

## The Glengarry News.

—IS PUBLISHED—  
EVERY FRIDAY MORNING  
AT THE  
GLENGARRY "NEWS" PRINTING OFFICE  
MAIN STREET, ALEXANDRIA, ONT.

TERMS OF SUBSCRIPTION—One dollar per year in advance, or within three months from beginning of year; \$1.50 per year if not paid in advance. Advertisements—Transient advertisements, 10 cents per line for first insertion, 5 cents per line for each subsequent insertion.

CONTRACT RATES—The following table shows our rates for the insertion of advertisements for specified periods:

Advertisements without specific directions will be inserted till forbid and charged accordingly. Transient advertisements must be paid for in advance.

Advertisements will be changed twice each month if desired. For change of address, notice must be given at least one week in advance. Change for contract advertisements must be made in the office by noon on Tuesday.

SPACE. 1 YR. 3 MO. 6 MO. 1 MO.

30 inches.....\$20.00 \$10.00 \$5.00 \$2.50

10 inches.....\$5.00 \$2.50 \$1.25 \$.60

5 inches.....\$2.50 \$1.25 \$.60 \$.30

1 inch.....\$.60 \$.30 \$.15 \$.08

A. G. P. MACDONALD,  
Editor and Manager

## Business Directory.

## LEGAL.

MACDONELL & COSTELLO,  
BARRISTERS,  
SOLICITORS, NOTARIES PUBLIC, ETC.  
ALEXANDRIA, ONT.  
J. A. MACDONELL, Q.C. F. T. COSTELLO.  
Money to Loan at 5% and 6% per cent.

EDWARD H. TIFFANY,  
BARRISTER, NOTARY, ETC.  
Office—Over Post Office, Alexandria, Ont.

M. MUNRO,  
SOLICITOR,  
CONVEYANCER, NOTARY PUBLIC, &c.  
ALEXANDRIA, ONT.  
Money to Loan at Low Rates of Interest.  
Mortgages Purchased.

MACLENNAN, LIDDELL & CLINE,  
BARRISTERS,  
SOLICITORS, NOTARIES, ETC.,  
Cornwall, Ont.

D. B. MACLENNAN, Q.C.  
J. W. LIDDELL, C. H. CLINE.

LEITCH, FRINGLE & HARKNESS,  
BARRISTERS,  
SOLICITORS IN THE SUPREME COURT,  
NOTARIES PUBLIC, &c.  
Cornwall, Ont.  
JAMES LEITCH, Q.C. R. A. FRINGLE,  
J. G. HARKNESS.

W. M. STEWART,  
BARRISTER, ETC.  
Lancaster, Ont.

JOHN A. CHISHOLM,  
BARRISTER,  
SOLICITOR, CONVEYANCER, ETC.  
Cornwall, Ont.  
\$20,000 TO LOAN.

## MEDICAL.

A. L. McDONALD, M.D.,  
ALEXANDRIA, ONT.  
Office and Residence—Kenyon street:

D. R. MCLENNAN,  
Office and Residence—Kenyon Street, Alexandria.

D. D. McNAUGHTON, D.V.S.,  
Veterinary Inspector for Glengarry, will apply tuberculin test to such animals as are exported from Canada to meet the requirements of United States regulations for inspection of breeding and milch cows. Certificate will be accepted by United States authorities.

Parties desiring my services will receive prompt attention by communicating with

D. D. McNaughton, D.V.S.,  
Laggan, Ont.

## MISCELLANEOUS.

GEORGE HEARNDEN,  
ISSUER OF MARRIAGE LICENSES,  
ALEXANDRIA, ONTARIO.

J. ALBERT LATREILLE,  
REAL ESTATE AGENT,  
Mortgages Bought, Farms for Sale, Money to Loan at 5% per cent and upwards, depending on the size of loan and security given.  
Office—Grand Union Block,  
Main Street, Alexandria, Ont.

HOWES & FITZPATRICK, DENTISTS.  
Head Office—Vankleek Hill.  
Dr. Howes will be in Maxville twice each month.  
See Local Notice for Dates.

DONALD J. MACDONELL,  
LICENSED ADOPTOR,  
ALEXANDRIA.

LIVERY STABLE.  
Stables—St. Catherine St. East.  
Rear of Grand Union Hotel.  
ARCH. McMILLAN, Proprietor.

## NEW LIVERY STABLE.

Main Street, Alexandria,  
(South of the Bridge.)  
JOHN McMARTIN, Proprietor.  
Good Horses and Rigs. Prices Moderate.

## MONEY! MONEY!

The undersigned is prepared to loan money on good security at 5% per cent, on terms to suit borrowers.

MORTGAGES BOUGHT AND SOLD.  
I have also a number of good farms for sale on easy terms. Intending borrowers, or purchasers, would do well to give a call.  
ANGUS McDONALD,  
22-ly Insurance Agent.

## CANADA ATLANTIC RAILWAY.

The short quick route to Montreal, Quebec, Halifax, New York, Boston, Philadelphia, and all intermediate points.

