

WOMAN IN BAD CONDITION

Restored To Health by Lydia E. Pinkham's Vegetable Compound.

Montpelier, Vt.—"We have great faith in your remedies. I was very irregular and was tired and sleepy all the time, would have cold chills, and my hands and feet would blot. My stomach bothered me, I had pain in my side and a bad headache most of the time. Lydia E. Pinkham's Vegetable Compound has done me lots of good and I now feel fine. I am regular, my stomach is better and my pains have all left me. You can use my name if you like. I am proud of what your remedies have done for me."—Mrs. MARY GAUTHIER, 21 Ridge St., Montpelier, Vt.

An Honest Dependable Medicine
It must be admitted by every fair-minded, intelligent person, that a medicine could not live and grow in popularity for nearly forty years, and to-day hold a record for thousands upon thousands of actual cures, as has Lydia E. Pinkham's Vegetable Compound, without possessing great virtue and actual worth. Such medicines must be looked upon and termed both standard and dependable by every thinking person.

If you have the slightest doubt that Lydia E. Pinkham's Vegetable Compound will help you, write to Lydia E. Pinkham Medicine Co. (confidential) Lynn, Mass., for advice. Your letter will be opened, read and answered by a woman, and held in strict confidence.

THICK, GLOSSY HAIR FREE FROM DANDRUFF
Girls! Try It! Hair gets soft, fluffy and beautiful—Get a 25-cent bottle of Danderine.

If you care for heavy hair that glistens with beauty and is radiant with life; has an incomparable softness and is fluffy and lustrous, try Danderine. Just one application doubles the beauty of your hair, besides it immediately dissolves every particle of dandruff. You can not have nice, heavy, healthy hair if you have dandruff. This destructive scourge robs the hair of its lustre, its strength and its very life, and if not overcome it produces a feverishness and itching on the scalp; the hair roots fashish, loosen and die; then the hair falls out fast. Surely get a 25-cent bottle of Knowlton's Danderine from any drug store and just try it.—Adv.

A Friendly Creak.
"Look and see if the creak is running, dear," said grandma to small Sadie.
"No, it's standing still, grandma," reported Sadie, "but it's wagging its tail."

CHILD'S GIANT SUMMER COSMOS
is positively the most superb and beautiful garden flower known. Blooms profusely from June to Nov., each plant producing thousands of flowers, larger and more exquisite than the fall cosmos, white, blue, pink, rose, crimson, etc. Thrives anywhere—best cut flower for vases, etc. Mailed for 10 cts. per pkt., including 5 other leading Novelties free for trial, viz.: Congo Pink, large and finest of all colors.
Fancy, Orchid-like, superb new orchid colors.
Primrose, New Giant White.
Petunia, Brilliant Beauty.
Snowball Tomato, new white.
All these 5 other leading Novelties for only 10 cts., together with Notes on Culture, Care, etc. Send 10 cts. for our Big Catalogue of Flower and Veg. Seeds, Bulbs, Plants and rare new Novelties to whom apply. We are the largest growers in the world of Cosmos, Dahlias, Tulips, Iris, etc., and our stocks are best and complete.
JOHN LEWIS CHILDS, Floral Park, N. Y.

Rheumatism, Sprains, Backache, Neuralgia

"Yes, daughter, that's good stuff. The pain in my back is all gone—I never saw anything work as quickly as Sloan's Liniment." Thousands of grateful people voice the same opinion. Here's the proof.

Relieved Pain in Back.
"I was troubled with a very bad pain in my back for some time. I went to a doctor but he did not do me any good, so I purchased a bottle of Sloan's Liniment, and now I am a well woman. I always keep a bottle of Sloan's Liniment in the house."—Miss Matilda Cotton, 364 Myrtle Ave., Brooklyn, N. Y.

Sciatic Rheumatism.
"We have used Sloan's Liniment for over six years and found it the best we ever used. When my wife had sciatic rheumatism the only thing that did her any good was Sloan's Liniment. We cannot praise it highly enough."—Mr. Ferguson, Des Moines, Iowa.

Sprained Ankle Relieved.
"I was ill for a long time with a severely sprained ankle. I got a bottle of Sloan's Liniment and now I am able to be about and can walk a great deal. I write this because I think you deserve a lot of credit for putting such a fine Liniment on the market and I shall always take time to recommend Dr. Sloan's Liniment."—Mrs. Chas. Koss, Baltimore, Md.

SLOAN'S LINIMENT

At all Dealers—25c., 50c. and \$1.00. Sloan's instructive book on horses, cattle, dogs and poultry sent free.
Address: Dr. Earl S. Sloan, Inc., Boston, Mass.

