

IMAGE EVALUATION TEST TARGET (MT-3)

Photographic
Sciences
Corporation

23 WEST MAIN STREET
WEBSTER, N.Y. 14580
(716) 872-4503

**CIHM/ICMH
Microfiche
Series.**

**CIHM/ICMH
Collection de
microfiches.**

Canadian Institute for Historical Microreproductions / Institut canadien de microreproductions historiques

© 1986

Technical and Bibliographic Notes/Notes techniques et bibliographiques

The Institute has attempted to obtain the best original copy available for filming. Features of this copy which may be bibliographically unique, which may alter any of the images in the reproduction, or which may significantly change the usual method of filming, are checked below.

L'Institut a microfilmé le meilleur exemplaire qu'il lui a été possible de se procurer. Les détails de cet exemplaire qui sont peut-être uniques du point de vue bibliographique, qui peuvent modifier une image reproduite, ou qui peuvent exiger une modification dans la méthode normale de filmage sont indiqués ci-dessous.

- ☒ Coloured covers/
Couverture de couleur
- ☐ Covers damaged/
Couverture endommagée
- ☐ Covers restored and/or laminated/
Couverture restaurée et/ou pelliculée
- ☐ Cover title missing/
Le titre de couverture manque
- ☐ Coloured maps/
Cartes géographiques en couleur
- ☒ Coloured ink (i.e. other than blue or black)/
Encre de couleur (i.e. autre que bleue ou noire)
- ☐ Coloured plates and/or illustrations/
Planches et/ou illustrations en couleur
- ☐ Bound with other material/
Relié avec d'autres documents
- ☐ Tight binding may cause shadows or distortion
along interior margin/
La reliure serrée peut causer de l'ombre ou de la
distorsion le long de la marge intérieure
- ☐ Blank leaves added during restoration may
appear within the text. Whenever possible, these
have been omitted from filming/
Il se peut que certaines pages blanches ajoutées
lors d'une restauration apparaissent dans le texte,
mais, lorsque cela était possible, ces pages n'ont
pas été filmées.
- ☐ Additional comments:/
Commentaires supplémentaires:

- ☐ Coloured pages/
Pages de couleur
- ☐ Pages damaged/
Pages endommagées
- ☐ Pages restored and/or laminated/
Pages restaurées et/ou pelliculées
- ☒ Pages discoloured, stained or foxed/
Pages décolorées, tachetées ou piquées
- ☐ Pages detached/
Pages détachées
- ☒ Showthrough/
Transparence
- ☐ Quality of print varies/
Qualité inégale de l'impression
- ☒ Includes supplementary material/
Comprend du matériel supplémentaire
- ☐ Only edition available/
Seule édition disponible
- ☐ Pages wholly or partially obscured by errata
slips, tissues, etc., have been refilmed to
ensure the best possible image/
Les pages totalement ou partiellement
obscurcies par un feuillet d'errata, une pelure,
etc., ont été filmées à nouveau de façon à
obtenir la meilleure image possible.

This item is filmed at the reduction ratio checked below/
Ce document est filmé au taux de réduction indiqué ci-dessous.

10X	14X	18X	22X	26X	30X
<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
12X	16X	20X	24X	28X	32X

The copy filmed here has been reproduced thanks to the generosity of:

Archives of Ontario
Toronto

The images appearing here are the best quality possible considering the condition and legibility of the original copy and in keeping with the filming contract specifications.

Original copies in printed paper covers are filmed beginning with the front cover and ending on the last page with a printed or illustrated impression, or the back cover when appropriate. All other original copies are filmed beginning on the first page with a printed or illustrated impression, and ending on the last page with a printed or illustrated impression.

The last recorded frame on each microfiche shall contain the symbol ➡ (meaning "CONTINUED"), or the symbol ▼ (meaning "END"), whichever applies.

Maps, plates, charts, etc., may be filmed at different reduction ratios. Those too large to be entirely included in one exposure are filmed beginning in the upper left hand corner, left to right and top to bottom, as many frames as required. The following diagrams illustrate the method:

L'exemplaire filmé fut reproduit grâce à la générosité de:

Archives of Ontario
Toronto

Les images suivantes ont été reproduites avec le plus grand soin, compte tenu de la condition et de la netteté de l'exemplaire filmé, et en conformité avec les conditions du contrat de filmage.

