

THE NEWMARKET ADVERTISER.

FRIDAY, OCTOBER 8, 1909.

Railroad Time-Table.

TRAINS LEAVE NEWMARKET, WEEK DAYS:

For Boston—6.06, 7.06, 8.58, A. M.; 12.06, 3.19, 5.44 P. M. Saturdays *only*, 7.51 P. M.
For Portland—8.04, 9.48 A. M.; 2.08, 5.52, 7.04 P. M.
For Somersworth—9.11 A. M.

SUNDAY TRAINS.

For Boston—7.16 A. M.; 2.38, 7.55 P. M.
For Portland—10.10 A. M.; 7.04 P. M.

LEAVE ROCKINGHAM JUNCTION:

For Manchester—9.06 A. M.; 1.02, 5.54 P. M.
For Portsmouth—9.47 A. M.; 12.17, 5.55 P. M.

NOTICE.

Our terms hereafter for the following class of advertising will be:

Cards of thanks, 50 cents.
Resolutions, 50 cents per first inch; 25 cents for each additional inch.

Local notices, for entertainments, sociables, etc., designed to make money, 10 cents per line first insertion; each additional insertion, 5 cents. If job printing is done at this office, one free notice will be given.

HOME HAPPENINGS.

Roy S. Ballou has sold his power boat to a Durham party.

David Bassett has gone to the Soldiers' Home, Togus, Me.

Frank M. Chapman of Hudson, N. H., visited friends here over Sunday.

W. L. Priest and family of Providence, R. I., are visiting relatives in Newmarket and Lee.

Richard A. Starling attended the Great Council, Imp. O. R. M., held at Keene Wednesday.

The Catholic church is being repainted on the exterior. William E. Smith is the contractor.

New fall goods are advertised in Byron F. Hayes' space this week, which see for particulars.

Mr. and Mrs. Sylvester Card of Somersworth, former Newmarket residents, were in town Monday.

Taylor & Abramovitz' moving picture show played at Epping to a good house Tuesday evening.

Arthur M. Hutchins attended the annual meeting of the Grand Lodge, K. of P., held at Keene, Oct. 5 and 6.

WHEN YOU BUY PAINT

BUY THE BEST,

B. P. S.

It is not the question of price, it is a question of durability. We are agents.

A. H. PLACE DRUG CO.,

NEWMARKET, N. H.

The Star Club was entertained last Thursday afternoon by Ewan R. Hayes at his home on South street. Officers were elected as follows: President, Ewan R. Hayes; Vice President, Bertha Robinson; Secretary, Jack Whittaker; Recording Secretary, Doris Varney; Treasurer, Charlie Stevens; Receiving Committee, Mary Reilly. A luncheon of cake, cocoa and fruits was afterward enjoyed.

A number of subscribers have asked us to reprint the portrait of George E. Joy in this week's issue. We would be glad to do so, had we the cut, but the relatives got the cut immediately after it was used last week, and as they have now all left town it is impossible to get it. We are also sorry that we were unable to supply the demand for last week's issue. We printed extra copies, but the supply was exhausted long before all who desired had secured papers.

The firemen received six months pay last Tuesday evening.

The social committee of the Woman's Club will hold an excursion to Boston, whist played en route. Tuesday evening, Oct. 12, at John Webster hall. Round trip tickets, 25 cents.

The following delegates from the Newmarket fire department attended the annual meeting of the N. H. Firemen's Relief Association, held at Woodsville Wednesday of last week: Charles M. O'Connor, for Tiger Hose Co.; John L. Hersom, for Granite Hose Co.; George Neal, for Hook and Ladder Co.

A healthy man is a king in his own right; an unhealthy man is an unhappy slave. Burdock Blood Bitters builds up sound health—keeps you well.

minutes for refreshments at Rockingham Junction.

The regular meeting of the W. R. C. will be held next Wednesday evening. Inspection on Thursday evening, Oct. 14.

W. W. Durell announces his 28th annual opening of millinery, costumes, dry goods, etc., for Thursday and Friday, Oct. 14 and 15. See ad.

L. C. Auerbach has purchased the "Top Notch Cafe" at Biddeford from Henry E. Goodwin, and will be pleased to see all friends when in that city.