For the Sewing Room.
When scissors become dull, put a pin between the blades and rub it up and down, working the blades as in cutting. This will put a new edge on the scissors and takes but a moment's time.

If one likes to have her towels marked, but has not the time to embroider them nor the money to spend on handwork, the sewing machine shops, where one has machine hemstitching done will embroider a monogram or initials by machine for 10 or 15 cents each, and, as each letter is stuffed as in the handwork, when carefully laundered and ironed on a blanket, the effect is quite as good as of handwork. Of course, the towel must be marked before giving it to the shop.

10 CENT "CASCARETS" IF BILIOUS OR COSTIVE

For Sick Headache, Sour Stomach, Sluggish Liver and Bowels—They work while you sleep.

Furred Tongue, Bad Taste, Indigestion, Sallow Skin and Miserable Headaches come from a torpid liver and clogged bowels, which cause your stomach to become filled with undigested food, which sours and ferments like garbage in a swill barrel. That's the first step to untold misery—indigestion, foul gases, bad breath, yellow skin, mental fears, everything that's horrible and nauseating. A Cascaret tonight will give your constipated bowels a thorough cleansing and straighten you out by morning. They work while you sleep—a 10-cent box from your druggist will keep you feeling good for months.—Adv.

An Unwelcome Gift.
Angry Farmer—Is this your dog just been killed? All my pigs?
Anguish—It is not.
Angry Farmer—Then whose dog is it?
Anguish—It's your own. I got 'em to you just before he killed the first—London Sketch.

\$5.00 PER DAY! WHY NOT?
Thousands of tourists will visit the Panama Exposition at San Francisco in 1915. They will want souvenirs to take home with them. What is more appropriate than your beautiful California roses? We will tell you how to "metallize" roses so they will keep indefinitely, and you can make them up into hat and stick pins, and other souvenirs. Booklet giving complete instructions by mail, \$1.00 postpaid. Mr. Scott, 330 Walker Bldg., Seattle, Wash. Cut this ad out; it may not appear again.

Hard to Interpret.
Mrs. Shimmerpate—Here's an odd thing; part of our paper tonight is printed in a foreign language.
Shimmerpate—That isn't a foreign language. The sport writers are conducting a slang contest this week.

Wright's Indian Vegetable Pills put the stomach in good condition in a short time. Try them for Sick Stomach, Biliousness and Indigestion. Adv.

We Wonder, Too.
Ere—This magazine says that in Japan the styles in woman's clothes have not changed in 2,500 years.
Mrs. Ere—Gracious! I wonder what the women there find to talk about when they meet?

Patents Watson E. Coleman, Patent Lawyer, Washington, D.C. Advice and book free. Fees reasonable. Highest references. Best service.

New Scrub Bucket.
The newest style in buckets is a great improvement over the old pail where a forgotten cake of soap sometimes dissolved and there was no place to lay the cloth. Now there is an improved pail, square in shape, with a small tin tray which fits into the top. This tray has a compartment for box of washing powder, soap, rag and brush, and is a great improvement over the old kind of house bucket.

RINGING IN EARS DEAFNESS

Instantly Relieved by the Old DR. MARSHALL'S CATARRH SNUFF
25c. AT ALL DRUG STORES OR SENT FREE BY MAIL TO THE MANUFACTURER, LITTLEFIELD, N.C.

"This is our thirteenth quarrel!" she said, and shivered as she looked out into the cold, gray storm.
"Perhaps we shall never have another," faltered her husband.
"Oh, I'm not in the least superstitious!" protested the woman, with a ghastly affection of gaiety.—Puck.

Dr. Peery's Vermifuge "Dead Shot" kills and expels Worms in a very few hours. Adv.

Not to Come Out.
"Is there any private capital in this public enterprise?" asked the public official, sternly.
"Yes, sir," answered the lobbyist, guardedly, "but it is very, very private."

HOWARD E. BURTON, ASSESSOR and CHEMIST.
Leadville, Colorado.
Specimen prices: Gold, Silver, Lead, 10c.; Zinc, 5c.; Copper, 5c.; Iron, 5c.; Nickel, 5c.; Platinum, 10c.; and all other metals at special prices. Control and sample work solicited. Reference: Carbonate National Bank. (adv.)

Wouldn't Do.
"I don't suppose women will ever wear pockets."
"No; with these transparent clothes everybody could see how much money a girl had in her pocket, and no woman would like that."

