrels of all types of firearms is the same. It is to remove powder fouling and coat the bore with a substance which will prevent rusting. The method varies between high power rifles, shotguns, etc., for several reasons, chief among which being the heat of the explosion and the pressure developed. These two factors depend to a great extent on each other, in other words, the higher the pressure the greater the heat with any given kind of smokeless powder. It seems to be that the higher the pressure and the higher the temperature, the harder it is to keep the barrel in good condition.

Shotguns are the easiest firearms to clean. The bore is large and easy to get at; the explosion pressures used are low, and the bore is smooth. The principal danger to be guarded against in shotguns is leading. All shotguns lead to a greater or less extent and the best way to clean them is to scrub the barrel thoroughly with a brass bristle brush or one of the special cleaners made up with brass wire gauze, using nitro solvent oil to prevent scratching the barrel. Shotgun cleaning rods are supplied with a woolen swab and square pieces of flannel placed over this swab are excellent for cleaning the barrel, as they fit the barrel right through the choke. Run several of these clean flannel patches back and forth through the barrel until the barrel becomes warm from friction, then if you run another one through soaked in nitro solvent oil you may put the gun away under ordinary weather conditions without fear of rust.

Low power rifles and revolvers when using smokeless powder should be cleaned first by scrubbing the barrel with a brass bristle brush which has been dipped in nitro solvent oil, then followed with flannel patches until the barrel becomes warm, and finally with a well soaked patch so as to leave the nitro solvent oil in the barrel. As with high power rifles, the principal thing to remember is that the cleaning can be accomplished most effectively and with the least trouble if done immediately after the shooting.

All firearms using black powder can be cleaned in the following fashion. First run several patches through which have been wet with water, as water seems to be a most excellent solvent for residue of black powder, then rub the bore with flannel patches until it is quite warm. This will insure the removal of all water so that when the coating of nitro solvent oil is applied there will be no moisture to cause rust.

The man who will receive the best service from any type of firearm is the one who will give it the smallest

A Head Full of Ache

There are many forms of headache, but the sick headache is about the worst ever. When it once fastens on you, it lasts a good while, unless you know how to get rid of it. Sick headache usually comes from the stomach or liver, and you must help these organs before the head can be relieved. A few doses of "L. F." Atwood's Medicine will put your stomach to rights, regulate the bile, and act on the bowels. As soon as good order is secured, the dizzy feeling and nagging pain will leave your head, and soon you will be as well as ever. No medicine is better for sick headache or biliousness.

Buy a 35c bottle at your nearest store, or write to-day for free sample.

"L. F." Medicine Co., Portland Me.

amount of necessary attention at the time it is needed, and not let it go until days or weeks afterwards, then indulge in a regular orgy of cleaning with nitro solvent oil, dirty patches, etc., all over the room. If you make a resolution and stick to it never to go to bed at night with an unclean firearm about the place, you will undoubtedly derive full value from the firearms you own.

H. J. C., Jackson Corners, N. Y.

Can one-ounce balls be used loaded in shotgun shells to kill deer where shotguns only can be used?

Ans. They can be used unless the law specifically mentions that no shot larger than buckshot is to be used.

Inquirer, St. Mary's, Ont.

1. Is there any advantage in having a matted barrel on a rifle? Has it been tried out?

Ans. No advantage so far as I can see. It has been tried out.

2. Do you think the following sights would be satisfactory for hunting and a small amount of target work: Lyman front No. 5-B, one ivory and one gold bead, rear Lyman blank No. 12; Tang, Lyman No. 2-A for target shooting, and for hunting a No. 1-A Stem, one small aperture and one large aperture 3-32 of an inch for wing shooting?

Ans. A very complete equipment and it should be satisfactory.

3. Please give me a receipt for cleaning cartridges for reloading.

Ans. Remove the old primers as soon as possible and soak the shells in a saturated solution of washing soda, then rinse off in boiling water when they will dry from their own heat.

4. Which do you think holds to the shoulder best, a shotgun butt stock or a rifle butt stock?

Ans. I personally prefer the shotgun type of butt stock.

C. H. G., Baltimore, Md.

Can you give me some suggestion as to the causes operating to produce the following results? The enclosed target was made recently with my new Krag carbine from a sitting position at about 15 yards. I fired ten shots altogether, every other cartridge being one with the full service charge, while alternating with these were .32 short S. & W. cartridges fired from a Brayton auxiliary shell. As you will see, the pistol cartridges made a group of their own, as did the service ammunition. As the two different types of ammunition were fired alternately round by round, as already stated, I cannot account for this different grouping, can you?