TIME TABLE—DEC. 20, 1897.									
GOING WEST—Read down					GOING EAST—Read up				
P.M.		A.M.		STATION	P.M.		A.M.		STATION
7:30	8:00	8:30	9:00	LEAVE STATION	11:30	12:00	12:30	1:00	ARRIVE STATION
7:45	8:15	8:45	9:15	St. Andrew	11:45	12:15	12:45	1:15	St. Andrew
8:00	8:30	9:00	9:30	St. George	12:00	12:30	1:00	1:30	St. George
8:15	8:45	9:15	9:45	St. Patrick	12:15	12:45	1:15	1:45	St. Patrick
8:30	9:00	9:30	10:00	St. James	12:30	1:00	1:30	2:00	St. James
8:45	9:15	9:45	10:15	St. John	12:45	1:15	1:45	2:15	St. John
9:00	9:30	10:00	10:30	St. David	1:00	1:30	2:00	2:30	St. David
9:15	9:45	10:15	10:45	St. George	1:15	1:45	2:15	2:45	St. George
9:30	10:00	10:30	11:00	St. Patrick	1:30	2:00	2:30	3:00	St. Patrick
9:45	10:15	10:45	11:15	St. James	1:45	2:15	2:45	3:15	St. James
10:00	10:30	11:00	11:30	St. John	2:00	2:30	3:00	3:30	St. John
10:15	10:45	11:15	11:45	St. David	2:15	2:45	3:15	3:45	St. David
10:30	11:00	11:30	12:00	St. George	2:30	3:00	3:30	4:00	St. George
10:45	11:15	11:45	12:15	St. Patrick	2:45	3:15	3:45	4:15	St. Patrick
11:00	11:30	12:00	12:30	St. James	3:00	3:30	4:00	4:30	St. James
11:15	11:45	12:15	12:45	St. John	3:15	3:45	4:15	4:45	St. John
11:30	12:00	12:30	1:00	St. David	3:30	4:00	4:30	5:00	St. David
11:45	12:15	12:45	1:15	St. George	3:45	4:15	4:45	5:15	St. George
12:00	12:30	1:00	1:30	St. Patrick	4:00	4:30	5:00	5:30	St. Patrick
12:15	12:45	1:15	1:45	St. James	4:15	4:45	5:15	5:45	St. James
12:30	1:00	1:30	2:00	St. John	4:30	5:00	5:30	6:00	St. John
12:45	1:15	1:45	2:15	St. David	4:45	5:15	5:45	6:15	St. David
1:00	1:30	2:00	2:30	St. George	5:00	5:30	6:00	6:30	St. George
1:15	1:45	2:15	2:45	St. Patrick	5:15	5:45	6:15	6:45	St. Patrick
1:30	2:00	2:30	3:00	St. James	5:30	6:00	6:30	7:00	St. James
1:45	2:15	2:45	3:15	St. John	5:45	6:15	6:45	7:15	St. John
2:00	2:30	3:00	3:30	St. David	6:00	6:30	7:00	7:30	St. David
2:15	2:45	3:15	3:45	St. George	6:15	6:45	7:15	7:45	St. George
2:30	3:00	3:30	4:00	St. Patrick	6:30	7:00	7:30	8:00	St. Patrick
2:45	3:15	3:45	4:15	St. James	6:45	7:15	7:45	8:15	St. James
3:00	3:30	4:00	4:30	St. John	7:00	7:30	8:00	8:30	St. John
3:15	3:45	4:15	4:45	St. David	7:15	7:45	8:15	8:45	St. David
3:30	4:00	4:30	5:00	St. George	7:30	8:00	8:30	9:00	St. George
3:45	4:15	4:45	5:15	St. Patrick	7:45	8:15	8:45	9:15	St. Patrick
4:00	4:30	5:00	5:30	St. James	8:00	8:30	9:00	9:30	St. James
4:15	4:45	5:15	5:45	St. John	8:15	8:45	9:15	9:45	St. John
4:30	5:00	5:30	6:00	St. David	8:30	9:00	9:30	10:00	St. David
4:45	5:15	5:45	6:15	St. George	8:45	9:15	9:45	10:15	St. George
5:00	5:30	6:00	6:30	St. Patrick	9:00	9:30	10:00	10:30	St. Patrick
5:15	5:45	6:15	6:45	St. James	9:15	9:45	10:15	10:45	St. James
5:30	6:00	6:30	7:00	St. John	9:30	10:00	10:30	11:00	St. John
5:45	6:15	6:45	7:15	St. David	9:45	10:15	10:45	11:15	St. David
6:00	6:30	7:00	7:30	St. George	10:00	10:30	11:00	11:30	St. George
6:15	6:45	7:15	7:45	St. Patrick	10:15	10:45	11:15	11:45	St. Patrick
6:30	7:00	7:30	8:00	St. James	10:30	11:00	11:30	12:00	St. James
6:45	7:15	7:45	8:15	St. John	10:45	11:15	11:45	12:15	St. John
7:00	7:30	8:00	8:30	St. David	11:00	11:30	12:00	12:30	St. David
7:15	7:45	8:15	8:45	St. George	11:15	11:45	12:15	12:45	St. George
7:30	8:00	8:30	9:00	St. Patrick	11:30	12:00	12:30	1:00	St. Patrick
7:45	8:15	8:45	9:15	St. James	11:45	12:15	12:45	1:15	St. James
8:00	8:30	9:00	9:30	St. John	12:00	12:30	1:00	1:30	St. John
8:15	8:45	9:15	9:45	St. David	12:15	12:45	1:15	1:45	St. David
8:30	9:00	9:30	10:00	St. George	12:30	1:00	1:30	2:00	St. George
8:45	9:15	9:45	10:15	St. Patrick	12:45	1:15	1:45	2:15	St. Patrick
9:00	9:30	10:00	10:30	St. James	1:00	1:30	2:00	2:30	St. James
9:15	9:45	10:15	10:45	St. John	1:15	1:45	2:15	2:45	St. John
9:30	10:00	10:30	11:00	St. David	1:30	2:00	2:30	3:00	St. David
9:45	10:15	10:45	11:15	St. George	1:45	2:15	2:45	3:15	St. George
10:00	10:30	11:00	11:30	St. Patrick	2:00	2:30	3:00	3:30	St. Patrick
10:15	10:45	11:15	11:45	St. James	2:15	2:45	3:15	3:45	St. James
10:30	11:00	11:30	12:00	St. John	2:30	3:00	3:30	4:00	St. John
10:45	11:15	11:45	12:15	St. David	2:45	3:15	3:45	4:15	St. David
11:00	11:30	12:00	12:30	St. George	3:00	3:30	4:00	4:30	St. George
11:15	11:45	12:15	12:45	St. Patrick	3:15	3:45	4:15	4:45	St. Patrick
11:30	12:00	12:30	1:00	St. James	3:30	4:00	4:30	5:00	St. James
11:45	12:15	12:45	1:15	St. John	3:45	4:15	4:45	5:15	St. John
12:00	12:30	1:00	1:30	St. David	4:00	4:30	5:00	5:30	St. David
12:15	12:45	1:15	1:45	St. George	4:15	4:45	5:15	5:45	St. George
12:30	1:00	1:30	2:00	St. Patrick	4:30	5:00	5:30	6:00	St. Patrick
12:45	1:15	1:45	2:15	St. James	4:45	5:15	5:45	6:15	St. James
1:00	1:30	2:00	2:30	St. John	5:00	5:30	6:00	6:30	St. John
1:15	1:45	2:15	2:45	St. David	5:15	5:45	6:15	6:45	St. David
1:30	2:00	2:30	3:00	St. George	5:30	6:00	6:30	7:00	St. George
1:45	2:15	2:45	3:15	St. Patrick	5:45	6:15	6:45	7:15	St. Patrick
2:00	2:30	3:00	3:30	St. James	6:00	6:30	7:00	7:30	St. James
2:15	2:45	3:15	3:45	St. John	6:15	6:45	7:15	7:45	St. John
2:30	3:00	3:30	4:00	St. David	6:30	7:00	7:30	8:00	St. David
2:45	3:15	3:45	4:15	St. George	6:45	7:15	7:45	8:15	St. George
3:00	3:30	4:00	4:30	St. Patrick	7:00	7:30	8:00	8:30	St. Patrick
3:15	3:45	4:15	4:45	St. James	7:15	7:45	8:15	8:45	St. James
3:30	4:00	4:30	5:00	St. John	7:30	8:00	8:30	9:00	St. John
3:45	4:15	4:45	5:15	St. David	7:45	8:15	8:45	9:15	St. David
4:00	4:30	5:00	5:30	St. George	8:00	8:30	9:00	9:30	St. George
4:15	4:45	5:15	5:45	St. Patrick	8:15	8:45	9:15	9:45	St. Patrick
4:30	5:00	5:30	6:00	St. James	8:30	9:00	9:30	10:00	St. James
4:45	5:15	5:45	6:15	St. John	8:45	9:15	9:45	10:15	St. John
5:00	5:30	6:00	6:30	St. David	9:00	9:30	10:00	10:30	St. David
5:15	5:45	6:15	6:45	St. George	9:15	9:45	10:15	10:45	St. George
5:30	6:00	6:30	7:00	St. Patrick	9:30	10:00	10:30	11:00	St. Patrick
5:45	6:15	6:45	7:15	St. James	9:45	10:15	10:45	11:15	St. James
6:00	6:30	7:00	7:30	St. John	10:00	10:30	11:00	11:30	St. John
6:15	6:45	7:15	7:45	St. David	10:15	10:45	11:15	11:45	St. David
6:30	7:00	7:30	8:00	St. George	10:30	11:00	11:30	12:00	St. George
6:45	7:15	7:45	8:15	St. Patrick	10:45	11:15	11:45	12:15	St. Patrick
7:00	7:30	8:00	8:30	St. James	11:00	11:30	12:00	12:30	St. James
7:15	7:45	8:15	8:45	St. John	11:15	11:45	12:15	12:45	St. John
7:30	8:00	8:30	9:00	St. David	11:30	12:00	12:30	1:00	St. David
7:45	8:15	8:45	9:15	St. George	11:45	12:15	12:45	1:15	St. George
8:00	8:30	9:00	9:30	St. Patrick	12:00	12:30	1:00	1:30	St. Patrick
8:15	8:45	9:15	9:45	St. James	12:15	12:45	1:15	1:45	St. James
8:30	9:00	9:30	10:00	St. John	12:30	1:00	1:30	2:00	St. John
8:45	9:15	9:45	10:15	St. David	12:45	1:15	1:45	2:15	St. David
9:00	9:30	10:00	10:30	St. George	1:00	1:30	2:00	2:30	St. George
9:15	9:45	10:15	10:45	St. Patrick	1:15	1:45	2:15	2:45	St. Patrick
9:30	10:00	10:30	11:00	St. James	1:30	2:00	2:30	3:00	St. James
9:45	10:15	10:45	11:15	St. John	1:45	2:15	2:45	3:15	St. John
10:00	10:30	11:00	11:30	St. David	2:00	2:30	3:00	3:30	St. David
10:15	10:45	11:15	11:45	St. George	2:15	2:45	3:15	3:45	St. George
10:30	11:00	11:30	12:00	St. Patrick	2:30	3:00	3:30	4:00	St. Patrick
10:45	11:15	11:45	12:15	St. James	2:45	3:15	3:45	4:15	St. James
11:00	11:30	12:00	12:30	St. John	3:00	3:30	4:00	4:30	St. John
11:15	11:45	12:15	12:45	St. David	3:15	3:45	4:15	4:45	St. David
11:30	12:00	12:30	1:00	St. George	3:30	4:00	4:30	5:00	St. George
11:45	12:15	12:45	1:15	St. Patrick	3:45	4:15	4:45	5:15	St. Patrick
12:00	12:30	1:00	1:30	St. James	4:00	4:30	5:00	5:30	St. James
12:15	12:45	1:15	1:45	St. John	4:15	4:45	5:15	5:45	St. John
12:30	1:00	1:30	2:00	St. David	4:30	5:00	5:30	6:00	St. David
12:45	1:15	1:45	2:15	St. George	4:45	5:15	5:45	6:15	St. George
1:00	1:30	2:00	2:30	St. Patrick	5:00	5:30	6:00	6:30	St. Patrick
1:15	1:45	2:15	2:45	St. James	5:15	5:45	6:15	6:45	St. James
1:30	2:00	2:30	3:00	St. John	5:30	6:00	6:30	7:00	St. John
1:45	2:15	2:45	3:15	St. David	5:45	6:15	6:45	7:15	St. David
2:00	2:30	3:00	3:30	St. George	6:00	6:30	7:00	7:30	St. George
2:15	2:45	3:15	3:45	St. Patrick	6:15	6:45	7:15	7:45	St. Patrick
2:30	3:00	3:30	4:00	St. James	6:30	7:00	7:30	8:00	St. James
2:45	3:15	3:45	4:15	St. John	6:45	7:15	7:45	8:15	St. John
3:00	3:30	4:00	4:30	St. David	7:00	7:30	8:00	8:30	St. David
3:15	3:45	4:15	4:45	St. George	7:15	7:45	8:15	8:45	St. George
3:30	4:00	4:30	5:00	St. Patrick	7:30	8:00	8:30	9:00	St. Patrick
3:45	4:15	4:45	5:15	St. James	7:45	8:15	8:45	9:15	St. James
4:00	4:30	5:00	5:30	St. John	8:0				