Free to Our Readers
Write Marine Eye Remedy Co., Chicago, for 48-page illustrated Eye Book Free. Write all about Your Eye Trouble and they will advise as to the Proper Application of the Marine Eye Remedy in Your Special Case. Your Druggist will tell you that Marine Relieves sore Eyes, Strengthen Weak Eyes, Descent of Square, Greenish Eye Pain, and well for 50c. Try It in Your Eyes and in Baby's Eyes for Sore Eyes and Granulation.

Just So.
"I see one of our young baseball phenoms is to be sent back to the minors for more seasoning."
"Yes, evidently he lacks pepper."
"That maybe it's another way of saying that he isn't worth his salt."

Every Woman Will Be Interested
There has recently been discovered an aromatic, pleasant herb cure for woman's ills, called Mother Gray's AROMATIC-LEAF. It is the only certain regulator. Cures female weakness and Backache, Kidney, Bladder and Urinary troubles. At all Druggists or by mail, 50 cents. Send for FREE. Address the Mother Gray Co., Le Roy, N. Y. (Adv.)

Competing Consumers.
"You used to say 'competition is the life of trade.'"
"So it is," replied Mr. Cumrox, "only instead of competing to sell things, the idea now is to corner 'em up and get people competing for a chance to buy."—Washington Star.

SOUR, ACID STOMACHS, GASES OR INDIGESTION

Each "Pape's Diapiesin" digests 3000 grains food, ending all stomach misery in five minutes.

Time it! In five minutes all stomach distress will go. No indigestion, heartburn, sourness or belching of gas, acid, or eructations of undigested food, no dizziness, bloating, foul breath or headache.
Pape's Diapiesin is noted for its speed in regulating upset stomachs. It is the surest, quickest stomach remedy in the whole world, and besides it is harmless. Put an end to stomach trouble forever by getting a large fifty-cent case of Pape's Diapiesin from any drug store. You realize in five minutes how needless it is to suffer from indigestion, dyspepsia or any stomach disorder. It's the quickest, surest and most harmless stomach doctor in the world.—Adv.

Why Papa Lost Consciousness.
"If you marry him," said her papa, who was exhibiting symptoms of violent displeasure, "I will not only have to support him, but I will have to pay his debts, too."
But the pretty girl and petulant young thing who was hanging to his coat lapels was not moved by the argument.
"Now, papa," she said, "you know well enough that Fred has to live, just the same as other men. And, as to his debts, I've heard you say hundreds of times that a man's debts ought to be paid."

Dr. Pierce's Pellets, small, sugar-coated, easy to take as candy, regulate and invigorate stomach liver and bowels and cure constipation. (Adv.)

Unusually Intelligent.
"You saw this horse?" asked counsel for the defendant.
"Yes, sir."
"What did you do?"
"I opened his mouth in order to ascertain how old he was, and I said to him, I said, 'Old fellow, I guess you're a good horse yet—'"

"At this juncture opposing counsel leaped to his feet. 'Your honor,' he cried, 'I object to the statement of any conversation between the witness and the horse when the plaintiff was not present.'—Our Animals.

"Rubber Dollar Sale."
A "rubber dollar sale" was the title of a store's recent announcement intended to emphasize the idea that during the month a dollar could be stretched to cover more than its real value, according to the Clothier and Furnisher. To give forceful illustration, ten one-dollar bills were attached to the placard and were so folded that the figure one showed only on the bill at each end, so that at first glance the group looked like a much stretched single dollar.

FUDGE AND WHIPPED CREAM

Delicacy Rich Enough to Tax the Digestive Powers of All but the Very Young.

Fudge with whipped cream is a delicacy rich enough to appeal to the palate of the most exacting boarding-school girl.

First, measure out a pound and a half of brown sugar—three cups—into a saucepan, and add to this a cup of milk, half a cup of butter, a pinch of salt and a half square of chocolate and cook the mixture till it hardens when tried in cold water.

Take from the fire and beat with vigor for three minutes. Have ready a half pint of cream beaten to a froth and add this to the mixture. Next add a little vanilla for flavoring and chopped walnut meats if desired. Proceed as with the usual fudge, beating till almost stiff and cooling on buttered tins.

GIVE "SYRUP OF FIGS" TO CONSTIPATED CHILD

Delicious "Fruit Laxative" can't harm tender little stomach, liver and bowels.

Look at the tongue, mother! If coated, your little one's stomach, liver and bowels need cleansing at once. When peevish, cross, listless, doesn't sleep, eat or act naturally, or is feverish, stomach sour, breath bad; has sore throat, diarrhoea, full of cold, give a teaspoonful of "California Syrup of Figs," and in a few hours all the foul, constipated waste, undigested food and sour bile gently moves out of its little bowels without griping, and you have a well, playful child again. Ask your druggist for a 50-cent bottle of "California Syrup of Figs," which contains full directions for babies, children of all ages and for grown-ups.—Adv.