Les exemplaires originaux dont la couverture en papier est imprimée sont filmés en commençant par le premier plat et en terminant soit par la dernière page qui comporte une empreinte d'impression ou d'illustration, soit par le second plat, selon le cas. Tous les autres exemplaires originaux sont filmés en commençant par le première page qui comporte une empreinte d'impression ou d'illustration et en terminant par la dernière page qui comporte une telle empreinte.

Un des symboles suivants apparaîtra sur la dernière image de chaque microfiche, selon le cas: le symbole ➡ signifie "A SUIVRE", le symbole ▼ signifie "FIN".

Les cartes, planches, tableaux, etc., peuvent être filmés à des taux de réduction différents. Lorsque le document est trop grand pour être reproduit en un seul cliché, il est filmé à partir de l'angle supérieur gauche, de gauche à droite, et de haut en bas, en prenant le nombre d'images nécessaire. Les diagrammes suivants illustrent la méthode.

Pamph
1893
no. 50

MANSON CAMPBELL

Manufacturer of

THE FAMOUS

CHATHAM FANNING MILLS.

ESTABLISHED

1868

CHATHAM, ONT.

CANADA

1,000 Mill Sold in 1884
 1,300 Mill Sold in 1885
 2,000 Mill Sold in 1886
 2,300 Mill Sold in 1887
 2,500 Mill Sold in 1888
 3,600 Mill Sold in 1889
 4,000 Mill Sold in 1890
 4,500 Mill Sold in 1891
 5,000 Mill Sold in 1892

.....
 MORE THAN HAVE BEEN SOLD BY ALL THE
 FACTORIES IN CANADA PUT TOGETHER
 AND DOUBLED


~~~~~

## 34,000 CHATHAM MILLS NOW IN USE


OVER 10,600

Bagging Attachments

NOW IN USE

**BAGGING ATTACHMENT IS RUN WITH A CHAIN BELT  
 THAT CANNOT SLIP.—THE ELEVATOR CUPS  
 ARE ALSO ATTACHED TO ENDLESS CHAIN  
 THAT CANNOT SLIP NOR CLOG.**

The Mill is Fitted with Screens and Riddles to Clean and  
 Separate all kinds of Grain and Seed, and is  
 sold with or without a Bagger.

**BUT IT IS NOT WISE TO DO WITHOUT THE BAGGER.**

~~~~~  
SATISFACTION GUARANTEED.

PLANET PRINTING HOUSE, CHATHAM, ONT.

Pamph
1893
no 50

CIRCULAR

AS THE season has again come around, in which I present my Annual Circular to the farmers and dealers in Implements throughout the country, I take this opportunity of most cordially thanking them for the liberal support they have given me in 1892. During the year just passed, I have sold over Five Thousand Mills, and over Three Thousand Six Hundred of my Improved Bagging Attachments, which is as many as have been sold by all the other factories in Canada put together, and then doubled.

Considering the above facts, and after reading the testimonials which I print for your inspection, I place my Fanning Mill and Bagging Attachment for 1893 before you, with the utmost confidence that I have the most reliable Fanning Mill manufactured in America for cleaning, separating and bagging all kind of grain. I make a specialty of Fanning Mills, and let no chance pass to have the best improvements that can be obtained.

Special points in favor of my mill are the following: Easy to turn; screw feed for the hopper; low and handy to get in the grain; strong and durable; well painted; screens and riddles to clean and separate all kinds of grain and seeds grown in Canada; fast and good cleaning of wheat. Special attention has been given to the fast cleaning of barley, removing all foul seed, dirt and broken weeds. My long mash Zinc Screen for taking rye, oats and chaff from wheat, works grandly. The attachment for knocking or agitating the screens to keep the meshes from filling

up has been improved, and is now the best that can be got. I claim my plan of placing the screens and riddles in the shoe cannot be surpassed. You can give them any pitch desired, and also put as many in at one time as you like, or as are required to clean the grain. You can use one riddle, or you can, by placing another under it, have a Two-ply Gang, or you can put another under the second and have a Three-ply Gang. The advantage from this plan is very great. You can use one, two or three ply, as the condition of the grain requires. Each screen is branded plain what it is to be used for, so no mistake can be made. Full printed directions are also furnished with each Mill

Mills sold on liberal terms, and delivered, freight paid, at any station in Canada. To all who favor me with their order I assure prompt and careful attention, and will also guarantee satisfaction.

