

CATALOGUE OF THE

VERITY PLOW CO., LTD.

BRANTFORD, CANADA.

Walking Plows, Riding Plows & Garden Horse Hoes & Scufflers suited to all Territories, and sold all over the World.

HIGH GRADE STEEL and no other, enters into the construction of Verity Plows. The Verity Soft Centre Steel Mouldboards, Steel Beams and

Chilled Points are positively unexcelled.

LARGEST MAKERS IN THE DOMINION.

BEST EQUIPPED PLANT IN THE DOMINION.

マルマルマルマルマルマルマルマルマルマルマ

SOLE REPRESENTATIVES DISTRIBUTING AGENTS:

MASSEY-HARRIS Co., Ltd.

No. I PLOW.

An excellent Sod Plow, having long handles and long mould-board, with a very easy turn. Built after the Grey Pattern, and in plowing matches has carried off many valuable prizes in the Sod class. We supply this Plow with false cut Share and Coulter for plowing matches when so ordered.

No. A I PLOW.

This is a light general purpose Plow-easy to hold, light draft, and works well in all kinds of soil.

No. 2 PLOW.

Our light running Stubble Plow, cutting about same width as No. 30. Can be supplied with Skimmer and Wheel when desired. Wherever introduced it has large sales.

No. 3 IXL PLOW.

A leader for sod and general purpose work, being longer and heavier than our No. 5, but much like it in construction. Steel Shares and extra deep Points supplied when ordered.

No. 4 A PLOW.

This Plow is suitable for all kinds of land, and being well adapted to general purpose work makes it a universal favorite. It is easy in draft and will clean in any soil. We also make the No. 4 Plow, similar to the above, which is a little lower in the beam, and preferred by some to the 4 A.

No. 5 PLOW.

A light general purpose Plow, having a nicely curved mould-board, that draws easy and will clean in any soil. The steel Landside is wide, reaching to the bottom of furrow. This model is specially adapted to the requirements of Quebec and Maritime Province trade.

No. 6 PLOW.

Our lightest two-horse Plow, answering to the description given our No. 5, being of a similar pattern, only smaller. Used largely in the Lower Provinces.

No. 7 PLOW.

This Mould-Board is especially adapted to Jointer work, and will cover stubble and manure completely. Is used largely for general purpose work.

No. 8 One-Horse PLOW.

A light One-Horse Plow, cutting a narrow furrow. Specially adapted to market gardening and small farms. Similar in shape to our No. 6.

No. 9 PLOW.

This is our latest General Purpose Plow, easy to hold and very light draft, cutting from 8-in. to 12-in. furrow. Sure to be popular wherever introduced, as it works well in the hardest soil.

No. 11 PLOW.

A good Sod and General Purpose Plow. Similar to the Hill Pattern, but being narrower at the bottom and back end of mould-board, makes it easier in draft. Especially adapted for hard ground.

No. 13 PLOW.

A wide Plow that has held its own with many of the new and improved patterns. Similar to the Massey No. 13, formerly built at Newcastle. Skimmer and Wheel supplied when desired. When used with a Wing Share and Skimmer turns a furrow which completely buries all weeds and stubble, and never chokes.

No. 14 P PLOW.

A heavier Plow than our No. 3 I X L, and one that is a favorite in Sod Plowing matches Where the land is stiff it makes a good General Purpose Plow. Upper and lower cut shares furnished with this Plow. A prize winner every time.

No. 14 V Long Handled Plow.

This is without doubt the most popular Stubble and Breaking Plow used in Manitoba and the Territories. Twenty thousand in use now. It is easily handled by two horses and turns a furrow from 8-in. to 14-in wide. We supply an extra Breaking Board, so that by the simple change of four bolts, two important Plows, the Stubble and Breaker, are embodied in one. This Plow with straight Coulter has been introduced into Ontario, and for wide plowing meets with great favor.

No. 15 PLOW (One-Horse.)

The best One-Horse Plow out, with wide cut Share and very easy draft Mould-Board. Just the thing for a market gardener. This cut represents the plow with the new patent clevis and the position of handles as they may be adjusted by our Patent as shown on pages 17 and 31, used only on Verity Plows.

No. 21 PLOW.

Light draft wide cut Plow, suitable for Jointer work, and plowing in manure and stubble. A very popular General Purpose Plow.

No. 30 PLOW.

Our No. 30 full rigged Jointer Plow, with adjustable Skimmer, is an acknowledged leader among wide plows. Easy to handle. Draft very light, and has good covering capacity.

"Hill" Long Handled Plow.

The Hill pattern has been for many years, and is still, a very popular Plow. For Ontario we supply narrow Share and straight Coulter making a good General Purpose Plow.

New Model Short Handled Stubble Plow.

We make this Plow in 10-in., 12-in., 14-in., 16-in. and 18-in. cut. With our Improved Malleable Head we have a Plow that will not spring out of shape, and the graceful curve of the Mould-board, combined with the excellent quality and temper of the Steel, makes it clean in the most sticky soil. We have thousands of this pattern now in actual use. Swivel Rolling Coulters supplied when so ordered.

Two-Horse Side Hill Plow.

Perfect Working Plow on side hills. Being reversible, the earth can be thrown all one way. Has strong solid Standard. Mouldboard is of Steeled Metal. The Mouldboard is quickly changed from one side to the other by a self-locking attachment and lifting the Plow up, the weight throwing it under the Beam to the opposite side, when it automatically re-hooks and is ready for work. Very easily operated

One-Horse Side Hill Plow.