## PUBLIC SCHOOL LEAVING AND HIGH SCHOOL ENTRANCE EXAMINATIONS.

Two additional centres of examination, were by authority of the County Council, opened this year—one in each of the two High School Districts in which the County of Glengarry is divided, viz.—Lancaster and Maxville.

It will be noticed in the lists given below, that as was to be expected, schools which made good records last year, have a smaller number in the pass list this year.

### ALEXANDRIA.

#### PUBLIC SCHOOL LEAVING EXAMINATION—SUCCESSFUL CANDIDATE

CANDIDATE	MARKS	TEACHER
Mary Ethel McLaughlin	622	Miss E. K. Campbell
Violet McLaren	426	Miss E. K. Campbell

#### PUBLIC SCHOOL LEAVING—CANDIDATE WHO RECEIVED A HIGH SCHOOL ENTRANCE CERTIFICATE

NAMES	MARKS	TEACHERS
Lorne Boogie	608	Mr. Dwyer
Benjamin Cole	592	Mr. Spotswood
William Kemp	572	Mr. Dwyer
D. D. McDonald	608	Miss E. K. Campbell
Donald A. McLeod	597	Miss K. McPherson
Roderick McLeod	595	Mr. Geo. McMillan
Angus McMillan	625	Mr. Dan McLean
Donald A. McMillan	674	Mr. Spotswood
Angus Neil McMillan	657	Miss Christina McGilvray
Daniel McMillan	573	do
Annie Anderson	551	Miss A. Carr
Ellie Cameron	664	do
Sarah J. Donovan	602	Convent, Alexandria
Christina M. Fraser	627	Mr. F. Conroy
Katie Gunn	622	Convent, Alexandria
Juliet Kerr	619	do
Katie McCormick	558	Miss Christina McGilvray
Christina McDonald	591	Convent, Alexandria
Jennie McDonald	595	Miss M. A. McDoogall
Martha B. McGowan	580	Mr. Spotswood
Janet F. McKeanie	637	Mr. F. Conroy
Mary A. McLaughlin	592	Miss E. K. Campbell
Anna Belle McLeod	584	Miss Edith McGilvray
Llewellyn McNeil	657	Mr. Spotswood
Christina M. Morrison	619	Mr. Geo. McMillan
Katie M. McRae	574	Mr. W. B. McEwan
Mary M. Richardson	560	Mr. Geo. McMillan
Emma Saberton	672	Convent, Alexandria

### WILLIAMSTOWN.

#### PUBLIC SCHOOL LEAVING EXAMINATION—NAMES OF SUCCESSFUL PUPILS.

NAMES	MARKS	TEACHER
Kate Munro	631	Mr. G. McIntosh
Annie McEwen	781	Mr. W. B. McEwan
Maud Thompson	678	Mr. H. H. Christie

#### NAMES OF CANDIDATES WHO SECURED HIGH SCHOOL ENTRANCE CERTIFICATES ON PUBLIC SCHOOL LEAVING EXAMINATION PAPERS

Arthur D. Robertson	555	W. B. McEwan
Georgina Kirk	535	do

#### WILLIAMSTOWN—HIGH SCHOOL ENTRANCE EXAMINATION—SUCCESSFUL PUPILS.

NAMES	MARKS	TEACHERS
Walter A. Oshenbers	590	Miss M. Baker
Charles Denton	672	Miss F. Cumming
Haldane Dingwall	672	Mr. D. D. McMillan
Austia Higgins	557	Mr. D. D. McMillan
James Henry Jack	599	Miss M. Cameron
Fred McDermid	599	Miss F. Cumming
John McDermid	554	Mr. W. B. McEwan
Alvin McGregor	568	Miss F. Cumming
George A. McLennan	663	do
James A. Snyder	578	Miss C. McLennan
Gertrude Bowen	518	Miss M. Bowen
May Cumming	630	Miss F. Cumming
Tena M. Fraser	604	do
Cora Ferguson	655	Miss J. McGillis
Mary M. Grant	684	do
Agnie Le Plante	554	Miss M. Baker
Edith Munro	560	Mr. G. McIntosh
Lilly McCallum	558	Miss H. B. McEwan
Iora C. McCulloch	568	Mr. H. H. Christie
Ide McDougall	564	do
Christina McGregor	608	Miss C. McRae
Mary McLellan	734	Miss M. McDonald
Sophia McLennan	579	Miss F. Cumming
Christie J. McNaughton	598	Miss Edith Dingwall
Anna B. McNaughton	568	Miss J. B. McMillan
Jessie M. McNaughton	610	Miss Edith Dingwall
Minnie Bell McRae	567	Miss M. Baker
Anna Perry	538	Miss J. McGillis
Nellie Ramsay	713	Mr. H. H. Christie

### MAXVILLE.

#### PUBLIC SCHOOL LEAVING EXAMINATION—SUCCESSFUL CANDIDATE

NAME	MARKS	TEACHER
Catherine McLean	619	Miss E. J. McGregor

#### PUBLIC SCHOOL LEAVING—CANDIDATE WHO OBTAINED A HIGH SCHOOL ENTRANCE CERTIFICATE

Leonard McDougall	564	Miss E. J. McGregor
-------------------	-----	---------------------