MANSON CAMPBELL,
Box 106,
CHATHAM, ONT.

I wish to draw the attention of the farmers to the superiority of the Chatham Fanning Mill, and when I state as a fact that I have sold on an average 17 mills every working day for three years in the Province of Ontario, it speaks in louder terms than any words I can use. In 1891 I sold over 4500 Mills, and in 1892 I went over the same ground and sold over 5000 Mills—9500 in the two years. There must be merit to back up the mill or it could not be done. The bagging attachment is also fast growing in favor. I only started to manufacture baggers four years ago. The first year I made 25, the next year 600; the following year 1600, and in 1892 I sold over 3600. That is gaining ground very fast and the time is near at hand when a mill cannot be sold without a bagger, and that time will come as soon as farmers see them work and see the labor they save as well as the waste in grain they save. Supposing a man would go to a farmer, and say, I will agree to shovel into bags all the grain you have this year

for \$10.00. The farmer would jump at the chance. Now the bagger will do all that and it will not cost \$10 to buy one. The objection may be urged that they turn hard; but such is not the case; they turn very easily and will bag from 40 to 70 bushels of wheat in an hour, and will bag 80 to 90 bushels of oats in an hour and do it easily, and when done your grain is all in bags and no shoveling nor sweeping nor backache. It is done and ready to go to market. The farmer who does without a Bagger is standing in his own light and losing money. I sold over 700 mills in Manitoba last fall and every single man took a Bagger and it paid them to do so.

✧ Testimonials ✧

CHATHAM, May 9, '92.

MANSON CAMPBELL,

DEAR SIR,—Last Fall we, the undersigned, Grain Merchants, being in need of a first class general purpose Fanning Mill, asked the different makers to place a mill in our warehouse to be tested and bought on their respective merits. The first mill placed for a test was the Newkirk Mill which we found to be totally unfitted and incompetent to do the work required of it. The mill we wanted was the best that could be bought regardless of price. After giving all a thorough test, we bought a "Famous," although we were offered mills by other makers for one half the price of yours and would advise all farmers to give your mill a trial before buying any other. We also use the Bagging Attachment, with which we are well pleased, and as for the Clay Crusher for crushing clay in beans, it is the Boss of them all.

Yours truly,

TIGHE & STRINGER,

per ROBERT PAYNE, Buyer

RODNEY, County of Elgin, June 11, 1890.

This is to certify that I was present at the trial of the Chatham and New Model on the farm of Mr. A. Huff, Raleigh, and

did the turning of both mills, in which the Chatham mill cleaned and bagged for market 39 bags of wheat in 50 minutes, which was over twice as fast as could be done with the New Model, and the grain was cleaner than could possibly be made by the New Model under the management of Mr. Fløter, and as a matter of fact Mr. Huff and two of his sons and son-in-law each bought a Chatham mill.

Cheerfully yours,
JAMES CARNAGIE.

To Manson Campbell, Chatham.

COOKSTOWN, Essa Tp, Simcoe Co., Nov. 15, '92.

MANSON CAMPBELL:

DEAR SIR,—Yours is the best Mill that has ever come to this part of the country and I wish you every success in its manufacture.

Yours truly, ROBERT MOONEY.

THE GROVE, London Tp, Middlesex Co., Oct. 31, '92.

DEAR SIR,—I received the Fanning Mill and am well satisfied with it. It wor's complete.

Yours truly,
THOMAS L. LEGG.

CANDASVILLE. Gainsborough Tp, Monck Co., Oct. 2, '92.

MR. CAMPBELL:

DEAR SIR,—Your Mill does good work and I enclose you the amount of my note now due.

Your truly,
DAVID GROFF.

WOLF ISLAND, Wolf Island Tp. Frontenac Co.

MR. MANSON CAMPBELL:

DEAR SIR,—Your Mill gives entire satisfaction. It is one of the best Mills in the Country.

Yours tr ly,
W. B. McDONALD.

KING P. O , King Tp, York Co., Jan. 3, 1893.

MANSON CAMPBELL:

DEAR SIR,—I am well satisfied with your mill; it will do all the work you claim.