The 1905 Club are requested to meet with Mrs. Annie M. Wiggin Thursday evening, Oct. 14. If very stormy, the club will meet the following evening.

The Woman's Club will hold their first meeting of the season with the Misses Jennie and Rena Young at their home, Saturday afternoon, Oct. 9. Those wishing public conveyance are requested to meet at Kent's stable at 2.30 o'clock, sharp.

Taylor & Abramovitz' famous moving pictures will appear at the town hall tomorrow (Saturday) evening. Baby May Eddy of Boston is expected to sing the illustrated songs. Everybody is cordially invited. Children, accompanied by parents, half price.

The annual fall excursion to Boston will take place Thursday, Oct. 21. Round trip tickets, good on all regular trains, will be \$1.75 from Newmarket. See ad elsewhere.

Don't fail to purchase your tickets to the Woman's Club excursion at ticket office at John Webster hall, Tuesday evening, Oct. 12. Round trip tickets, 25 cents, including refreshments.

Owing to stormy weather preventing the giving of two band concerts this summer, the band will give two open-air concerts next week, on Monday and Friday evenings, beginning at 7.30 o'clock, sharp.

The following jurors have been drawn from this town, to serve at the October term of the Superior Court which convenes at Portsmouth the 19th: Grand, Albert Brown; petit Joseph Hevey, Ernest Boisvert.

Regular meeting of Piscataqua Lodge, No. 72, N. E. O. P., this (Friday) evening at Grange hall, at 8 o'clock. The Grand Warden and Grand Secretary will be present, and a good attendance of members is desired. Come!

Fred W. Noyes died at his home in Medford, Mass., Tuesday, and the funeral took place there Thursday. Mr. Noyes was formerly in the express business in Newmarket, leaving here some twenty years ago. He is survived by a widow.

CHURCH NOTICES.

Newmarket Federated Churches, Rev. John C. Prince, Pastor.

Morning worship Sunday at 10.30, with sermon by the pastor; subject, "The Religion that Meets of the Needs of Man." Sunday School at 11.45. Evening Evangelistic service at 6.30 o'clock, with song service. Subject of discourse, "What Shall Be the End Thereof." Week-night service at 7.30 Friday evening; subject, "Jesus with a Man Seeking to Justify Himself." At the close of the service Sunday evening, there will be a meeting of the members of the Congregational Church and society.

Free Baptist Church, Rev. W. Lincoln Phillips, Pastor.

Sunday morning worship at 10.30, with sermon by the pastor; theme, "Christ the Master-Workman, Master-Teacher." Sunday School at the close of the morning service at 11.45. Evangelistic service at 6.30, opening with a selection by the Phillips Family Orchestra, followed by a praise service. Subject of evening service, "Preparing for Our Heavenly Home." There will be special music. Bible study Tuesday evening at 7.30. You will be welcome to all these services. Come up and help us.

Don't pay full prices for your reading matter, but subscribe through the ADVERTISER subscription agency, and save money, time and trouble. We have some remarkable club offers. Give us your list to figure on.

IF YOU ARE IN NEED

of a HAND or POWER SPRAYER, a PNEUMATIC PRESSURE WATER SUPPLY SYSTEM, a WOOD SAWING OUTFIT, or an OLDS GASOLINE ENGINE, the standard of gas engine construction, apply to

H.T. TAPLIN,

NEWFIELDS, N. H.

Arsenate of Lead for Sale.

\$850 BUYS \$1200 FARM.

Fourteen acres, central New Hampshire; keeps 3 head; 75 fruit trees; pleasant buildings; \$850. Full particulars, page 6, Supplement to Circular 50; a postal brings it.

Dept. 127, P. F. LELAND,
113 Devonshire St., Boston, Mass.

Piano Teacher

Will give lessons afternoon or evening.

50 CENTS.

Special attention given to beginners.

MISS MAY O'GARRA,
Mt. Pleasant Street.

ANNUAL FALL EXCURSION To BOSTON

Thursday, Oct. 21, '09

FROM

NEWMARKET, N. H.