#### MAXVILLE—HIGH SCHOOL ENTRANCE EXAMINATION—LIST OF SUCCESSFUL PUPILS

NAMES	MARKS	TEACHERS
Donald J. Campbell	555	Mr. J. A. McLeod
Dougald McCullum	567	Mr. H. Van Allen
Donald A. McKeeher	576	Mr. D. N. Wallace
Daisy Kennedy	594	Miss L. Dunning
Emily Kennedy	592	Mr. H. Conynman
Gratia B. McEwen	584	Miss B. McLennan
Netta McNaughton	551	Miss C. Aird
Harriet McRae	556	Miss E. McGregor

### LANCASTER

#### PUBLIC SCHOOL LEAVING EXAMINATION—NAMES OF SUCCESSFUL PUPILS

NAMES	MARKS	TEACHERS
Mabel McPherson	731	Mr. H. Collins
Maddie McPherson	700	do
Harry McLeod	657	do
Annie Munro	662	do

#### LANCASTER—HIGH SCHOOL ENTRANCE EXAMINATIONS—NAMES OF SUCCESSFUL PUPILS

NAMES	MARKS	TEACHERS
William Boogie	731	H. Collins
Donald G. Munro	675	do
W. J. McDowell	742	do
Geo. J. McLennan	675	do
Arthur Scott	571	do
Herbert W. Scott	649	do
Alex C. Stafford	731	do
Catherine J. Dewar	671	do
Christina Houston	677	do
Janet Munro	674	do
Mary Bell McCrimmon	602	do
Libbie McDowell	661	do
Annie McDowell	662	Miss C. McEwan
Eva K. McLennan	698	Mr. H. Collins
Mamie McViech	568	Miss M. Stuart
Agnes C. J. Robertson	708	Mr. H. Collins

## DOINGS OF THE WEEK

### ITEMS OF INTEREST FROM AROUND THE WORLD

**Printed, Punctuated and Preserved in Fifty Paragraphs for the Personal of Practical People — Personal, Political and Profitable.**

#### POLITICS—CANADIAN.

At the preliminary hearing in the North Hastings election case Judge Laidlaw expressed doubt of his jurisdiction and ordered an adjournment till Aug. 2.

#### SPORTING.

At Philadelphia rozzetta the Toronto Argonauts came in second in the senior 8-oared shell 1½ miles straightaway. The Pennsylvania Boat Club was only six feet ahead of them.

#### PURELY PERSONAL.

The condition of Mr. John Craig, M.P.P., of Fergus, was somewhat improved on Saturday.

Dr. Jansen, the famous Swedish explorer, who accompanied Nansen in his Arctic voyage is visiting Canada.

#### THE DEAD.

Mrs. Rockhill, wife of Mr. W. W. Rockhill, U. S. Minister to Greece, died on Saturday at Athens of typhoid fever. Mr. Angus C. Stewart, Principal of Talbot street school, London, died on Saturday from hemorrhage of the stomach.

#### THE AGRICULTURAL WORLD.

The poppyseed crop in Southwestern Michigan this year will be an enormous one.

John McKenson, M.P.P. for South Westport, Saturday threshed 100 bushels of wheat off 39 acres.

A mysterious disease is closing off horses by the score in Colchester Kent. The veterinary surgeons do not know what to make of it.

#### RAILROAD RUMBLINGS.

The G.T.R. has arranged to place interlocking signals at the C.P.R. crossings at St. John's and St. Constant, Quebec, and the work will be proceeded with at once.

The Grand Trunk has laid 40 miles of new 80 pound rail between Niagara Falls and Windsor. There are about 20 more miles to lay, and it is expected that the work will be completed in a month's time.

#### THE FIRE RECORD.

Wm. Gardner's dwelling in Thorlow was burned last night. Loss \$600; no insurance.

James Noble's residence, with contents, was totally destroyed by fire at Cypress River Man. Loss \$1000.

The Wisconsin Power, Pulp & Paper Company's mill at Stephens Point, Wis., has been destroyed by fire. Loss between \$150,000 and \$200,000. Fully insured.

#### FOR MEN OF WAR.

The 7th Battalion of Dundas has again won the General Cup for the best battalion at camp in No. 2 district.

Squads of natives have been sent to clean the streets and bury the dogs and horses whose remains have been lying in the streets of Santiago for days and weeks.

Gen. Wood of the Rough Riders has been appointed Military Governor of Santiago de Cuba, succeeding Gen. McKim, who returns to his old duty, and who is now the sick list.

#### CASUALTIES.

Alex. Hendry of Thornhill was thrown from a load of sower seeds and instantly killed.

A collision occurred on the C. P. R. at Port Huron between two passenger trains. No fatalities are reported.

Two brothers, John and Henry Chambers, were upset in their sailboat on Shoal Lake, near Winnipeg, and both perished.

Walter Bush, a St. Louis boy, was instantly killed by grasping a live wire that hung above a bay window before the body was removed from the floor it was badly burned.

Malachi Doyle, farmer Catherine and Stuart street, Hamilton, was run over while working in a sewer on Bay street. He was removed to the General Hospital, where he died a few hours later.

Charles McKenna, a pressman in the Toronto Mail and Empire, while in comminatory condition jumped from the dock of the Empress of India, and although an attempt was made to save him, he was drowned.

John Parr of Mitchell was convicted of arson on Saturday at Stratford.

Eugene Arnold (colored) of Chatham was sentenced to three years in the Penitentiary for the larceny of 75 cents.

Sheriff Gemmill left Chatham for Kingston yesterday morning, having in charge Albert Chandler, sentenced to the penitentiary for three years for the theft of a bicycle.

It is stated that another charge has been laid against Chief Kasper Hughes of the Kingston Penitentiary, in which he is accused of sowing dissension among the guards. In case this charge is proved with it will consume all week in the hearing of evidence.

B. J. Sandys was killed in St. Louis by S. H. Taylor for abducting his child and being his wife's paramour. The jury acquitted the murderer on the ground of self-defence. The Toronto Globe says there is little doubt that the murdered man was a son of the late venerable Archbishop Sandys of Chatham.

William Hamilton, ex-Rover of Shelburne, the last of the Nolan gang of burglars, has been captured. He had been arrested and released on bail, but at the trial, a few weeks ago, he did not appear. Search parties were sent out and he was captured in the outskirts of Winnipeg. He will be brought back to Ontario.

#### UNCLASSIFIED.

Mr. R. J. Graham of Belleville will start an evaporating factory at Stratford.

A hail storm swept a long strip two miles wide in the Edmonton district last week.

A number of Yukon miners have arrived at Victoria, bringing over \$500,000 with them.

A horse belonging to Mr. James Wainwright, East York Township, died one day last week from the effects of stinging by hornets.


The ladies of the Russian court are greatly upset at the fact that the Czarina has forbidden cigarette smoking in her presence. They have petitioned Her Majesty to withdraw the prohibitory decree.

The investigation into the scandal in the Public Works workshops is being continued. The proof against Adams, contends that all work done for him was done after hours and paid for by him, and denies having removed anything except his work.

Advices have been received from Japan to the effect that the commission has come from Lady Henry Somerset, president of the W.C.T.U., appointing Mrs. Large (late missionary of the Women's Missionary Society of Canada to Japan).

World's W.C.T.U. missionary for Japan. Lieut. W. H. Harrison of Washington, one of the officers of the battleship Oregon, is in the Naval Hospital in Brooklyn, with his hearing almost destroyed. At the first bombardment of Manila an 8-inch gun was fired directly over his head, and the concussion was so great that the drum of his left ear was broken, and his right ear seriously injured.