Yours truly, JOHN PALMER.

BRECHIN, Mara Tp, Ontario Co., Dec. 28, 1892.

MR. MANSON CAMPBELL:

DEAR SIR,—Please find enclosed amount to retire my note due the 1st of January. I am well pleased with the mill. Please let me know the price of the Bagging Attachment.

Yours respectfully,

ALF. SPEIRAN.

THORNDALE, Nissouri West Tp, Middlesex Co.,
December 27, 1892.

MANSON CAMPBELL:

DEAR SIR,—Enclosed you will find the amount of my note now due. The mill is all that the agent represented it to be. Wishing you the best of success, I am,

Yours truly,

WM. YOUNG, SR.

RUSSELDAL P. O., Fullarton Tp, Perth Co., Jan. 2, '93.
MANSON CAMPBELL:

DEAR SIR,—Your mill gives entire satisfaction, and I recommend it wherever I can.

Yours truly,

JOHN KELLAND.

EALING P. O., London E. Tp, Middlesex Co., Dec. 29, '92.
MANSON CAMPBELL,

DEAR SIR,—I enclose you the amount due on note. Your Fanning Mill gives entire satisfaction.

Yours truly,

JOHN WOOD.

RICHMOND P. O., Goulbourn Tp, Carleton Co., Dec. 28, '92.
MANSON CAMPBELL,

DEAR SIR,—Enclosed you will find P. O. order for payment of note. I wish to say I think highly of the Chatham Mill, and would not be without it for twice the amount. I find that in many instances it does more than you claim for it to do.

Yours truly,

THOS. GORD.

DRAYTON, P. O., Peel Tp, Wellington Co., Nov. 22, '92,
MANSON CAMPBELL:

DEAR SIR,—I purchased a Chatham Mill from your agent, Mr. John McLean. I had a Harriston Mill at the time in my

best and I can say positively that your mill will do better and more thorough work than any mill I have ever seen. It will clean barley from fifty to sixty bushels per hour, and I recommend all farmers to use it.

Yours truly,
JAMES BRIMBLECOMBE.

DRAYTON P. O., Maryborough Tp, Wellington Co.,
Nov. 19, '93

MANSON CAMPBELL:

DEAR SIR,—I bought one of your mills after trying the Harriston mill impartially; your mill cannot be beat.

Yours truly,
THOS. COWAN.

STRATHROY P. O., Caradoc Tp, Middlesex Co., Dec. 21, '92.

MANSON CAMPBELL:

DEAR SIR,—I like the mill very well; it cleans the grain first class.

Yours truly,
JONAH STANLEY.

PARKERSVILLE P. O., Stephenson Tp. Muskoka Co.,
Nov. 24, '92.

MANSON CAMPBELL:

DEAR SIR,—The mill I bought from your agent has given good satisfaction and I have much pleasure in recommending it as a first class mill.

Yours truly,
WM. CHALMERS.

LANGTON P. O., Walsingham Tp, Norfolk Co., Dec. 16, '92.

MANSON CAMPBELL:

DEAR SIR,—You may say for me that your mill with Bagging Attachment gives perfect satisfaction, that it cleans, elevates and bags any kind of grain to perfection. Wishing you every success, I am,

Yours truly,
GEO. J. BUNNS.

SEAFORTH, Huron Co., April 28, '93.

Dear Sir,—The fanning mill and bagging attachment I bought of your agent, Mr. L. Kelly, gives me entire satisfaction in a

kinds of grain. I had two of the Clinton mills at the time I bought yours, and there is no comparison between yours and the Clinton mill, as you can knock them all out. Two of my neighbors have tried my mill and have bought one of your make, and I advise all farmers to buy the Chatham mill.

Cheerfully yours,

JOHN G. SPROAT,

Director of Tuckersmith, A. S. S.

GUILDS P. O., Harwich Tp, Kent Co., Nov. 30, '92.

MANSON CAMPBELL:

DEAR SIR,—Your mill has given me entire satisfaction and the bagging attachment works immense.

Yours truly,

E GRANT.

UTTERSON, P. O., Stephenson Tp, Muskoka Co.,

Aug. 1, '92.

MANSON CAMPBELL:

DEAR SIR,—After having used your fanning mill for over a year and having tested it with nearly all kinds of grain, I have much pleasure in stating that it gives good satisfaction, and I can highly recommend it.