Women Secretaries.
That women cannot keep secrets is a fallacy and one striking proof is in the fact that Lloyd-George employs two women secretaries, one of whom has a staff of typists under her.

Premier Asquith also employs a woman secretary in addition to the men on his staff. Percy Hillington, the government whip, has a woman secretary.

The government has not placed women on certain lists but everyone knows that those high in government would not employ women without good reason. For one thing, they can keep a secret.

Putnam Fadeless Dyes will last until the goods wear out.—[Adv.]

Paradise of Childhood.
Blessed be childhood for the good that it does, and for the good that it brings about carelessly and unconsciously by simply making us love it and letting itself be loved. What little of paradise we still see on earth is due to its presence among us. Without fatherhood, without motherhood, I think that love itself would not be enough to prevent men from devouring each other—men, that is to say, such as human passions have made them. The angels have no need of work and death as the foundations of their life, because their life is heavenly.—Amiel.

Mothers will find Mrs. Winslow's Soothing Syrup the best remedy to use for their children during the teething period. (adv.)

Rain Was Like Reddish Mud.
A curious phenomenon has been witnessed at Gibraltar.
Lurid coppery masses of cloud suddenly shrouded the sky over the Rock and Bay, after which a heavy shower of rain, the color of reddish mud, fell, leaving a pinkish stain in many parts of the town.

It is conjectured that a sandstorm in the neighboring African wilds had gathered the particles into the air, and that these meeting with the humid atmosphere round the Rock and a drop in temperature, fell in rain.
A yellow rainstorm has since been experienced and vessels arriving here report having noted the same phenomenon.
The inhabitants of Gibraltar depend upon rain water for drinking purposes, and concern is expressed regarding the sediment in the tanks.

STEP LIVELY

Don't be relegated to the rear because of some weakness of the "inner man."

TRY A SHORT COURSE OF HOSTETTER'S Stomach Bitters

and help your Stomach, Liver and Bowels back to normal strength and activity.

GET A BOTTLE TO-DAY.

PISO'S REMEDY
FOR COUGHS AND COLDS

Stomach Weak? Blood Bad? Liver Lazy? Nervous?

aids digestion and purifies the blood. As a consequence both the stomach and liver return to their normal and healthy condition. Nervousness and biliousness soon disappear. The entire system takes on new life.

For over forty years this famous old medicine has "made good"—and never more so than today, enjoying a greater sale all over the world than any other doctor's prescription.

For sale at all druggists in liquid or tablet form, or you can send fifty 1c stamps for trial box. Address DR. R. V. PIERCE, BUFFALO, N. Y.

WHY go along day after day suffering when aid is at hand so convenient and at so little cost.

Dr. Pierce's Golden Medical Discovery

WHERE to STOP and SHOP in LOS ANGELES

BOILER AND MACHINE WORKS.
Founders, machinists, pattern makers, steel tanks, boilers, engines, ranges, furnaces. Pioneer Boiler & Machine Works S.W. Cor. Palmetto and Carolina Sts.

PIPES AND PIPE REPAIRING.
Largest stock, best selection. Satisfaction guaranteed. Mail orders solicited. W. P. Bull, Bldg. 80 yrs. 110 N. Spring

WALL PAPER BARGAINS—Gold Parlor
50c. a roll; imported Leather 50c. New York Wall Paper Co., 1001 S. Main, Los Angeles.

FACTORY SHOE REPAIR SHOP
Work done while you wait. 212 West Sixth Street, L. A.

BEKINS
VAN STORAGE
RENTAL SERVICE
258 S. Broadway, Los Angeles, Cal.
Telephone Home 15913 Main 12

Horrible Examples.
"Rastus Jackson—Am it wrong to drink root beer, grandma?"
"Grandma Jackson—'T ain't ezac'ly wrong, but it's risky—some ob our greatest statesmen began on root beer."—Puck.

Sore Eyes, Granulated Eyelids and Sties promptly healed with Roman Eye Balsam. Adv.

Medified Prates.
"Curate—So you like my sermons, Mrs. Jobson?"
"Mrs. Jobson—That we do, sir; an' my husband says if 'e 'ad 'art your talent 'e wouldn't be 'angin' out in this rotten little village.—London Opinion.