John Knight of Staples has entered action for \$5,000 damages for false arrest and malicious prosecution against Hugh Lindsay, J. P. of Comber. Constable M. Laporte of Comber, B. Rothwell, real estate agent of Detroit, and J. W. Robinson of Lapeer, Mich. Knight was arrested for trespass on land which he claimed by the Americans by right of possession and was locked up for 24 hours.


### SKIMMILK CALVES.

Feed Which Will Produce Growth and Leanest Rather Than Fat.

A correspondent of Hoard's Dairyman, P. B. Crosby of Maryland, says that most people have an idea that a calf will not thrive on skimmilk, and they consequently give it new milk, and with the new milk goes the profit also. Now, I know by actual experience that a calf can be raised on skimmilk if he has enough. We have one now on this place that at 4 weeks gets 25 pounds of skimmilk a day, and besides, all the bright hay it wants, which is a good deal. And with this liberal feeding it is a beauty, and as for growth, as the hired man expresses it, "It boats any calf I ever did see." The trouble with not only calves, but most young stock, is


SEMMILK CALF FOUR WEEKS OLD. that they do not get enough. A growing boy will eat more than a grown man, and the growing calf wants enough, or it will not be a growing calf.

Another idea that should be taken into consideration is the ultimate purpose for which the calf is intended. If it is only for real, then it should be got fat, but for the dairy purpose, then all its feed should be with the aim of growth rather than fat. A wise teacher tells us to train up a child when it is young and when it is old its training will not depart from it. Just so with a calf. If when it is a calf it is trained to lay on fat, when it is old it will still have the same tendency, and its feed will go to fat instead of the milk pail. For this reason skimmilk is manifestly better for a calf than whole milk if the dairy is to be its purpose.

For the tendency of skimmilk is to produce growth, and lean meat rather than fat, and this tendency in later years will cause the cow to turn her feed into milk rather than fat.

Upsetting Nature's Laws.

Any animal that is in a healthy condition will if he has enough to eat, lay on fat. It may take a great deal of feed to make a small amount of fat, but only keep on and ultimately it will get fat. Thus any one who is in the business of fattening cattle has nature back of him, and the kind of animal with which he is working is not of such vital importance.

But in the dairy case is entirely different. The milk cow is an unnatural product and her tendency is to go back to the original state from which she came. And if the highest measure of success is to be obtained there must be a constant combating of nature's laws. We often hear it said that the heifer at her first calf should be milked as long as possible to strengthen the milking habit. This is because of the fact that we have just stated, and it is advice that should be well considered. But the most important hearing of this fact is in the feeding of the cow. If by liberal feeding we force the heifer to give a large quantity of milk, we thereby strengthen the tendency to give milk in the later years of her life, and this is not only true of the heifer with her first calf but also of the older cow; the more we train her to give milk the more she can be made to produce. So that we may safely say that a cow that has had liberal feeding from her calfhood up is worth more, very much more, than if she had been poorly fed. Which way are you training your cows?

Troublesome Tests.

The test is a great source of trouble to the butter maker, for a certain patron will claim that his test is too low, another that it is too high.

Dr. James Law reports an interesting case of poisoning by lead, which is caused by the use of lead solder in cans, suffering from nervous disorders, in a herd from which one had but recently died. An examination of the dead animal revealed nothing, but a glance at the new tub silo gave the reason. It had been painted inside with a thin coat of lead paint, the knots being coated again. The acetate acid, developed in the ensilage, had dissolved some of the paint, forming the poisonous sugar of lead, lead acetate. By prompt treatment of the sick animals they were saved, but one in the herd, apparently well, succumbed suddenly, ranking the second victim. Coal tar would have been safe and quite effective in covering the wood.

Alten labor laws.

The British Government and the Government of the United States have finally decided upon the subject of what are to come up for consideration at the approaching conference at Quebec. They are as follows:

1. The rights in Behring Sea and the North Pacific.

2. The Atlantic and Pacific coast fisheries and fisheries in inland waters contiguous to the frontier.

3. Delimitation of the Alaska-Canadian boundary.

4. Transportation of merchandise in bond through the United States and Canada.

5. The mining rights of citizens of one country within the territory of the other.

6. Reciprocity of trade.

7. Naval vessels on the lakes.

8. Other subjects are described of minor importance, except provisions for the convenience of officers of one country through the territory of the other.

9. Eight of these subjects are to be discussed as outstanding matters in dispute between both countries, to which we

accord two inter points and the question of reciprocity.

The conference will sit at Quebec, but the treaty, if such a consummation can be reached, will be signed in Ottawa. Extensive arrangements are now on foot to give the American commissioners a good time. Nothing will be wanting in the program to entertain them during their stay at the Ottawa Capital. The conference is expected to last fully three weeks.

New Post-Office Opened.

The following new post-offices have been opened in Ontario: Geneva Lake, Algoma, Glendower (re-opened), Addington, Gordon Bay and Moon River (re-opened), Muskoka and Vanaskia, Hastings. The following post-offices in name have taken place: Gordon Bay to Barmesdale, Ruscom River, Essex, to Doerbrook. These offices have been closed: Acacia, Hunt County, and Garry, Glengarry. During the month of May the withdrawals from the postoffice savings banks totalled \$387,957 and the deposits \$68,771. The balance at the credit of depositors' account on May 31 was \$38,709,992, as against \$38,848,382 at the beginning of the month, a decrease of \$139,340. The deposits in the Government savings banks for June were for the month of \$194,969 and the withdrawals to \$279,553, the balance due depositors at the beginning of the month being \$15,488,931, a decrease of \$84,572.

NAPANEE BANK ROBBERY.

Both the Prisoners and the Detectives Ready for Trial Whenever the Crown Attorney Is.

Napanee, July 25.—The Pinkerton detectives employed on the bank robbery case yesterday announced that their work had been completed and that they are ready at any time for the preliminary investigation. It is claimed by the defence that the prisoners have always been prepared to face the charges against them, and so the re-opening of the case only awaits the order of the acting Crown official. That official is at present out of town, and as he will be away until Tuesday the two prisoners, Ponton and Mackie, for whom bail has been granted, will be forced to remain in jail for a few days more. It is necessary that Mr. Hamilton shall inquire into the sufficiency of the sureties offered before their bonds are accepted. In the case of Ponton, especially, no difficulty has been encountered in securing names to the bail bonds. Mr. Porter, the ex-convict's counsel, Saturday received a call from one of the most wealthy residents of Belleville, and was told that the bail bonds were to be issued under his name, and if necessary, he would willingly give bonds for the entire sum—\$10,000. This is an indication of the feeling in favor of the younger prisoners, a feeling which, strong as it was at the last trial, has been greatly intensified since then. During the past few days, too, the sentiment against the Pinkerton men has, through the efforts of strong friends of the defence, been vastly increased. So much sympathy has gone out for the two prisoners, who, if they are innocent men, have only lost their liberty until the time of the trial, that there is very little left for the institution which has lost the greater part of \$32,000 forever.

Ponton, with the other prisoners in the jail, changed cells Saturday at the order of the Sheriff, in order that a search of each cell might be made, and any possible attempt at an escape might be frustrated.

The following list has not been printed before. It is interesting in the light of present events:

What Was Stolen.

\$19,670 in Dominion Bank bills.  
\$874 in Dominion of Canada bills.  
\$885 in Merchants' Bank bills.  
\$1,115 in bills of Montreal and Commerce Banks.  
\$2 in bills of other banks of Canada.  
\$294 in bills of U. S. of America and National Banks.  
\$2,182.48 in gold coin of U. S. and Great Britain.  
\$934 Canadian coin.  
Total cash, \$21,594.48.  
\$10,000 new bills, less the signature of Mr. Baines, pro. cashior.

BROWNING FATALITIES.

Throughout the Dominion—Four in Manitoba Lakes—Port Elgin Bay Another Victim.