Ans. This shooting is, as far as I can judge, a beautiful example of

the effect of whip in a rifle barrel. The distribution of weight in a rifle has considerable to do with the whip, as do a number of other effects. The change in windage is natural also, as neither the Krag rifle nor any of the modern military rifles is exactly balanced in the sidewise direction. Many peculiar results have been found due to this whipping, or barrel vibration, for instance, there have been a number of cases where a high power rifle when fired with very light loads place the bullets very much higher than did the full charge due entirely to the change in the whip of the barrel, which resulted from the difference in the weight of the bullet and the recoil.

C. W., Little Britain, Ont.

Will you kindly answer this question. Will nitro solvent oil damage a rifle barrel if properly cleaned after the use of it?

Ans. A good nitro solvent oil will certainly not damage the barrel—in fact it should be left in the barrel to take care of any powder residue which may not have been removed in the cleaning. It will prevent rust.

Inquirer, Genesee, Pa.

1. Is there a rifle made that handles the .25 Stevens shells? I should wish a lever action, repeater. - If so, where can it be purchased?

Ans. No.

2. What is the range of the Special shells?

Ans. I suppose you refer to the .32 Special. This cartridge has a velocity of 2112 ft. seconds and a muzzle energy of 1684 ft. lbs. It is accurate at from 500 to 700 yards.

3. I am thinking of purchasing a Police Positive Target revolver. Do you consider it a good arm to carry on a trap line? We have no large game here.

Ans. Yes.

A. T. H., Biddeford, Me.

1. How does the Mannlicher-Schoenauer 8 mm. compare with other high power rifles for big game, bear, caribou and elk?

Ans. It is satisfactory.

2. What is best long range bullet for target shooting up to 1000 yards?

Ans. Full metal cased.

3. Can you tell me the grains of powder in s.p. or m.c. factory loaded shells?

Ans. The soft point is loaded to give a velocity of 2129 ft. seconds, the metal cased bullet has a velocity of 2050 ft. seconds. The load of course varies with each lot of powder.

4. Can the cartridge be loaded?

Ans. Yes.

5. Do you think this gun (M-S) a powerful enough one for any game found in this country?

Ans. It is sufficiently powerful.

6. Can you give me weights of bullets (pointed and s.p.) and velocities for the 8 mm. M. S.?

Ans. The metal cased bullet weighs 227 grains and the soft point 236 grains. For velocity see answer to question No. 3.

W. C. W., Cooks Brook, N. S.

Will you advise me in regard to cutting off 8 or 10 inches from the barrel of my rifle to lighten it. Its weight is 9 lbs.—almost too heavy to carry for a sporting gun. It is a German Mauser, .43 cal. Would it injure the shooting quality of it by doing so? How much would it affect the back sight, would it make it shoot high or low? It is sighted for 1600 yards. Would it injure the muzzle very much? Would you advise cutting it off? The barrel is 32 inches long and the gun is four feet three inches over all.

Ans. Cutting off the muzzle 8 or 10 inches will not injure the accuracy. It will cut down the velocity slightly, however. The cartridge it handles is an old style one now rapidly becoming obsolete. It is loaded only with black powder. It can hardly be considered a suitable hunting rifle.

Alfred P. Lane

Maxwell

Touring Car
\$655

Roadster
\$635

The Low Cost of Driving

Even at the present high prices of gasoline and tires, Maxwell owners are paying less for their comfort or luxury than their neighbors did a year ago.

It's odd that the Maxwell—one of the easiest cars to buy—should also be the easiest to maintain. Maxwell economy is more than a claim—it's a proven fact.

Think of driving 44 days and nights at an average of 500 miles a day—22,000 miles—without once stopping the engine, with no repairs or readjustments, and with a trip record of 22 miles to the gallon of gasoline.

That's exactly what a Maxwell *stock* car did when it established the World's Non-Stop Mileage Record last January.

Why not begin driving your own Maxwell right away? With our

Pay-As-You-Ride Plan

there's no excuse for waiting. We'll be glad to explain the plan to you.

Phone us or come in, **but do it today.** Unless there is an improvement in the freight car situation we are going to have trouble getting cars. Moreover, eleven other cars have been advanced in price and the Maxwell factory refuses to guarantee that we will not have to do likewise. This is the "word to the wise."

F. S. HALEY, Agent
Phillips, - Maine

Commonwealth Hotel Inc.