\$1.75 ROUND TRIP \$1.75

TICKETS GOOD ON REGULAR TRAINS

A Delightful Fall Outing, Offering an Opportunity to Visit all the Historic Features in New England's Modern Metropolis.

JUST IN TIME TO VISIT THE FOOD FAIR

THE GRANDEST EXHIBITION OF ITS KIND IN THE WORLD

THEATRES and SHOPPING

BOSTON AND MAINE RAILROAD

ONE WEAK SPOT.

**Most Newmarket People Have a
Weak Part and Too Often It's
the Back.**

Everyone has a weak spot.

Too often it's a bad back.

Twinges follow every sudden twist.

Dull aching keeps up, day and night.

Tells you the kidneys need help—

For backache is really kidney-ache.

A kidney cure is what you need.

Doan's Kidney Pills cure sick kidneys,
cure backache and urinary ills.

Newmarket people recommend the
remedy.

George Fitton, 3 Elm St., Newmar-
ket, N. H., says: "My back bothered
me more or less for the past year. There
was a dull, grinding ache across my kid-
neys and I could not stoop or lift with-
out having catches in the small of my
back. My kidneys were weak and I
was caused much annoyance by too fre-
quent passages of the secretions. I at
length heard about Doan's Kidney Pills
and procured a box at the A. H. Place
Drug Co.'s. I used them as directed
and they soon removed the backaches,
relieved the lameness and regulated the
passage of the kidney secretions. I
have had no trouble from my kidneys
since and gladly recommend the remedy
that cured me."

For sale by all dealers. Price 50 cents.
Foster-Milburn Co., Buffalo, New York,
sole agents for the United States.

Remember the name—Doan's—and
take no other.

A. LAFRANCE,

— DEALER IN —

**Lamb, Pork, Beef
and Veal,**

— ALSO —

GROCERIES

— AND —

**Tin Ware of All Kinds,
AT THE LOWEST PRICES.**

Call and buy at the

Central Street Market

Bake In The Sure Oven

of a Modern

Glenwood

"Makes
Cooking
Easy"

J. H. Griffin, Newmarket

Money Comes in Bunches

to A. A. Chisholm, Treadwell, N. Y., now. His reason is well worth reading: "For a long time I suffered from indigestion, torpid liver, constipation, nervousness and general debility," he writes. "I couldn't sleep, had no appetite, nor ambition, grew weaker every day in spite of all medical treatment. Then used Electric Bitters. Twelve bottles restored all my old-time health and vigor. Now I can attend to business every day. It's a wonderful medicine." Infalible for Stomach, Liver, Kidneys, Blood and Nerves. 50c at The A. H. Place Drug Co.'s.

Tough.

Heavy Tragedian (seated at a railway hotel before a roast chicken and small potatoes) - Prithee, landlord, dwells there within the precincts of this hamlet a machinist?

Landlord - A machinist? Yes, sir.

Tragedian - Then take to him this bird of many springs. Bid him wrench asunder these iron limbs and then for our regalement to chisel slices from its underlying bosom, for we dine anon, and do it quickly. Your pea you need not carry, for those, with dexterous management, we can swallow whole. Away! - London Tatler.

She Was Pleasantly Surprised.

Miss H. E. Bell, Wausau, Wis., writes: "Before I commenced to take Foley's Kidney Pills I had severe pains in my back, could not sleep, and was greatly troubled with headache. The first few doses of Foley's Kidney Pills gave me relief, and two bottles cured me. The quick results surprised me, and I can honestly recommend them." The A. H. Place Drug Co.

Location of Fire Alarm Boxes.

- No. 5. Chapel street, near Lydia Parent house.
- No. 7. Granite Hose, Station 2, N. F. D.
- No. 12. Tiger Hose, Station 1, N. F. D.
- No. 21. Town Hall.
- No. 32. Corner Exeter and Mt. Pleasant streets.
- No. 34. Exeter street, near residence of F. H. Durgin.
- No. 41. Pumping station, Newmarket water works.
- No. 45. Corner Main and Maple streets.
- No. 49. Main street, near residence of R. E. Graves.
- No. 63. North Square, North Side.
- No. 65. Main street, North Side, near residence of Walter I. Ham.
- No. 82. Newmarket Mfg. Co.

