

KOW-KURE

A sick cow is a bad investment, and a cow that is not producing as much good milk as she should is not well. All cows need careful attention to keep them healthy, and little disorders can be kept from becoming big by the use of Kow Kure.

This famous remedy is a sure cure and preventive of most cow ills—such as Lost Appetite, Milk Fever, Bunches, Red Water, Scouring, Abortion, Barrenness, and Retained Afterbirth.

Get a package of Kow Kure from your dealer and keep it on hand constantly. 50 cent and \$1.00 sizes. Ask for copy of "The Cow Book."

DAIRY ASSOCIATION CO., WFS. Lynchville, Va.

TAKES OFF DANDRUFF, HAIR STOPS FALLING

Save your Hair! Get a 25 cent bottle of Danderine right now—Also stops itching scalp.

Thin, brittle, colorless and scraggy hair is mute evidence of a neglected scalp; of dandruff—that awful scurf. There is nothing so destructive to the hair as dandruff. It robs the hair of its lustre, its strength and its very life; eventually producing a feverishness and itching of the scalp, which if not remedied causes the hair roots to shrink, loosen and die—then the hair falls out fast. A little Danderine tonight—now—any time—will surely save your hair.

Get a 25 cent bottle of Knowlton's Danderine from any drug store. You surely can have beautiful hair and lots of it if you will just try a little Danderine. Save your hair! Try it.—Adv.

Quick Cake Making.

When it is necessary to make several cakes at once save yourself the tiresome beating of the batter by putting the required ingredients in their usual order into a small ice cream freezer. A few minutes of turning the crank results in a fine, smooth batter necessary for a successful cake.

Putnam Fadeless Dyes guarantee satisfaction.—[Adv.]

World's Richest Iron Mine.

The richest and probably the largest iron-ore mine in the world is located at Kiruna, Lapland, in latitude 68 1/2 north, which is about the same as the northernmost boundary of Alaska. The climate is somewhat milder than in Alaska, and these mines are worked the year around.

About 1,600 men are employed, and the equipment is all of the most modern machinery obtainable. Machine tools for the repair shop, air compressors, and rock drills, and several of the largest steam and electric shovels are of American make.

For 75 years Wright's Indian Vegetable Pills have been their own recommendation in conditions of upset stomach, liver and bowels. If you have not tried them, a test now will prove their benefit to you. Send for free sample to 372 Pearl St., New York. Adv.

Oil Against Steam.

Two new fuel ships, the Kanawha and the Maumee, are now under construction for the United States navy. The former will have two three-cylinder, triple-expansion engines of 2,500 horse-power each; and is being constructed at a private yard. The latter, however, will be propelled by two Nurnberg Diesel engines of approximately the same power as the steam engines in the sister ship. Although the hull of the Maumee will be constructed at the Mare Island navy yard, the engines will be built at the Brooklyn navy yard from plans purchased abroad, and will be shipped to the Pacific coast.

The two ships will afford an excellent opportunity for determining the relative merits of oil and steam engines under like conditions.—Power.

WOMAN WOULD NOT GIVE UP

Though Sick and Suffering; At Last Found Help in Lydia E. Pinkham's Vegetable Compound.

Richmond, Pa. — "When I started taking Lydia E. Pinkham's Vegetable Compound I was in a dreadfully rundown state of health, had internal troubles, and was so extremely nervous and prostrated that if I had given in to my feelings I would have been in bed. As it was I had hardly strength at times to be on my feet and what I did do was by a great effort. I could not sleep at night and of course felt very bad in the morning, and had a steady headache.

"After taking the second bottle I noticed that the headache was not so bad, I rested better, and my nerves were stronger. I continued its use until it made a new woman of me, and now I can hardly realize that I am able to do so much as I do. Whenever I know any woman in need of a good medicine I highly praise Lydia E. Pinkham's Vegetable Compound." — Mrs. FRANK CLARK, 3146 N. Tulip St., Richmond, Pa.

Free to Our Readers

Write Murine 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 Murine Eye Remedies in Your Special Case. Your Druggist will tell you that Murine Relieves Sour Eyes, Strengthens Weak Eyes, Doesn't Smart, Soothes Eye Pain, and sells for 50c. Try It in Your Eyes and in Baby's Eyes for Scaly Eyelids and Granulation.

His Follow-up.

The life insurance man was jubilant. "I wrote thirty thousand dollars' worth of insurance on a man's life the other day and the following week he died."

"Hard luck," said his friend commiseratingly.

"Not at all. Yesterday I married his widow."

STOP—LOOK—LISTEN—Your opportunity to buy \$100 California farm land for \$75 which positively should double in value within three years. Ten annual payments. Write today. People's Real Estate Loan Co., Los Angeles, Calif. (Adv.)

For Safety at Sea.

Of all the suggestions made for the elimination of the dangers of the Scientific American says the most notable and most obvious one is that of the English committee on boats and davits that the size of lifeboats shall be very greatly increased. The committee proposes a type that shall provide accommodation for no less than 250 passengers. They will be decked over throughout the greater part of their length, and they will be driven by gasoline engines of sufficient power to give them a fair speed.