Opposite State House, Boston, Mass.
Offers room with hot and cold water for \$1.00 per day and up, which includes free use of public shower baths.

Nothing to Equal This in New England

Rooms with private baths for \$1.50 per day and up; suites of two rooms and bath for \$4.00 per day and up.

ABSOLUTELY FIREPROOF
Strictly a Temperance Hotel
Send for Booklet
STORER F. CRAFTS Gen. Manager

NINE YEARS OLD LAD GETS BIG ONE

Ellis Brothers Expecting Good Season--Boston Angler Making 1916 Records

(Special Correspondence.)

The Tavern, Rangeley, May 25.—Summer is here. It is now warm and during the last 48 hours the trees have put on their green leaves and a wonderful change has come to this beautiful Rangeley country of ours. Last evening there was a heavy thunder shower which all predict means warmer weather.

For those who have dropped the hook in Rangeley Lake the fishing has been good.

Frederick Skinner, the Boston angler, is as usual enjoying life day after day on the lake and as he always fishes and comes in these days with a smiling face, it seems safe to predict he has landed good sized fish, although he never allows anyone to read the record that he keeps and carries in his pocket.

Mr. and Mrs. A. W. Andrews and daughter of Woonsocket, R. I., were here this week en route for Saddleback Lake, where they will spend several days at Hemon Blackwell's camps.

Edward Ledelley of New York came last week and in June will be joined by Mrs. Ledelley and they will as usual be at the Rangeley Lake House until autumn.

W. J. Wilson of Suffield, Conn., is greatly enjoying a fishing trip here with Aaron Soule guide. Good fishing he is having, too, for the next day after his arrival he caught the limit, five salmon weighing 2½ pounds, 1¾ pounds, 2 pounds, 5 pounds and 3½ pounds, which gave him a fine box of fish to send home. Another day Mr. Wilson had a 3-pound trout and a pair of salmon almost as large to his credit. One day he went to Kennebecago over the old buckboard road; another day to Quimby pond and yesterday came in with a handsome 4½-pound salmon.

Mr. and Mrs. Albert Leibman of New York City, who have been coming to these lakes for years, are greatly enjoying several weeks here at The Tavern and with Jack McKinnon guide, they have a number of record fish to their credit. They remain here for the remainder of the month and are planning to return for an extended sojourn later.

Messrs. G. H. Clough and D. P. Rogers of Boston, owners of Langtown, are here this week, looking after their lumber interests.

A party of six young men, who are employed by the New England Telephone company, make this headquarters while at work on the new line that is being run to Portland.

If one thinks there is no fly fishing in Haley Pond they ought to

have heard little nine years old Harry Pickel yell, "Bring a net, a net quick," just as the thunder shower was coming up last evening. The little chap had a fly tied onto his line without a leader and was out alone in the boat, when a trout, who was hungry, made a jump for the fly. Harry soon had assistance and a handsome 2-pound trout was landed.

One of the most interesting places in Rangeley for the tourist to visit is Pickel's store that has been enlarged, refinished and furnished. There is not often a fur store in the city that has a better line of furs, such as fox, mink, beaver, bear, lynx, sable, ermine, etc., all tanned ready for the ladies to select their skins from and leave their order to have made up for neck pieces. As visitors are always welcome, Pickel's will be one of the social places for the city folks to meet.

This hotel has for several nights this month had every room taken, as at this season there are many travelers for a short stay.

Wm. B. Wadsworth of Plainfield, N. J., was here for several days this week and was much pleased to find the hundreds of little trout so fast growing to be big ones in the home he had built for them at Gull Pond.

Ellis Brothers are receiving many letters and have every reason to expect a good summer's business, for all who come are much pleased with the place.

LANDING SOME SQUARE TAILS

Parties Arriving at Spring Lake Camps

(Special Correspondence.)

Spring Lake, Me., May 22.—How were distributed last year. The Boston reached camp Friday noon, having spent two and one-half days getting here, owing to the washouts caused by the heavy fall of rain.

After dinner, with Harry Lincoln as guide, they started out fishing. At six o'clock they came back having landed six salmon and one square tail trout. The largest salmon weighed 3 pounds 9 ounces. Saturday they spent fishing for the large lakere, but failed to land any, though they had one near the boat. Sunday afternoon they landed two square tail trout that weighed 3½ pounds each.

They both seem happy and contented. This is Mr. Saunders' first trip to Spring Lake, but Mr. Hackett is one of our regular visitors, usually coming in the hunting season.