FIRE DEPARTMENT SIGNALS.

- Second alarm, 8 blows, for reserve apparatus and call fireman.
- 2 blows after fire alarm indicates fire all out.
- 2-2-2. Engineers' call; companies assemble at stations and await orders.
- 3-3. Hose 3 call. For chimney fires, etc.
- 4-4-4. Call to Newmarket Manufacturing Co.'s hose company for assistance.
- U. S. Observatory standard time, by Western Union Telegraph, one blow at 12.30 P. M. daily.

ONE WEAK SPOT.

Most Newmarket People Have a Weak Part and Too Often It's the Back.

Everyone has a weak spot. Too often it's a bad back. Twinges follow every sudden twist. Dull aching keeps up, day and night. Tells you the kidneys need help - For backache is really kidney-ache. A kidney cure is what you need. Doan's Kidney Pills cure sick kidneys, cure backache and urinary ills. Newmarket people recommend the remedy.

George Fitton, 3 Elm St., Newmarket, N. H., says: "My back bothered me more or less for the past year. There was a dull, grinding ache across my kidneys and I could not stoop or lift without having catches in the small of my back. My kidneys were weak and I was caused much annoyance by too frequent passages of the secretions. I at length heard about Doan's Kidney Pills and procured a box at the A. H. Place Drug Co.'s. I used them as directed and they soon removed the backaches, relieved the lameness and regulated the passage of the kidney secretions. I have had no trouble from my kidneys since and gladly recommend the remedy that cured me."

For sale by all dealers. Price 50 cents. Foster-Milburn Co., Buffalo, New York, sole agents for the United States. Remember the name - Doan's - and take no other.

All Kinds of Building Material

— ALSO —

Lime, Hair, Cement, Doors, Windows, Blinds,
Rubberoid Roofing and Colonial Paint,

EXETER, N. H.

Our Prices are the Lowest. Come and See Us.

N. E. Telephone, 143-2.

SHARPLES

SEPARATORS

LEAD ALL COMPETITORS.

SOLD BY

JOHN H. GRIFFIN.

SELECTMEN'S NOTICE.

The Board of Selectmen of Newmarket will be in session, at the Town House, from 2 to 4 o'clock in the afternoon on the first and third Mondays of every month.

ALVAH H. PLACE, Clerk.
Per order of the Board.

Electric Bitters

Succeed when everything else fails. In nervous prostration and female weaknesses they are the supreme remedy, as thousands have testified.

FOR KIDNEY, LIVER AND STOMACH TROUBLE

it is the best medicine ever sold over a druggist's counter.

FOLEY'S KIDNEY CURE
Makes Kidneys and Bladder Right

Miners Die in Explosion.

Nanaimo, B. C.—Thirty lives are known to have been lost in an explosion that entombed more than 50 men in the extension mine of the Welling Colliery Company here.

Twenty-five of the imprisoned men were rescued, but the rapidly spreading fire prevented the rescuers from completing their work. Eight bodies were recovered and the workers were making every effort to force further entrance into the two levels affected by the explosion in an effort to save any who may be living and to recover the bodies of the dead before they are consumed.

The fire was constantly gaining headway and while it continues there is little hopes of the rescuers being able to reach the imprisoned. All the men rescued were badly injured.

The Men employed in the collieries on Vancouver Island are of the better class of British miners and all are well paid and have comfortable homes.

Big Haul In Diamonds.

Pittsburg.—A detective agency announces that the home of Mrs. Henry R. Rea, wife of one of the Pittsburg steel kings and a niece of U. S. Senator George T. Oliver, has been robbed of diamonds within the past few days to the extent of perhaps \$40,000. The Rea family, however, assert that the missing jewels are not worth more than \$15,000.

The detectives find evidence that a buggy was driven to a lane back of the Rea residence, which stands by itself on a high hill, and from there the thieves evidently climbed in the upper windows and looted the sleeping rooms. A large reward has been offered for the return of part of the jewels.

Revolutionists in Paraguay.

Washington.—Revolutionists are active in Paraguay, according to advices received at the state department Sunday from Minister O'Brien. The government forces have lost 20 men and the revolutionists 100, according to the dispatch.