Goldschmidt Wireless.

According to a writer in the engineering supplement of the London Times, the Goldschmidt high frequency generator has brought long-distance wireless telephony measurably nearer. With this generator it is a comparatively simple matter to control the oscillations by a microphone. The method is described as depending on the simultaneous use of two generators "running slightly out of step, or asynchronously, the microphone currents affecting the field excitation of one of them. Any slight boosting up of this field is just sufficient to bring the two into step, with the result that an instantaneous and large rise of current is generated for charging the aerial." It is also added that preparations are nearing completion for a demonstration of "automatic telegraph over a distance of some 4,000 miles between Hanover and Tuckerton."

IF YOUR CHILD IS CROSS, FEVERISH, CONSTIPATED

Look, Mother! If tongue is coated, cleanse little bowels with "California Syrup of Figs."

Mothers can rest easy after giving "California Syrup of Figs," because in a few hours all the clogged-up waste, sour bile and fermenting food gently moves out of the bowels, and you have a well, playful child again.

Sick children needn't be coaxed to take this harmless "fruit laxative." Millions of mothers keep it handy because they know its action on the stomach, liver and bowels is prompt and sure.

Ask your druggist for a 50-cent bottle of "California Syrup of Figs," which contains directions for babies, children of all ages and for grown-ups.—Adv.

Baked Squash.

I always have baked squash and this is the way I do it. Just cut, or chop rather, squash in halves and put in oven. Do not peel it. When soft take a spoon and scoop the inside out, which you will find is very easy, then add piece of butter, pepper and salt, and your squash is ready for table at short notice.—Boston Globe.

Lima Bean Salad.

Drain the juice from a can of lima beans; pour a cup of boiling water over them and drain again. Chill, dress with French dressing, place on tender leaves of lettuce and sprinkle lightly with grated horseradish.

Shake Into Your Shoes

Allen's Foot-Ease, a powder for the feet. It cures painful, swollen, smarting, sweating feet. Makes new shoes easy. Sold by all druggists and shoe stores. Don't accept any substitute. Sample FREE. Address A. S. Olmsted, Le Roy, N. Y. (adv.)

American Ginseng in Oriental Markets.

American ginseng, the market for which is almost exclusively confined to China and Corea, has been an article of export from this country for more than a century, the prices rising, as the wild supply diminished because of the clearing away of suitable forests, from 40 cents a pound in the early years of its collection to more than \$6 a pound for the best qualities during the last eight years. The cultivation of the plant is comparatively recent; it began in an experimental way about fifteen years ago, and has now attained such proportions that the output of the cultivated roots almost equals that of the wild. The total exports exceed a value of a million dollars a year.—Scientific American.

Free to Our Readers

Write Murine 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 Murine Eye Remedies in Your Special Case. Your Druggist will tell you that Murine Relieves Sour Eyes, Strengthens Weak Eyes, Doesn't Smart, Soothes Eye Pain, and sells for 50c. Try It in Your Eyes and in Baby's Eyes for Scaly Eyelids and Granulation.

STOP—LOOK—LISTEN—Your opportunity to buy \$100 California farm land for \$75 which positively should double in value within three years. Ten annual payments. Write today. People's Real Estate Loan Co., Los Angeles, Calif. (Adv.)

For Safety at Sea.

Of all the suggestions made for the elimination of the dangers of the Scientific American says the most notable and most obvious one is that of the English committee on boats and davits that the size of lifeboats shall be very greatly increased. The committee proposes a type that shall provide accommodation for no less than 250 passengers. They will be decked over throughout the greater part of their length, and they will be driven by gasoline engines of sufficient power to give them a fair speed.

END STOMACH TROUBLE, GASES OR DYSPEPSIA

"Pape's Diapepsin" makes Sick, Sour, Gassy Stomachs surely feel fine in five minutes.

If what you just ate is souring on your stomach or lies like a lump of lead, refusing to digest, or you belch gas and eructate sour, undigested food, or have a feeling of dizziness, heartburn, fullness, nausea, bad taste in mouth and stomach-headache, you can get blessed relief in five minutes. Put an end to stomach trouble forever by getting a large fifty-cent case of Pape's Diapepsin from any drug store. You realize in five minutes how needless it is to suffer from indigestion. It's the quickest, surest stomach doctor in the world. It's wonderful.—Adv.

Diplomat Who Vanished.

Of disappearances most mysterious was the case of Benjamin Bathurst, who vanished November 25, 1809, while engaged on a secret mission for the foreign office. Vienna was the young diplomat's objective, and, with his friend and valet, in a post chaise, Perleberg, a small posting town in North Germany, had been reached. Here Bathurst supped and slept, awaiting the arrival of fresh horses. Waking, he asked were the horses ready, and passed out of the inn door to make inquiries. Eight people saw him go out, but none ever set eyes on him again. Various theories were set afoot; Napoleon's spies, robbers, illness. About three years ago, in the forest, near Perleberg, a skeleton was discovered, with a hole in the skull, as from a heavy blunt instrument. Was it that of "the English lord," as Perleberg people surmised?