Same as the "Canuck" Plow, but for one horse. Easily handled and light draft. The self-locking foot trip and adjustable land lever are both excellent features on these Plows.

Belle City Breaking Plow.

The easiest running Breaker on the market; long, tapering Mouldboard and flat Share, making it turn a sod entirely over, leaving the surface smooth for easy and thorough cultivation. Rigged with extra Share, Gauge Wheel and Rolling Coulter. 12 and 14 inch cut.

Verity North-west Brush Breaker.

Made with Solid Bar Share, and extra long beam. Solid Steel Mouldboard and Coulter. The timber used in these Plows is made entirely of best Indiana white oak. 14-in. or 16-in. cut. For 1897 we are building these Plows with shorter and lighter Beams when so ordered.

Massey-Harris (Young Canadian) Single Sulky Plow.

With Malleable Head. Wheels, Levers and Frame throughout are made of Steel. Used largely in the North-West and Australia. Supplied with Pole, 15-in. Rolling Coulter and 3-horse Evener.

New Massey-Harris (Young Canadian) Sulky Gang Plow.

A Riding Gang that has met with the highest praise in Australia and the North-West. Malleable Heads and Solid Steel Frame. Easily adjusted. The Shares, Mouldboards and Coulters are made from the best American Soft Centre Steel, and guaranteed to clean in any soil With or without Pole, as desired.

Patterson Model 2-Furrow Steel Frame Gang Plow (No. 1.)

Soft Centre Steel Mouldboards, Chilled Landsides, Steel Frame. Steel Axles, Steel Handles—light, strong and long-lived. This Plow needs no recommendat'on. It is too widely known and too universally appreciated in Canada to require any description whatever. It is covered with valuable patents, which we control. All our Gang Plows lift out of the ground by pulling the Lever towards you.

the Plow out of the ground with a backward movement. This Plow we now make with two widths of frame, being alike in every other particular except in width of cut, the widest being 10 inches on each head. When ordering please state whether wide or narrow cut is wanted.

Built after the model of our No. 2 Gang, having extra high Standards, large Mouldboards. Frame entirely of Steel, Axles with long Chilled Bearings. Turns three 9-inch furrows. Used largely in Manitoba, but adapted to any section in Ontario. Made with one or two levers as desired.

Our New Patented Clevis

Is simple and strong, and is capable of many adjustments to suit any line of draught desired. May be used either rigid or loose. When used as a rigid Clevis, a great nicety of adjustment is obtained, so that the depth at which the Plow works may be varied to suit the class of soil in which it is being used. Will be used on all our Plows.

No. 3 Australian Gang.

Cuts three 10-in. furrows. Rigged with Steering Gear or not, as desired. The Levers are all within easy reach of the operator. Furrow Wheel is **v** shaped and runs at 60 degrees angle, and can be moved in or out to suit any width of furrow. The Land Wheel can be changed quickly from the inside to outside of Frame. Mouldboard hard as glass, and guaranteed to clean. The Frame is stiff steel and will not spring out of shape.

No. 4 Australian Gang.

Furnished with 1 Lever, 5 Standards, 5 Diamond or Oval Points, 2 Short Hillers, and 1 Shovel Blade. Long Hillers furnished, if desired. Made of best quality Steel. Strong enough to stand immense strain. Light and easy to handle. By use of Lever the width can be instantly and easily changed while in motion. Standards are hollow Steel, pressed to a shape that will stand the greatest strain, and are guaranteed not to bend. All blades are of the highest quality tempered steel.

Same as our No. 1, but with two Levers, one for changing the width and one to change the depth, as well as to turn easily at the end of the row. Both levers operated easily and while in motion. Standards are hollow Steel and adjustable to any desired pitch. Diamond or Oval Points furnished as ordered. Both are reversible The Short Hillers are reversible, and can be set to throw the soil inwards or outwards, as desired. A complete tool. Handles are adjustable in height and can be moved sidewise to clear berry bushes when passing between the rows.

No. 10 Strawberry Cultivator.

Diamond Steel Teeth and expanding Lever, same as on our No. 2 Cultivator. Made with one or two Levers.

This Cultivator is trimmed with 1 Expanding Lever, 2 Long Hillers, 5 Steel Standards, 5 Oval Points, 1 Shovel Point.

This drawing shows the Verity Cultivator trimmed with Long Hillers for Potato work. This is a light, strong tool, which we offer to our friends as the very best for its intended purpose. By the Lever Expander the width can be changed instantly from 5 to 24 inches without even stopping the Machine. Standards are hollow steel and adjustable.

No. 14 -:-SCUFFLER

This represents our 9-Tooth Extension Cultivator with Runners and double-brace side bars. Frame entirely of Steel, with hollow Steel Legs, warranted not to Lend.

All our Cultivators are furnished with 3-in. Oval Points, 6-in. Hillers, and 7-in. Shovel, unless ordered otherwise. Any of the above parts furnished when desired. We also make a half furrower (similar to the 20-in.) right and left, with or without wings as desired.

LARGEST MAKERS IN THE DOMINION.

Verity Plows are new largely used from one end of Canada to the other, their sale running into many thousands annually. They have been successfully introduced and are well liked in Australasia. South Africa, South America and other foreign countries.

BEST EQUIPPED PLANT IN THE DOMINION.

The Verity Plow Works at Brantford are specially fitted with all the latest tools and devices for making Plows. The fuel oil plant and facilities for manipulating steel are capable of producing the finest results.