Tony Pastor's Will.

New York, N. Y.—The will of San Antonio, better known as "Tony" Pastor, the theatrical manager, which was filed with the surrogate recently, shows that he left real and personal property worth in all \$68,599. Abraham Hummel, formerly a well known lawyer, who was disbarred in connection with the Morse-Dodge divorce case, is left jewelry valued at \$1500. The remainder of the estate goes to relatives.

It's a Top Notch Doer.

Great deeds compel regard. The world crowns its doers. That's why the American people have crowned Dr. King's New Discovery the King of Throat and Lung remedies. Every atom is a health force. It kills germs, and colds and la grippe vanishes. It heals cough-racked membranes and coughing stops. Sore, inflamed bronchial tubes and lungs are cured and hemorrhages cease. Dr. George More, Black Jack, N. C., writes, "It cured me of lung trouble, pronounced hopeless by all doctors." 50c and \$1. Trial bottle free. Guaranteed by The A. H. Place Drug Co.

The River Jordan.

The historic river Jordan has its origin in one of the largest springs in the world.

Both Boys Saved.

Louis Boon, a leading merchant of Norway, Mich., writes: "Three bottles of Foley's Honey and Tar absolutely cured my boy of a severe cough, and a neighbor's boy, who was so ill with a cold that the doctors gave him up, was cured by taking Foley's Honey and Tar." Nothing else is as safe and certain in results. The A. H. Place Drug Co.

Hard Food.

"Eat hard food if you wish to keep the teeth clean and preserve them" is the advice of a physician.

Mr. F. G. Fritz, Oneonta, N. Y., writes: "My little girl was greatly benefited by taking Foley's Orino Laxative, and I think it is the best remedy for constipation and liver trouble." Foley's Orino Laxative is mild, pleasant and effective, and cures habitual constipation. The A. H. Place Drug Co.

Experienced.

"What makes you think she will marry you?"

"She married other men."—Truth.

A. LAFRANCE,

— DEALER IN —

Lamb, Pork, Beef and Veal,

— ALSO —

GROCERIES

— AND —

Tin Ware of All Kinds,

AT THE LOWEST PRICES.

Call and buy at the

Central Street Market

LAST SAD RITES.

**Funeral Services of George E. Joy, Held
Last Sunday, Largely Attended.**

The funeral of the late George E. Joy was held at the Free Baptist church last Sunday afternoon, and the building was filled to its utmost capacity by those who wished to pay the last tribute of respect to one who was universally loved and esteemed. The Congregational church audience room is undergoing repairs, hence it was necessary to hold the services at the Baptist church, and the building was not large enough to accommodate all who desired to attend the funeral. Rev. John C. Prince, pastor of the Federated churches, officiated, assisted by Rev. W. L. Phillips, pastor of the Free Baptist church. Singing was by a male quartette, consisting of Clinton Ellison, H. Y. Tillotson, R. W. Boys and Fred M. Varney. Rev. Mr. Prince paid an eloquent and touching tribute to the deceased, speaking of his christian life, his musical genius, his faithful service with the Newmarket Manufacturing Co., and his upright and moral life. During his remarks there was hardly a dry eye in the audience, and all were deeply affected by the sad occasion. Rev. Mr. Phillips also spoke feelingly of his friendship with the deceased and of his many good qualities.

The New England Order of Protection was represented by a large delegation from his home lodge; Byington Lodge of Exeter, which Mr. Joy named and assisted in instituting; and several grand and supreme lodge officers and members. The Sons of Veterans were present in a body, as was also the Newmarket Cornet Band. The agent, superintendent and overseers of the Newmarket Manufacturing Co. were also in attendance. The bearers were Charles W. Rogers and Fred B. Higgins for the N. E. O. P., Frank A. Brackett for the S. of V., A. C. Haines for the Congregational society, Charles S. Wentworth and George Smith for the Newmarket Manufacturing Co. Interment was in the family lot in Riverside cemetery.