Yours truly,

JOHN WILSON.

HARTFORD, Townsend Tp, Nov. 10, 1892.

MANSON CAMPBELL:

DEAR SIR, - The fanning mill gives good satisfaction; I like it very much.

Yours truly,

JAMES WILCOX.

WAWANOSH Tp, Belgrave P. O., Huron Co., April 22, '93.

DEAR SIR,—I got one of your fanning mills and can say that it has given entire satisfaction, and recommend it to the farmers ahead of any mill made.

Yours truly,

THOMAS BLACK.

MORRIS Tp, Blythe P. O., Huron Co, April 15, '93.

DEAR SIR,—The fanning mill and bagger which I got from your agent, Mr. I. P. Marlott, is the best that I ever saw and I

would recommend it to the farmers ahead of any mill made. Without a doubt it has done more and better work than your agent warrants it to do.

Yours respectfully,

JOHN WALLACE.

CARGILL, Bruce Co., April 1893.

DEAR SIR,—We bought one of your mills and tested it with wheat, peas and oats mixed in all shapes and it separated them, doing the cleaning at the same time to our entire satisfaction.

Yours truly,

H. CARGILL & SON.

STURGEON FALLS, District of Nipissing, Feb. 28, '93.

DEAR SIR,—Enclosed you will find the amount due you. I am much pleased with your mill.

Yours truly,

A. GAUTHIER.

ST. PELESFON, Que., March, 1893.

DEAR SIR,—I have much pleasure in stating that your farming mill gives me entire satisfaction.

A. R. MCGREGOR.

JARRETS CORNERS P. O., Oro Tp, Simcoe Co., Feb. 24, '93.

MANSON CAMPBELL:

DEAR SIR,—Enclosed you will find amount due you. I am well satisfied with your mill; it is a good mill and very easy to turn.

Yours truly,

JAS. BLOOMFIELD.

HOLLY P. O., Innisfil Tp, Simcoe, Feb., 24, '93.

MANSON CAMPBELL:

DEAR SIR,—I am well pleased with your mill; it is the best that I ever used to clean wheat and clover.

Yours very truly,

JAMES LOUGHEAD.

DWIGHT P. O., Franklin Tp, Muskoka Dist, Jan. 23, '93.

DEAR SIR,—Your mill and bagging attachment prove most satisfactory, the best that I ever saw.

Yours truly,

JACOB DABOLD.

TOTTENHAM, Ontario, County Simcoe, April 28, 1893.

MR. MANSON CAMPBELL :

DEAR SIR,—This is to certify that I had made up my mind not to buy another fanning mill for years, because I had an extra good mill that I thought could not be beaten, but having occasion the clean some alsike clover, for which my mill was not adapted, I borrowed a new Harriston mill to do the work, as I had heard that for alsike clover it could not be beaten. I had four bags of tailings left over after putting the seed through the Harriston mill that I could not do anything with, when your agent, C. C. McDonnell, came along with the Chatham mill and asked to be allowed to clean a bag of the tailings, which consisted of timothy, alsike, red clover, and different kinds of foul seeds. He separated each kind systematically and left it in fine shape for market, and after I saw the splendid work done by the Famous Chatham mill so satisfactory. I bought the mill without a moment's hesitation, and I heartily recommend it to all brother farmers in need of a first class mill, and will say that the bagger alone is worth in three years, the total cost of the mill and bagger combined, and after it is once used you will feel the same as I do, sorry that you did not purchase one of these Chatham mills years ago, as they cannot be beaten in America as a general purpose mill.

Yours truly,

RICHARD EVANS,

Con. 6, Lot 4, Tecumseth.

Heartily endorsed by his sons, T. S. EVANS, D. B. EVANS.

FENELLA P. O., HALDIMAND Tp, Northumberland Co.,
January 19, '93.

MANSON CAMPBELL :

DEAR SIR,—I like your fanning mill, it gives entire satisfaction.

Yours truly, JOHN NEWTON, JR.

OMENEE P. O., Emily Tp, Victoria Co., Jan. 10, 1893.

MANSON CAMPBELL :

DEAR SIR,—Enclosed you will find the amount due on my note. I am well pleased with your mill and bagger.