Tomorrow other parties arrive and we expect before next week to see some large fish brought in.

Yours truly,
John B. Carville.

MANY RECORD FISH TAKEN

(Continued from page four.)

The people will now make quick time from here to the station at Oquossoc, for Mrs. Burns has a four-seated White auto-truck, which is as handsome a motor as has been seen in this part of the state, and one will not have to ask, "Where does that car go?" for it is plainly marked "Mooselookmeguntic House."

Leonard Sullivan will have a good story to tell his New York friends even if he landed only one 3-pound trout, a 3½-pound salmon and one 3½ pounds, for the 2-pounders were gamy fellows.

E. W. Cox of Portland thought his 4-pound salmon, one 3¾ pounds and a 3-pound trout worth talking about.

The Peabody, Mass., people regretted to leave for home the last of the week, for, they said, of their many fishing trips here to Haines Landing this was one of the best. Besides

FOR SALE ON EASY TERMS INDIAN POINT AND BUILDINGS

Just across the little cove from the Mountain View House, at the outlet of Rangeley Lake. Is fully furnished. Ice house filled. Boats, etc. The most desirable place on the shores of the lake. Three acres of land. For Particulars address,

F. C. FOWLER,
New London, Conn.

life.

The only "Suffragette" I have seen this spring is Mrs. Burns' boat by that name, which, with "Junior," has been put into the lake and is ready to take parties for a sail.

Philip Jones of South Paris came this week to help Miss Richardson in the store and post office.

Miss Ida Kimball and Miss Myra Weeks, two of the Rangeley school teachers, were week-end guests of Mrs. Burns.

This week a row of California popular trees has been planted on the roadside from the camps to the store and it will be only a few years before they are tall shade trees.

Dr. W. T. Rowe, Dr. C. N. Osgood and Geo. G. Brown came up from Rumford for today's fishing. Dr. Rowe was high line with a 4½-pound salmon. Mr. Brown broke his rod three times, lost his leader and broke his line for today's score.

Paul C. Thurston of Bethel and

CAMPS AND COTTAGES

After a delightful ten days' stay at "Abenaki", Mr. and Mrs. Garret A. Hobart on Monday morning returned to their home in Paterson, N. J. Mr. Hobart said they never came as early in the season before and never found the place so attractive or the fishing as good. Mr. and Mrs. C. W. Abbott of their home city have been their guests this week and Mrs. Abbott is delighted with the 7-pound salmon she caught.

At Quimby Pond they had great fly fishing, the trout averaging a pound each. Although Mr. Hobart and family do not plan to return until autumn their camp will be open all summer in charge of Mr. and Mrs. Bert Herrick and guests will be entertained.

At Moonahns, Brown's Island in Cuspsuptic Lake, Rev. and Mrs. A. D. Leavitt of Portland spent the week.

The steamboat Dixie II is daily seen at Haines Landing and Pat Casey is still in charge of the island and has been busy making improvements about the place for weeks past.

Hon. F. E. Timberlake of Portland is now entertaining a party of friends at his camp on Rangeley Lake.

Mr. and Mrs. W. W. Cunningham and daughter have come from New York and opened their beautiful summer camp for the season.

For several summers, Maneskootuk the beautiful island in Rangeley Lake owned by Frederick S. Dickson, formerly of Philadelphia, now living in New York, has not been occupied. This is one of the most charming summer homes in New England and it is most pleasing to know it is again to be occupied, as it has been leased by a wealthy New Yorker, Richard C. Bondy. The place is now being put in perfect order for their coming next month.

Dr. and Mrs. Charles M. Bisbee of Rumford are at their camp on the shores of Rangeley Lake, to enjoy a season of fishing.

MAY NUMBER PRICE 25 CTS.

Edited by CHARLES BRADFORD
The only all-angling publication in America. Devoted entirely to fishes and fishing. Fishing resort advertisements, 3 cts. a word. Display, 25 cts. a line.
Subscription, \$1.00 a year. Single copy 25 cts.
The Nassau Press,
Richmond Hill, L. I., N. Y.

Where To Go In Maine

SPENCER LAKE CAMPS GERARD, MAINE

Maine's Best Hunting and Fishing Section. Special rates for early Spring Fishing and Fall Hunting parties. Railroad station Jackman, Me. Post Office, Gerard, Me. For all information address
W. H. Bean, Gerard, Maine

Blakeslee Lake Camps JOSEPH H. WHITE, Proprietor

A famous resort for anglers and hunters. Write for illustrated booklet and map. Address, Oct. 25 till May 1st, Skinner, Me. Summer address, Eustis, Maine.