Winnipeg, Man., July 25.—Two boys belonging to Winnipeg named Jack and Henry Chambers, were drowned Saturday morning while boating at Shoal Lake.

Two Men Drowned.

Danphing, July 25.—Word has just been received of the drowning on Lake Winnipeg, Thursday afternoon, of John McNeill and James Padfield of Rigby. The parties had gone for a sail with H. C. Ross, and the boat capsized in a squall. McNeill, during the boat until exhausted, when he slipped off and never rose. Ross and Padfield endeavored to make the shore, but the latter's strength failed, and he went down. Ross managed to reach shore.

Port Elgin Boy Drowned.

Port Elgin, Ont., July 25.—A drowning accident occurred Saturday afternoon in the Saugeen River near here. Young Edward Shiels, about 14 years of age, a son of Mr. Andrew Shiels, of Port Elgin, was drowned. The body was recovered Sunday morning after dragging the river.

Drowned While Bathing.

Carleton Place, July 25.—Boyd Kibbie, the 19-year-old son of W. W. Kibbie, C.P.R. dock agent here, was drowned while bathing in the Mississippi River at 1:30 Saturday afternoon. The body was recovered after being in the water about 20 minutes, but all efforts to restore life proved futile.

Drowned in the M.H.

Drumbo, July 25.—Mr. William Jamieson, a well-known farmer and a prominent member of the Presbyterian Church of Drumbo, was drowned at Wolverton in the River Nith Saturday night while bathing. He resided with his mother, for whom much sympathy is felt.

Some Information About the Big Demand for Them in Britain.

Montreal, July 22.—Ex-Mayor George Robertson of St. John, N.B., who has been speaking before the commercial bodies of London, Liverpool, Manchester, Belfast and Bristol in the interest of Canadian trade, arrived here yesterday by the Lake Huron, and he declares that

## Local and Otherwise.

## IN RETREAT

The clergy of the Roman Catholic diocese of Alexandria are this week in retreat at the bishop's residence here. All the clergy in the diocese are present. The retreat began on Tuesday and will continue until the end of the week.

## CHAMPIONSHIP TROPHY

C. J. Sparrow, this week, received a beautiful pair of silver links from the Canadian Rugby Union, as a member of the Ottawa College Football Team, the champions of 1897. We beg to congratulate Mr. Sparrow on the presentation.

## FISHERY GUARDIAN

D. J. McDonald has been re-appointed temporary fishery guardian over that part of the St. Lawrence River, fronting Glengarry and Stormont. Mr. McDonald has at all times proved himself a most efficient officer, and his appointment will meet with the general approbation of people residing in this county.

## PILGRIMAGE TO

## SIE ANNE DE PRESCOTT.

Tuesday of this week was the anniversary of the birth of Sie Anne and the good people of Sie Anne de Prescott celebrated the day by holding a pilgrimage to the beautiful Catholic Church in that town. High Mass was celebrated by Rev. Father Goddard and a large number of worshippers including many from Alexandria were present.

## TWO CENT POSTAGE.

We are informed from Ottawa, that owing to the promised increase in the postage rates between England and Canada, the Laurier Administration will almost immediately put in force the two-cent letter postage law passed last session, but which was only to become operative on the motion of the Governor-in-Council.

## PAPERS FROM THE WEST

We are in receipt this week from Dr. Dewar, of Minneapolis, of a copy of the South Town News, a new publication of that city, which is rapidly gaining ground as one of the leading papers of Minneapolis. We are always pleased to receive such tokens from absent friends, and beg to assure the sender that we fully appreciate the kindness shown.

## PLEBISCITE CAMPAIGN.

A convention will be held in Alexander Hall, Alexandria, on Tuesday the 2nd August at 1 P. M. The purpose is to organize for the approaching Plebiscite vote, throughout the county of Glengarry. It is earnestly requested, that every temperance society and church, in Glengarry, will be represented by delegates that day, so that working committees may be appointed for the prosecuting of this Plebiscite campaign.

## ENTRANCE EXAMINATIONS

The result of the Entrance and P. S. Leaving Examinations which appear in another column will be a matter of interest to many of our readers particularly the younger ones and those who were candidates at the examination. The number of successful candidates we believe was somewhat smaller than last year yet the percentage that got through was quite large. We are pleased to learn that the work written by candidates at the examinations indicated that the scholars and teachers had both been diligent during the year.

## DEVOTED TO DAIRYING

We are this week in receipt of the initial copy of the Canadian Cheese and Butter-maker, published at Williamsstown and Kingston by Geo. F. Brown & Co. The Cheese and Butter-maker is a twelve page journal devoted to dairying interests and is ably edited. It fills a long felt want and in a district like this where dairying is the principal industry is bound to be a success. We wish Brother Brown every success in his new venture.

## BURNED TO DEATH.

On Wednesday last week, Mrs. Ladue, wife of the well known hotel keeper of that name at Bear Brook, was burned to death by the explosion of a coal oil lamp. Her clothing caught fire, and she was fatally burned before help could reach her. The explosion of the lamp was caused by an attempt on Mrs. Ladue's part to light one lamp by means of another one, which was lighted, she not having a match at hand with which to do it. The oil ran out of the lamp she held, and immediately ignited.

## THE DEERING HARVESTING CO.

John Jordan, of Chesterville, representing the Deering Harvesting Co. of Chicago, has for some days past been canvassing the county along with Jas. McCormick, the local agent for this well known company. They have placed a large number of reapers, mowers and binders, and as the machinery turned out by that company is the very best in every respect and both Moers Jordan and McCormick possess the qualities that make successful agents, we may look for a large increase of business for the Deering Co. in this section.

## MCINTYRE-MCDONALD

An interesting event occurred at the Manse here, on Wednesday, when Miss Christie Ann McDonald was united in the holy bonds of matrimony with J. J. McIntyre, of Apple Hill. The nuptial knot was tied by Rev. D. McLane. Mr. McIntyre was assisted by J. McNamara, of Apple Hill, while Miss Mary Catherine McDonald, sister of the bride, made a most efficient bridesmaid. At the conclusion of the ceremony, the happy couple left for Montreal, where they will spend their honeymoon. The News begs to extend hearty congratulations to Mr. and Mrs. McIntyre.

## LEFT FOR THE WEST

Mrs. A. Campbell and family who had been residents of Alexandria for the past year left on Wednesday for Fort Steele Wyoming, where they formerly resided. Before their departure on Tuesday evening a farewell party was tendered them at the residence of J. McDonald, 1st Kenyon. A large number of friends and relatives were present and a most enjoyable evening was spent. On Wednesday evening they took their departure from Apple Hill for the West carrying with them the best wishes of a large number of friends who were present to give them a hearty send off.

## A CORRECTION

In last week's issue, in reporting the ordination on Rev. Father McRae, at Glen Nevis, on Sunday, July 17th, we stated that Rev. Father McPhail, of the Redemptorist Fathers, had preached the sermon. We were, however, misinformed, as the eloquent sermon on the occasion, was delivered by Rev. Dr. Tesfy, President of St. Michael's College, Toronto, and a member of the Toronto University. The Rev. Father's presence shows

the esteem in which the newly ordained priest is held by his former professor, who came a long distance and at great inconvenience to himself, to take part in the impressive ceremony.

## OTTAWA EXHIBITION.

Bigger and far better than ever before. This is what the Central Canada fair for 1898, to be held in Ottawa, commencing Sept. 16th is going to be. Only two years ago the directors expended \$50,000 in erecting new stock buildings and otherwise improving the grounds for the benefit of their constantly increasing patrons. This year they have obtained \$80,000 from the cooperation of Ottawa and the money is being spent in further improvements. In the first place the grounds have been greatly enlarged; the addition is between seven and eight acres. Besides purchasing property the directors have filled in the bay near Machinery Hill and what was once a big stretch of water is now simply a beautiful and picturesque lake with a running fountain in the centre. A new iron main building, 310 feet long, is being constructed, and all exhibits, including those in the ladies' and fine arts departments, will be on the ground floor. Big additions are being made to the agricultural implement building and to the poultry building. The rows of posts that were a great obstruction in the machinery hall have been removed. The extension of the poultry building is great enough to permit the doing away of the second story of coops, although many new classes have been added to the department. Another improvement is the building of a warf near the Elgin street gate. And there has also been a large increase in the prize list. New classes have been added in every department, and in several the value of the prizes has been greatly augmented.