Yours truly,

H. E. CORNEIL.

BEETON P. O., Tecumseh Tp, Simcoe Co., Jan. 8, 93.
MANSON CAMPBELL:

DEAR SIR,—You will find enclosed amount of note now due.
The fanning mill gives good satisfaction in every respect.

Yours very truly,

BEN DORSEY.

CASTLETON P. O., Cramahe Tp, Northumberland Co.,
January 3, '93

MANSON CAMPBELL:

DEAR SIR,—Your mill works well. I am entirely satisfied
with the work it does.

Yours truly,

W. STINSON.

WARKWORTH, Percy Tp, Northumberland Co., Dec. 26, '92.
MR. MANSON CAMPBELL:

DEAR SIR,—Enclosed you will find the amount of my note.
No one should delay paying for your fanning mill, it is the best
in my settlement and in the whole township. I am recommend-
ing it highly to my neighbors. It has paid for itself now and the
bagger works immense.

Yours truly,

MICHAEL CLANCY.

BERTHIER, Berthier Tp., Berthier Co., Que.
After seeing the fanning mill manufactured by Manson
Campbell, of Chatham, Ont, in operation with different kinds of
grain, I must say it is the best mill I have ever seen. The oats,
if there are any to be found in the wheat, are all taken out, and
the wheat is left pure and without any mixture of other grains
in it. What makes this agricultural instrument precious above
all is, it cleans all bad seeds out of the grain

DR LAVALLIE, M P.P.

BRANTFORD, Brantford Tp, Brant Co., Sept. 30, '92.
MANSON CAMPBELL, ESQ.:

DEAR SIR,—Enclosed you will find amount of note due the
1st of October. The mill gives perfect satisfaction. I would
not be without a bagger as it saves two men's work.

Yours truly,

H. W. FAIRCHILD.

LOW BANKS, Moulton Tp, Monck Co , Sept. 30, 1892.

MR. CAMPBELL:

DEAR SIR,—Please find enclosed amount in full of note on fanning mill. I have given the mill a fair trial in every kind of grain and I think it cannot be excelled. I never saw a mill that would do as good work and so much of it in a short time.

Respectfully yours,

BEN BROWN.

DORLAND, Adolphustown Tp, Lennox Co , July 28, '92.

MANSON CAMPBELL:

DEAR SIR,—Enclosed you will find the amount of my note. I consider yours the best mill ever brought to our county and many are making enquiries of me as to what mill I would advise intending purchasers to get.

Yours truly,

GILBERT M. DAVIS.

MITCHELL, May 3rd, 1893.

MANSON CAMPBELL:

DEAR SIR,—I have purchased one of your Chatham Mills and Bagging Attachments from your agent, John McLean. I am satisfied it is the best mill in all kinds of grain I ever saw work.

WM. ROGERS,

Perth County, Mitchell P. O.

MITCHELL, May 6th, 1893.

MANSON CAMPBELL, ESQ.:

I bought one of your Chatham Mills and bagging attachments from your agent, Jno. McLean, and it cleaned grain kinds superior to any mill I ever saw.

JOHN ROGERS.

Perth County, Dublin P. O.

MITCHELL, May 5th, 1893.

MANSON CAMPBELL:

DEAR SIR,—I was in need of a good mill. I purchased one of your Chatham Mills and bagging attachments and it is without doubt the best mill for separating wheat and wild oats I ever saw, doing a clean job for seed once through, and all kinds of grain equally good.

GEORGE VIPOND.

Perth County, Monroe P. O.

MANSON CAMPBELL:

ANDERSON, May 8th, 1893.

DEAR SIR,—I purchased one of your Chatham mills from your agent, Jno. McLean, and tested it in all kinds of grain. I must say it beats the Clinton or any other mill I have seen tried, and the bagging attachment I would not be without for twice the price of it.

ALFRED ROSS,
Perth County, Anderson P. O.

OWEN SOUND, County of Gray, May 13th, 1893.
MANSON CAMPBELL, Chatham.

DEAR SIR,—I am well satisfied with your mill; it does its work as your agent represented it would and I am sure you can sell more in this neighborhood.

Yours truly,
THOMAS CAIRNS.

MANSON CAMPBELL:

CORUNNA, Lambton Co., Sep. 26, 1891.