CARRY POND CAMPS

Open May 1st, to December 1st. Good accommodations. Excellent fishing. Write for booklet.
HENRY J. LANE,
Carry Pond, Me. Via Bingham

TROUT BROOK CAMPS

Will be Open For the SPRING FISHING By May the 10th. Don't miss it as we get some fine trolling and bait fishing at that time. For large TROUT and SALMON fly fishing, June 1. Write for particulars.
R. R. WALKER, Prop.,
Mackcamp, Maine

VIA RUMFORD FALLS

Best Salmon and Trout Fishing in Maine. Fly fishing begins about June 1. Send for circular. House always open. JOHN CHADWICK & CO., Upper Dam, Maine.

BILLY SOULE'S NEW CAMPS LAKE MILLMAGASSETT

September fly fishing for Big Trout. Plenty of partridges and deer. P. O. address Ox Bow, Maine.

YORK CAMPS,

RANGELEY, MAINE

J LEWIS YORK, Prop.

PIERCE POND

Furnishes fishing for large salmon and trout. Fly fishing as soon as ice goes out. Send for circular and references.
C. A. SPALDING, Prop.,
Caratunk, Me.

Round Mountain Lake Camps. Write for free booklet. DION O. BLACKWELL, Proprietor.

Round Mountain, Maine

OTTER POND CAMPS

Are open to accommodate sportsmen for fishing and hunting. Send for circular.
GEORGE H. MCKENNEY, Prop.,
Caratunk, Me

DEAD RIVER REGION

The Sargent. Up-to-date in every particular. Maine's ideal family vacation resort. Good fishing and hunting section Cuisine unsurpassed. E. F. Look, Prop'r, Eustis, Maine.

FISHING AT

John Carville's Camps at Spring Lake

Salmon, square tailed and lake trout. My camps are most charmingly situated on the shores of Spring Lake, well furnished, excellent beds, purest of spring water and the table is first-class, elevation 1,800 feet above sea level, grand scenery and pure mountain air. Hay fever and malaria unknown. Spring Lake furnishes excellent lake trout and salmon fishing and in the neighboring streams and ponds are abundance of brook trout. Buckboard roads only 2-12 miles. An ideal family summer resort. Telephone communications with village and doctor. References furnished. Terms reasonable. Address for full particulars,
JOHN CARVILLE, Flagstaff, Me.

LEDGE HOUSE AND CABINS

Fishing and hunting.

Excellent Accommodations.

Reasonable prices.

VILES AND GANNETT,

Dead River, Maine

THE ELMWOOD

One of the best small hotels in Maine. Open all the year. Supplied with its own fresh vegetables, poultry, eggs, milk and cream. Telephone. Garage. Address

J. F. HOUGH

Phillips, Maine

JIM POND CAMPS

Are open for the season of 1916. Send for circular.

GREEN BROS.

EUSTIS, MAINE

RANGELEY LAKES

Camp Bemis, The Birches, The Barker. Write for free circular.

CAPT. F. C. BARKER, Bemis, Maine.

LAKWOOD CAMPS,

MIDDLEDAM, MAINE

In one of the best localities for fishing and hunting in the Rangeley Region. Camps with or without bath. For particulars write for free circular to

CAPT. E. F. COBURN,

Lakewood Camps, Middledam, Me.

ROWE POND CAMPS

It is time to choose your Spring fishing grounds. Why don't you come here and see how you like it? With favorable conditions you can get good fishing enough, size considered and every thing else as pleasant as you could wish for in the woods.

Come any time in the season. Also nice place to bring your family. Write to

H. W. MAXFIELD,

Rowe Pond, Maine

PAGKARD'S CAMPS

Rangeley Lakes

Rangeley, Maine

Open from May 15th to Dec. 1st. Trout and salmon fishing. Deer, partridge and duck hunting.

RANGELEY TAVERN & LAKE VIEW HOUSE

On Rangeley Lake.

Thoroughly modern. On direct automobile route. Tavern all year. Lake View House July 1 to Oct.

Best fishing and hunting. Booklets.

N. H. ELLIS & SON, Props.,

Rangeley, Maine.

Come to the Maine Woods

Saddleback Lake Camp offers rustic surroundings and comfortable cabins to anyone looking for good fishing and rest. Write for booklet and references to
HEMON BLACKWELL,
Dallas, Maine