Family, and incense were many; Charles A. Dearborn, mound of pinks and roses; Newmarket Manufacturing Co., harp; office of N. M. Co., crescent and sickle on stand; overseers of N. M. Co., standing cross; mechanical department of N. M. Co., gates ajar; yard men of N. M. Company, basket of roses; friends from the federated churches, closed book; Grand Lodge, N. E. O. P., pillow; Piscataqua Lodge, N. E. O. P., star; Byington Lodge, Exeter, N. E. O. P., two wreaths; Sons of Veterans, American flag; Newmarket Cornet Band, pillow of roses, pinks and lilies; Sunday School, mound and cross; Ladies' Aid Society, flat piece of carnations; Mrs. Lizzie C. Willey and family, violets; Samuel Badger, spray of carnations; Mr. and Mrs. F. W. Rowan, carnations; Mrs. Martha J. French, roses; Mrs. Laura A. Haley, pink carnations; neighbors, pillow of roses; Mr. and Mrs. F. E. Tuttle and Miss Ella Tuttle, mound of roses and pinks; Mr. and Mrs. F. H. Pinkham, pink carnations; Miss Alice Gaitly, asters; Mr. and Mrs. George C. Meader and family, roses; Mr. and Mrs. C. H. Neal, roses; Mr. and Mrs. S. C. Kimball and Mr. and Mrs. Hazen Kimball, horseshoe of roses, carnations and sweet peas; Mr. and Mrs. Dockum, sweet peas and asters; Dr. and Mrs. George H. Treadwell and Miss Flora G. Treadwell, carnations; S. S. and G. F. Joy, roses and sweet peas; Mr. and Mrs. F. H. Durgin and Miss Mary Durgin, red carnations; Misses Elizabeth and Fannie Smart and Mr. and Mrs. Peterson, flat piece of carnations.

RESOLUTIONS.

Whereas, Our Heavenly Father quickly called from his labors our beloved Superintendent, George E. Joy, be it

Resolved, That this Sunday School has lost a most worthy superintendent, and every member a friend.

Resolved, That the unstinted giving of his talents, his gracious disposition, his faithful service and the purity of his life be ever cherished in memory.

Resolved, That we implore our Heavenly Father to help us, both School and individuals, to attain the high standard of Christian character he has set for us.

LILIAN R. SMITH,
CONSTANCE PRINCE,
HERBERT Y. TILLOTSON,
*Committee on Resolutions,
Federated Sunday Schools.*

Frank Kidder is working at the B. & M. railroad station again.

THE NEWMARKET ADVERTISER.

F. H. PINKHAM, Editor and Publisher.

Published Every Friday Morning
At Creighton Block, Main Street.

TERMS OF SUBSCRIPTION:
\$1.25 per year, strictly in advance.

ADVERTISING RATES
Will be furnished on application.

DR. CHAS. H. CHASE,
- - DENTIST, - -

Masonic Block, Newmarket, N. H.
OFFICE HOURS: 9 to 12 A. M., 2 to 5 P. M.
Other hours by appointment.

C. H. PROVOST,
... DEALER IN ...
WOOD, COAL AND ICE.
Heavy and Light Teaming,
Piano and Furniture Moving.
NEWMARKET, - - - N. H.

J. LANGLEY & SON
Dealers in Coal,
NEWMARKET, N. H.

Office in Building Formerly Occupied by the
Newmarket and Boston Express Co.

Coal delivered to any part of the village by C.
Provost, who will also receive orders for same.

W. J. MARTIN,
HAIR DRESSER,
Barnard Block, Main St.,
NEWMARKET, N. H.
Cosmetics, Hair Oil, Bay Rum and
Shaving Soap for sale.
Razors honed and concaved.

**SECOND-HAND CONCORD
WAGON**

FOR SALE.

D. J. BRADY,
Horseshoeing and General Jobbing.
Near Kent's Stable, Newmarket, N. H.

OSCAR C. POOR,
Wholesale and Retail Deliveries of

EXTRACTS FROM DIARY

Of Roland H. Emerson, Who is Cruising
Along Honduras Coast, Central America.

Aug. 24, 1909. I left Swan Island to-day for the first time since landing here, June 8th, and will go down to the Honduras coast with Capt. A., also to various islands on the way. He is going with the large schooner for a big load of cocoanuts, and takes the large launch with him, and me to run it when in port. We got under way about 3 P. M. and, although very rough, sailed for the Island of Binaca, reaching it Thursday about 11 A. M.