The Secret of Success
GENUINE MERIT REQUIRED TO WIN THE PEOPLE'S CONFIDENCE

Have you ever stopped to reason why it is that so many products that are extensively advertised, all at once drop out of sight and are soon forgotten? The reason is plain—the article did not fulfill the promises of the manufacturer. This applies more particularly to a medicine. A medicinal preparation that has real curative value almost sells itself, as like an endless chain system the remedy is recommended by those who have been benefited, to those who are in need of it. A prominent druggist says "Take for example Dr. Kilmer's Swamp-Root, a preparation I have sold for many years and never hesitate to recommend, for in almost every case it shows excellent results, as many of my customers testify. No other kidney remedy that I know of has so large a sale."

According to sworn statements and verified testimony of thousands who have used the preparation, the success of Dr. Kilmer's Swamp-Root is due to the fact that it fulfills almost every wish in overcoming kidney, liver and bladder diseases, corrects urinary troubles and neutralizes the uric acid which causes rheumatism.
You may receive a sample bottle of Swamp-Root by Parcels Post. Address Dr. Kilmer & Co., Binghamton, N. Y., and enclose ten cents; also mention this paper.

Free This means money for you. First class, worth Five Dollars, in correspondence class in development and training of MIND, free. Address, P. O. Box 810, Los Angeles, California.

Consomme Jelly.
Clear soup stock by mixing when cold with whites of two eggs beaten and two eggshells. Let come slowly to a boil, then skim. Add one teaspoonful of gelatine to ten cups of bouillon. Pack in ice and serve.

Log Cabin Toast.
Saute strips of bread in clarified butter and drain. Have ready some creamed chicken. Arrange the toast strips log cabin fashion, and fill the center with the creamed chicken. Garnish with parsley.

FREE FOR BOYS
Baseballs, Bats and Mitts

Fill out coupon below, mail to Overall Dept., Levi Strauss & Co., San Francisco, and receive full particulars on how to get a Baseball, Bat and Mitt free.

Name _____
Town _____
Dealer's Name _____

I WILL GIVE \$1000
IF I FAIL TO CURE any CANCER or TUMOR I TREAT BEFORE IT POISONS Bone or Deep Glands Without KNIFE, PAIN or PAY UNTIL CURED by GUARANTEE. No X Ray or other swindle WRITTEN GUARANTEE 3-day painless plaster ANY TUMOR, ULCER or SORE on the LIP, FACE or body is often CANCER. It Never Fails Until Last Stage. 100-PAGE BOOK sent free; testimonials of thousands CURED.

Any Lump in Woman's Breast
I BELIEVE IS ALWAYS CANCER, and ALWAYS poisons deep glands in the armpit and KILLS QUICKLY if we have CURED 10,000. Write to some POOR CURED AT HALF PRICE or FREE Write Old Dr. & Mrs. CHAMLEY for "Sure Relief" AB747 S. MAIN ST., LOS ANGELES, CAL. KINDLY MAIL this to someone with CANCER.

L. A. N. U. 1914—No. 5

Wonderful Blood Remedy That Works in the Tissues

The Very Latest Theory About How and Why the Blood is Disordered.

S. S. S. Means Pure Blood Which Insures Long Life and Health.

The great experts in Chemistry and Physiology now declare what has all along been contended by the Swift Laboratory that the germs of blood disorders find lodgment in the interstices of the tissues.

And herein is where S. S. S. goes to work rapidly, effectively and with wonderfully noticeable results.

This famous blood purifier contains medicinal components just as vital and essential to healthy blood as the nutritive elements of wheat, roast beef, and fats and the sugars that make up our daily ration.

As a matter of fact there is one ingredient in S. S. S. which serves the active purpose of stimulating each cellular part of the body to the healthy and judicious selection of its own essential nutriment; why it has such a tremendous influence in overcoming eczema, rash, pimples, and all skin afflictions.

And in regenerating the tissues S. S. S. has a rapid and positive antiodotal effect upon all those irritating influences that cause rheumatism, sore throat, weak eyes, loss of weight, thin pale cheeks, and that weariness of muscle and nerve that is generally experienced by all sufferers with poisoned blood.

Get a bottle of S. S. S. at any drug store, and in a few days you will not only feel bright, and energetic, but you will be the picture of new life.

S. S. S. is prepared only in the laboratory of the Swift Specific Co., 201 Swift Bldg. Atlanta, Ga. Who maintain a very efficient Medical Department, where all who have any blood disorder of a stubborn nature may write freely for advice.

S. S. S. is sold everywhere by all drug stores.

Beware of all attempts to sell you something "Just as good." Insist upon S. S. S.