## OUR ROADS.

For some years past the general public of Ontario have been increasingly interested in improving the public highways. The movement has been in public favor because the public have felt it was a paying investment to have better roads, and are willing to pay for them. The obstacle in the minds of the average taxpayer, to spending larger sums of money, or more labor than the legal statute labor, has been the question as to whether they would get enough better roads for the extra outlay, and unfortunately the only basis they have for judging of the cost of better roads is the amount of "time" put in on the roads as statute labor.

Judged by that basis it is enough to deter counsils from rushing into road expenditures, but we would hazard the opinion that such a basis is the poorest, as the results have been the poorest—basis to calculate from.

In the townships of Lochiel and Kenyon we have an object lesson of money well and profitably spent, and if the matter was taken hold of by the councils of these two municipalities and a competent road commissioner be appointed to make a report on the townships, dividing them into sections and get estimates of cost, we think in a very few years the expenditure will not only be popular, but succeeding councils will be looked upon as roadmaking councils. The object lesson referred to above we may say is the work done under the direction of Mr. A. J. McCulloch, of Lochiel. The 3rd concession swamp where some springs of the lake military road was impassable, is now as dry and solid every day of the year as one could wish for, and we have not heard any but words of praise for the improvement. The bridges built by the same gentleman are models of solidity and cheapness, and we venture to say that if the townships would place under the same hands the military road there is not a councillor now in office but would be wanted there for further service. Every taxpayer admits the roads are a lack of pride to the county, and wants to see better, and are willing to pay for them, and it is surprising that our councils do not make a beginning on some well defined plan. If the township of Lochiel would be able to arrange with Mr. McCulloch for a report and beginning of a well defined plan for improving the roads of the townships the present council would be doing a work that the people want and are wishing done.

## Personals.

C. J. Sparrow visited Montreal this week. Rev. Father Fox, Lochiel was in town on Monday.

W. McLeod, of McOrimmon, was in town yesterday.

Thos. Clark, of McOrimmon, was in town yesterday.

John McCanig, Dalkeith, was in town yesterday.

Alex. E. McRae, Glen Nevis, was in town yesterday.

Jas. Heath, Glen Sandfield, was in town yesterday.

E. A. McMillan, Lochiel, was in town yesterday.

Duncan Smith, of Glen Roy, was in town on Monday.

Miss Ella J. Macdonald visited Montreal on Monday.

E. A. McMillan, Laggan, was in town on Wednesday.

Neil D. McCue, of Laggan, was in town on Wednesday.

H. A. McIntyre, of Maxville, was in town on Wednesday.

Mrs. Paul McMaster, of Laggan, was in town yesterday.

Ben. Muir, of Munro's Mills, was in town yesterday.

Rory McCulloch, of Fassifern, was in town on Tuesday.

John McDewey, of Dunvegan, was in town on Monday.

Alex. McNeil, of Glen Sandfield, was in town on Monday.

D. D. McLellan, of Dalhousie Mills, was in town yesterday.

Ronald McDonald, of Lochgarry, was in town on Tuesday.

Reeve Benthurst, of Dalhousie Mills, was in town yesterday.

Miss Clara Chamberlain visited Maxville friends on Tuesday.

Miss Maggie Brodie, of Bridge End, was in town on Friday.

Donald McCue, of Glen Sandfield, was in town yesterday.

J. Albert Lettreille visited Cornwall friends over Sunday.

John Campbell, of 4-9th con. Kenyon, was in town yesterday.

Miss Isabel McPhoe is spending the week at Stanley Island.

N. and Mrs. Jansau, Glen Robertson, were in town yesterday.

W. D. and D. A. McLeod, of Kirk Hill, were in town yesterday.

James and D. D. McMaster, Laggan, were in town on Tuesday.

D. McKinnon, lumber merchant, Maxville, was in town on Tuesday.

Duncan Munro and D. K. Sinclair, of St. Elmo, were in town on Friday.

Miss Mary Jane Dupuis is on a visit to Ste. Anne de Prescott friends.

Mrs. Jamieson, of Montreal, is the guest of her sister, Mrs. D. Lethian.

Mrs. Dr. A. L. Macdonald is spending the week with Grassy friends.

Mrs. Chas. Menard is spending a few weeks visiting Lancaester friends.

A. Paul, representing McDougall & Co. of Montreal, was in town on Monday.

D. J. Hunter, representing F. F. Kelley, of Montreal, was in town this week.

C. Menard and J. A. C. Huot visited North Lancaester friends on Sunday.

James J. McDonald, of the Ottawa hotel, was in Glen Robertson over Sunday.

Miss Gracie Munro visited friends in Maxville the early part of the week.

Miss Bettie McMillan, of Buffalo, arrived here on Saturday on a visit to friends.

F. T. Costello and K. McLennan, M.D., spent Sunday at Caledonia Springs.

Miss Tena McGregor, of Tayside, is the guest of her sister, Mrs. A. A. Boyd.

John McKinnon, merchant, of Dalhousie Station, Que., was in town on Wednesday.

Misses Hattie and Cassie McMaster, of Fassifern, visited friends here on Saturday.

Misses Maggie Cameron and Evelina Hart, of Lochiel, were in town yesterday.

Misses Moore and McCloskey, of Chesterville, visited friends here this week.

John A. McDonald, Fassifern, and Angus McDonald, Brodie, were in town on Tuesday.

Miss Josephine McPhee is spending a few weeks holidays at the Thousand Islands.

D. McGregor, of Tayside, was in town on Sunday the guest of his sister, Mrs. A. A. Boyd.

Arch McDougall, of Cattaraugus, Pa., was the guest of Arch J. McDonald on Tuesday.

Miss Laura Graham Wilson spent the early part of the week the guest of St. Elmo friends.

Mal. D. Boyd, of Toronto, is spending a few days in town the guest of his mother, Mrs. M. Boyd.

Avastole and Miss Clementine Ledue, of Valleyfield, are guests this week of Miss Alice Huot.

Dnn J. McMaster and Ewen B. McMaster, Big Beach, visited D. J. McMillan, Laggan, Friday.

Miss Bella H. McDonald, of Glen Robertson, was in town on Monday the guest of Mrs. C. Menard.

Mrs. A. D. McGillivray, after spending a few days with friends at Dalkeith, returned home on Monday.

Shedden Brough, of Dunedin, New Zealand, was in town this week the guest of Rev. D. McLane.

Donald McMillan, 10-8th Kenyon, and Peter D. McCoig, of Laggan, were in town on Wednesday.

W. A. Catto, of Victoria, who is at present visiting Alexandria friends, visited St. Jerome on Friday.

Angus Fraser, barrister, and John Fraser, of Ottawa, visited Glengarry friends the early part of the week.

Miss Edith McLeister, of Fergus Ont., is at present the guest of her brother, John McLeister of this place.

Miss Emma Sabourin is at present spending a couple of weeks in Cornwall the guest of her cousins, the Misses Mary B. and E. Sabourin.

Miss Eugenie Leclair, of Montreal, who is at present visiting North Lancaester friends, was in town on Friday.

E. H. Tiffany, who had been attending the meeting of Grand Lodge A. P. & A. M. at Toronto, returned home on Monday.

Miss Sadie McDonald and Mrs. Dr. H. J. McDonald left on Wednesday for a few weeks holidays at the Thousand Islands.