DEAR SIR,—I would say with pleasure that your fanning mill does splendid work. I wish you every success in the manufacture of the same.

Yours truly,
CHAS. H. MACGLASHAN.

All these testimonials are sent in without being asked for in any way.

COLLINGWOOD, Banks P. O., Grey Co., Oct. 1st, 1891.
MANSON CAMPBELL:

DEAR SIR,—This is to say that I have owned one of the Orillia Mills, known as the Champion Mill, and I used it until I thoroughly understood it. After I had cleaned my seed wheat as clean as I could get it with my Orillia mill, the agent for the Chatham mill came along and we cleaned it through his mill, and I was surprised at the amount of dirt taken out—over one quart out of half bushel of wheat. I sold my Orillia mill for \$20 although I had paid \$30 for it, and I bought a Chatham mill, which I am well pleased with and I know I have the best mill in the market.

Yours truly,
WM. JOHNSON.

The Chatham Mill took First Prize and Diploma at Collingwood Fair, Sept., 1891, after a test lasting 3 hours and the Chatham Mill was ahead on all tests. The Orillia Mill was there.

The Chatham Mill took First Prize at Bradford Fair, after a test lasting two hours. The Harriston Mill, which is exactly the same as the Orillia, was there.

COLLINGWOOD, Oct. 2, 1891.

MR. MANSON CAMPBELL, Chatham, Ont.

DEAR SIR,—This is to certify that I have purchased one of your fanning mills from your agent, James Fletcher, and wish to say that I am well pleased with it—best mill that I have seen. I have seen the Orillia mill tried by their best agents and I know that I can go in my barn and take my mill and beat the Orillia mill in every and all kinds of grain, and I would not give my mill for any two mills I ever saw. You can print this if you wish, I am here on hand to back what I say.

His

CHARLES × HOGG.

Mark.

Gibraltar P. O.

Witness,

E. A. FLETCHER.

ROTHSAY P. O., Maryborough Tp, Wellington Co.,

MANSON CAMPBELL:

Nov., 1891.

DEAR SIR,—Your fanning mill is everything that is required by a farmer, and is the best I have seen.

Yours truly,

BENJAMIN LINES.

HAMILTON, Dec. 15, 1889.

DEAR SIR,—It affords me pleasure to be able to say that the fanning mill purchased from your agent, Mr. Fletcher, gives me entire satisfaction.

Yours truly,

JAMES DUNLOP.

Flour and Grain Merchant.

The Chatham mill will do first class work, taking vetches or tame tare out of wheat.

VERSCHOYLE, Oxford Co., April 11th, 1892.

MR. MANSON CAMPBELL.

DEAR SIR,—I am very much pleased with the way your mill works.

Yours truly,

GEO. PARTLO.

EAST WHITBY, Ontario Co., April 12, 1892.

TO MR. MANSON CAMPBELL :

Your mill which I bought from your agent, Mr. J. H. Tremeer, work very satisfactorily. I take great pleasure in recommending it to my fellow farmers. Turns easily, cleans fast. Your bagger is something every man should have; could not do without it; saves labor and that means money.

Yours truly,

WM BATTY,
Foley P.O., Ont.

FOREST, Nov. 5, 1889.

MR. MANSON CAMPBELL :

DEAR SIR,—I enclose you the amount due you. The mill works splendidly. Cleans from 70 to 80 bushels per hour easily.

Yours truly,

JAMES McKEOWN.

GREENBUSH, Leeds Co., Ont., Nov., 1891.

MANSON CAMPBELL:

DEAR SIR,—I must say I am more than pleased with my mill. One of my neighbors had 50 bushels of mustard, cockle, chess and timothy seed and some wheat in it. He had put it through Kemptville mill and did it no good. We put it through my mill and separated it with the following results:—10 bushels good wheat, sold for \$1.10 per bush.; one bushel of nice clean Timothy seed, sold for \$3.00. He realized \$14 which would otherwise have been a dead loss. He will buy a Chatham mill from you and more can be sold in this township.

Yours truly,

REUBEN PEER, JR.

DARLINGTON TP., Durham Co., March 10, 1890.