Aug. 26. There are 9 on board and captain and wife. Did not make port, but a boat came out to us, and we left at just noon. We had a good sea-breeze and reached the Island of Ruatan, a distance of about 50 miles, and had all sails down and anchored, in just 4 hours. So we were going about 12 knots an hour and that is better than any steamer makes. Ruatan is a Spanish town; not very much of a place.

Friday. We had the launch off all day, but left Saturday for Utila, another island, early in the afternoon. Did not go in to Utila, as I expected we should, but started right off again for Barrias, a port on the Honduras coast. We had bad luck that time, for a calm struck us as soon as we got started and we drifted back and forth until 5 P. M., when we got a breeze and went on with main fore-sails out, wing and wing, until about 7.30 it came up a little stronger off the coast and then they set all sails on the starboard side. About 9 P. M. a squall came up and they had to take most all the sails down again and went so all night, for it blew a gale, and then in the morning closed down to a dead calm again; so we did not get away until Sunday morning and made slow progress, for the weather was very changeable. One of the large New Orleans steamers passed us, going north, and Capt. A. signaled her to report us at Swan Island, and as she had a wireless they answered yes.

Reached Barrias at 2 P. M.

We reached Barrias at 3 P. M. Monday, Aug. 30, put the launch ashore. Not much of a settlement there; has a few large houses, and the commissary, and they also boast of a depot and a custom house. It is more thickly settled farther in to the interior. The harbor is a very nice one, all sheltered by mountains. The whole coast of Honduras, in fact, is mountainous. The steamer Parismina, from New Orleans, came in right after us, and she has a wireless and told Capt. A. that when they passed S. I. they said the wind blew 75 miles an hour after we left the 24th and the sister ship to this one got badly torn up in the Gulf of Mexico, for it was a bad hurricane there. I bought a Guatemala dollar for 10 cents to send home. Pretty cheap money, but they call a dollar of their money equal to 36 cents in ours. I visited the commissary and the postoffice and got some cards there. After quite a delay Capt. A. got his clearance papers.

Sept. 1 we left Barrias and went to Utila harbor and shipped two sailors, a man for pilot and inspector of nuts.

Sept. 2. Went back to Ruatan Island, stopping first at Coxen Hole at 2 A. M. and that afternoon going round to the north side and anchored in a little harbor they call the "Man-of-War" harbor, and were there two weeks on the rush all the time. We took the launch about 20 miles down the coast that night, after anchoring, buying and engaging nuts.

Friday morning, bright and early, we started for the farther end of the island, to what they call Carib Town, where all the Carib negros live—for they all live by themselves. They build their own huts, most of which are built of red clay and wild cane, and they do it very nicely too. They bake the clay in blocks and put them up like bricks, and it would surprise you to see how nice they do it. They make their ovens of mud and you would think a mason made them of cement, as they are so hard and smooth. There is quite a village of them. They all have small plantations, as they call them, but we call it a small patch of land. They have a few nut trees along the shore and back of those are their cane patches, some raise watermelons, a few pine-apples and bananas. We were on the go back and forth the length of the island somewhere every day, and I hardly had time to scribble down a few notes for my diary, and have not been able to take a picture while away. The island of Ruatan is about 30 miles long and from two to three wide. Cocoanut groves abound all along the coast, and the interior is quite hilly.

(TO BE CONTINUED.)

New Market
Historical Soc.
Gift of Mr. + Mrs.
Harold Knight

THE NEWMARK

68-22-16

VOL. XXXVII. NO. 7.

NEWMARKET, N. H., F

AT ADVERTISER.

Y, OCTOBER 8, 1909.

PRICE 3 CENTS.

W. W. DURELL'S

Twenty-Eighth Fall Opening,

THURSDAY and FRIDAY, OCT. 14 and 15.

The Smartest and Best Autumn Opening of

Millinery, Costumes, Coats,
Waists, Skirts and Furs.

I shall exhibit a most attractive display
of original designs.

In my Furniture and Carpet Rooms I
have some especially good values for Parlor,
Dining Room and Chamber Furnishings.