Thomas Caron, jr., a student of St. Joseph's College, Kirkwood Missouri, was in town last week, the guest of his sister Mrs. P. Bougie of this place.

Among those who attended the pilgrimage to Ste. Anne de Prescott on Tuesday last we noticed: Mr. and Mrs. and the Misses D. and M. Lalonde; the Misses Mary Jane Dupuis, Maud Delonge, Emma Deguire, Zol Renard, Mary Jane Deguire, Josephine Aubrey, Bernadette Dupuis and Marceline Malette; and Messrs. Alex. Dupuis, Jules Delonge, Xavier Malette and Albert Aubrey.

Excursion to Montreal via St. Lawrence Rapids, Aug. 1st, 1898. Best of the season.

Special train via Canada Atlantic Ry. to Clark's Island dock, transfer to R. & O. Steamer, arriving in Montreal 3.00 p.m.

Military band concert on the steamer. Return fare \$2.00.

Full dinner on boat, 50c extra.

Special train leaves Maxville 10.25, Greenfield 10.38, Alexandria 10.53. All tickets good to return Aug. 2nd. Special train leaves Montreal 9.00 p.m., Aug. 1st, for Ottawa and stations on main line west of Coteau.

## C. E. DEPARTMENT.

At the executive meeting of the Glengarry C. E. Union, held in Alexandria on July 12th, the following resolution was adopted:—

At our county conventions the representation shall be one delegate for every ten members (counting both active and associate members) in each society. All Christian Endeavorers are welcome to all the convention meetings, but only those certified by their own society as delegates, will receive billets unless the society entertaining the convention, each year, arranges otherwise.

The committee requests also, that one or more of the delegates from each society, will be prepared to take some part in the "Open Parliament" on committee work at the next convention.

The next convention in connection with the Glengarry C. E. Union, will be held in Martintown on August 31st and Sept. 1st.

No backslider is in a fair way of recovery until he is humbled. We must "remember whence he has fallen, and repent and do

the first works" or he can never have restored to him the joys of Christ's salvation.—Dr. Cuyler.

"In the furnace God may prove thee, Thence to bring thee forth more bright, But can never cease to love thee, Thon art precious in His sight."

L. MACDONELL.

FARM GARDEN

SWEET CORN.

Some of the More Important Kinds—A Distinct Type of Extra Early.

One hardly realizes the importance of sweet corn as a food for the human family. It is used not only in its immature or green state, but also in canned and dried form.

Last year the New Hampshire station tested 41 of the more important and

highly recommended kinds of sweet corn. From numbered notes, accompanied by illustrations, in a lately issued report of the experiment the following items are gleaned:

14. White Cob.—One of the earliest. Very dark green foliage, 5 feet high, numerous suckers, good sized kernels, with small cob; good quality; numerous ears under size.

15. First of All.—A new large eared early variety; ears 8 inches long; cob large and not well filled at tip; kernels about medium size; stalk 5½ feet; a heavy yield; quality fair.

26. Early Fordhook.—A new extra early white variety; height, 4 feet 8 inches; a good sized ear, with 8 to 10 rows, small cob and large kernels extending to the tip. The rows are regular and present a good appearance; average yield; sunlit ear in 20; worthy of trial.

28. Tinkers.—An early variety; cob medium in size and fairly well filled, although not very closely; eight rows and about the average size of the smaller varieties; height, 5 feet; quality poor; color, white; average yield; poor quality.

34. Early Beverly.—Fruited with the first; plant 5 feet tall; ear good size; foliage dark; cob large, well filled; quality good; average yield.

37. Kendall's Early Market.—A new variety; large ears; comparatively early; fair quality; average yield; promising.

38. Mammoth White Cory.—Although ripening a few ears early it is not so early as White Cob or Cory's Early; ears rather short; average yield; poor quality.

40. Moore's Concord.—Medium early; some stalks with no ears; few with two; dull white color.

7. Stabler's Early.—Medium, white variety; stalk rather long jointed.

8. Roslyn Hybrid.—Late white variety; quality medium.

10. Early Minnesota.—An early white, eight rowed variety; not as early as many.

17. Premium.—Medium early white variety; height, 7 feet; not very productive last season; kernels 8 to 10 rows; quality good; 1 in 20 shelled.

19. New England Sweet.—Early, eight rowed variety originating in New England; fairly productive; sweet; height, 6 feet. The ears harden rapidly, quickly passing the edible stage.

20. Early Mammoth.—This variety is fully a week earlier than Mammoth and far superior; ears 12 rowed, large, regular; quality good; productive.

It is told in the report that two varieties of interest were improved Early and Early Orange. The stalks and husks

of the former were scarlet and the white kernels set in red hulls. The latter was a deep orange colored ear, accompanied with a peculiar though not objectionable flavor.

A distinct type of extra early sweet corn is found in the four varieties, Eastman's Early, First of All, Early Fordhook and White Cob. These are all very early, sweet, eight rowed, well filled and of fair size.

The Extra Early Beverly was the only early 10-12 row variety of good quality. Crosby's Early, although not as early as the earliest by a few days, still remains the standard early variety.

FIG. II.—VARIETIES OF SWEET CORN.

FIG. I.—VARIETIES OF SWEET CORN.

FIG. I.—VARIETIES OF SWEET CORN.

FIG. I.—VARIETIES OF SWEET CORN.

FIG. I.—VARIETIES OF SWEET CORN.

FIG. I.—VARIETIES OF SWEET CORN.

FIG. I.—VARIETIES OF SWEET CORN.

FIG. I.—VARIETIES OF SWEET CORN.

FIG. I.—VARIETIES OF SWEET CORN.

FIG. I.—VARIETIES OF SWEET CORN.

FIG. I.—VARIETIES OF SWEET CORN.

FIG. I.—VARIETIES OF SWEET CORN.

FIG. I.—VARIETIES OF SWEET CORN.

FIG. I.—VARIETIES OF SWEET CORN.

FIG. I.—VARIETIES OF SWEET CORN.

FIG. I.—VARIETIES OF SWEET CORN.

FIG. I.—VARIETIES OF SWEET CORN.

FIG. I.—VARIETIES OF SWEET CORN.

FIG. I.—VARIETIES OF SWEET CORN.

FIG. I.—VARIETIES OF SWEET CORN.

FIG. I.—VARIETIES OF SWEET CORN.

FIG. I.—VARIETIES OF SWEET CORN.

FIG. I.—VARIETIES OF SWEET CORN.

FIG. I.—VARIETIES OF SWEET CORN.

FIG. I.—VARIETIES OF SWEET CORN.

FIG. I.—VARIETIES OF SWEET CORN.

FIG. I.—VARIETIES OF SWEET CORN.

FIG. I.—VARIETIES OF SWEET CORN.

FIG. I.—VARIETIES OF SWEET CORN.

FIG. I.—VARIETIES OF SWEET CORN.

FIG. I.—VARIETIES OF SWEET CORN.

FIG. I.—VARIETIES OF SWEET CORN.

FIG. I.—VARIETIES OF SWEET CORN.

FIG. I.—VARIETIES OF SWEET CORN.

FIG. I.—VARIETIES OF SWEET CORN.

FIG. I.—VARIETIES OF SWEET CORN.

FIG. I.—VARIETIES OF SWEET CORN.

FIG. I.—VARIETIES OF SWEET CORN.

FIG. I.—VARIETIES OF SWEET CORN.

FIG. I.—VARIETIES OF SWEET CORN.

FIG. I.—VARIETIES OF SWEET CORN.

FIG. I.—VARIETIES OF SWEET CORN.

FIG. I.—VARIETIES OF SWEET CORN.

FIG. I.—VARIETIES OF SWEET CORN.

FIG. I.—VARIETIES OF SWEET CORN.

FIG. I.—VARIETIES OF SWEET CORN.

FIG. I.—VARIETIES OF SWEET CORN.

## Brieflets.

Half of summer gone. Camping and hammock weather.