MR. MANSON CAMPBELL :

The fanning mill and bagging attachment I purchased from your agent, Mr. J. H. Tremeer, gives me good satisfaction. It turns easy and does first class work in all kinds of grain. It will clean better by putting once through than any other mill will by putting twice through that I ever saw, and I would recommend the mill with bagger to any person requiring a first-class article.

Yours, etc.,

W. N. PASCOE.

WEST WHITBY, Ontario Co.

MR. MANSON CAMPBELL :

The mill and Bagger I purchased from your agent, Mr. J. H. Tremear, works complete. I have cleaned grain for my neighbor farmers and they also pronounce it complete. It handles wild tares better than any mill I ever saw.

Yours truly,

HARRY COCKERHAM.

Copy of letter from London, England.

MR. MANSON CAMPBELL, Chatham, Ont.

DEAR SIR,—After a little delay in getting your mill introduced, I have found the demand for them to increase. I have sold the 45 I got from you, and want now to arrange with you to have a car load of 65 mills and baggers sent on, payable in cash on delivery.

S. HOWES, 64 Mark Lane, London, Eng.

NEWMARKET, York Co., Dec. 1, 1891.

MANSON CAMPBELL,

DEAR SIR,—I am well pleased with my mill.

Yours truly,

ALFRED BRAMNER.

VANNECK, London Township, Middlesex Co.

Nov. 23, 1891.

DEAR SIR,—The mill has given me good satisfaction. I had a few loads of wheat that were $\frac{1}{4}$ wild oats and I ran them through the mill and then sold them to one of our noted grain buyers in London for seed, and he did not find any oats in it, so you may know it made a clean job; and the bagger I consider is the very thing for any farmer to have.

Yours truly,

R. H. SCOTT.

ESSEX CENTRE, Essex Co., Sept. 30, 1891.

DEAR SIR,—The fanning mill gives good satisfaction in every respect, and I recommend it wherever I can to the farmers.

Yours truly,

A. J. GREEN,

Dealer in Grain, Seeds and Beans.

3. KNOCK-DOWN MILL
FOR SHIPMENT.

The Mill is put together with iron bolts and screws in such a way that it can be readily taken apart for shipment, and in that way I can deliver mills, **Freight Paid**, to any station in the Dominion of Canada, as the freight on a Knock-Down Mill is only one half what it is on a mill set up. **Weight of Mill, 200 pounds.** The Mill can be put together at destination in a very short time by one who never saw the mill before, as all the boards go into grooves and cannot go wrong.

Correspondence solicited from all wanting a first-class mill.

MANSON CAMPBELL.

CHATHAM, ONTARIO.

Most all Farmers have more or less Timothy seed in their Fall wheat. If an old meadow is broken up and sown with wheat the Timothy seed in it next crop amounts to very considerable. The Chatham Mill saves it all.

MANSON CAMPBELL

MANUFACTURER OF THE FAMOUS

CHATHAM FANNING MILL

CHATHAM, ONTARIO

BAGGING ATTACHMENT FOR THE CHATHAM FANNING MILL

THE above cut represents a new machine which is an attachment for bagging the grain after it comes from the Fanning Mill. It is complete in every respect, and will give the best satisfaction to those who use it. The manner of driving the Bagging Attachment has been greatly improved since last year. It is now driven with a Chain Belt that will not slip nor come off the pulleys. A few points in its favor are these: 1st—It runs very easily. 2d—It takes up very little extra room on the floor. 3d—Fourteen inches square space on the floor will hold the machine, and any farmer can spare that from his barn or granary. 4th—Will bag any kind of grain, from the finest seed, such as timothy or clover, up to the coarsest grain, such as beans and corn. 5th—Will bag from 60 to 80 bushels of wheat per hour, 100 bushels of oats per hour. 6th—Your grain does not go to the floor, thereby saving considerable waste. 7th—Two men with the Bagger will do the same work as three men without it. 8th—It can be attached to any Chatham Mill manufactured during the last five years. The machine is worthy the inspection of farmers.

For prices and full particulars apply to

MANSON CAMPBELL, Chatham, Ont.

*Johnnie Ayer for
Husko Ka 17 May 1900
Letter on*

FANNING MILLS
WITH
BAGGING ATTACHMENT.
A SPECIALTY

MANSON CAMPBELL
CHATHAM
ONT.

34,000

NOW IN USE

SEND FOR CIRCULAR & PRICE LIST.