Take This Man's Advice

TRY THE GREAT KIDNEY REMEDY

It always gives me pleasure to recommend anything that is right and so I feel it my duty to herald the praises of Dr. Kilmer's Swamp-Root.

For years I was troubled with kidney disease and it was so intense that I was bedridden for days at a time. I gave up all hope and doctors for miles around gave me no help. Incidentally I tried several patent remedies and at last tried Swamp-Root. From the first it gave me relief and it was no time before I was able to be up and around and now I am perfectly well and able to work as I used to before my terrible sickness.

So now let me thank you for your wonderful discovery and take this opportunity to recommend it to all who suffer from kidney troubles.

Yours very truly,
WALTER SHIVER,
Hope, Ark.

Subscribed and sworn to before me, this 25th of March, 1912.
A. V. WARE, Notary Public.

Letter to Dr. Kilmer & Co., Binghamton, N. Y.

Prove What Swamp-Root Will Do for You

Send ten cents to Dr. Kilmer & Co., Binghamton, N. Y., for a sample size bottle. It will convince anyone. You will also receive a booklet of valuable information, telling about the kidneys and bladder. When writing, be sure and mention this paper. Regular fifty-cent and one-dollar size bottles for sale at all drug stores.

Philosophy of Life.

We must live honestly and try to make others happy by sharing one another's burdens, and do to others as we would wish others to do unto us.

Constipation causes and aggravates many serious diseases. It is thoroughly cured by Dr. Pierce's Pleasant Pellets. The favorite family laxative. (Adv.)

DEFINITION IS QUITE CLEVER

Earth is Somewhat Larger Than a Baseball, but Not So Important—Is Splendid Summer Resort.

The earth is a ball, so situated in a region called space as to get the full benefit of the sun on bright days and of the moon on romantic nights. It is somewhat larger than a baseball, but not so important. It is not so large as a fixed star, but is much closer and of a much pleasanter climate. It is not so flashy as a charity ball, but much more efficient.

It has two poles of which we are certain, because they are vouched for by explorers; a center of which we are not certain, because it is vouched for merely by scientists; an equator and an axis, which are imaginary; Christian Scientists, which are imaginative, and mathematicians, which are unimaginative. It is inhabited by people, husbands and other insects, animalculae and bacteria. It is connected with the rest of space by sound waves, light waves, wireless apparatus with instruments at the sending end only, telescopes and prayers. It has recently endeavored to exaggerate its ego by the use of aeroplanes.

The earth is highly recommended as both a summer and a winter resort for well-to-do persons. Favorable terms to desirable parties.—Pultzer's Magazine.

Fried Celery.

Wash, scrape and cut celery into three-inch pieces, dip in batter and fry in deep hot fat. Sprinkle with tomato sauce. For the batter mix one-half cup of bread flour, one-fourth teaspoon of salt, few grains of pepper, one-half cup milk and one egg well beaten.

Wide Circle.

"What progress is the plumber making in locating the leak in our gas pipe?"

"Well, he's covering a good deal of ground," said the housewife. "He has inspected the adjacent poolroom thoroughly and now he is looking over the saloon next door."

Wise Saying.

Far around and beyond whatever is exceptional and ill-fortunate in human life stretches that which is average and unperceived.

Took a Long Farm Journey.

"John A. Dwight of New York, who used to be the Republican whip of the house, is descended from the noted Dwight family who owned the biggest farm in the west some thirty years ago," remarked F. A. Henry of New York, at the Raleigh. "The Dwight farm took up a whole county. Stanley Huntley once told me that on one of his trips through the west he got off at a station and observed a large crowd of persons weeping and bidding tearful good-by to a distinguished looking man who was about to board his train. When the man got aboard and the train started, Huntley, with natural curiosity, I suppose, approached the stranger and casually observed: "I presume you are going on a long voyage, perhaps across the ocean." "No," replied the man; "I am just going to the other side of my farm." "That was the Dwight farm."—Washington Post.

10 CENT "CASCARETS" FOR LIVER AND BOWELS

Cure Sick Headache, Constipation, Biliousness, Sour Stomach, Bad Breath—Car-dy Cathartic

No odds how bad your liver, stomach or bowels; how much your head aches, how miserable you are from constipation, indigestion, biliousness and sluggish bowels—you always get relief with Cascarets. They immediately cleanse and regulate the stomach, remove the sour, fermenting food and foul gases; take the excess bile from the liver and carry off the constipated waste matter and poison from the intestines and bowels. A 10-cent box from your druggist will keep your liver and bowels clean; stomach sweet and head clear for months. They work while you sleep.—Adv.

PASSING OF OLD SYNAGOGUE

Ancient Jewish House of Worship in West End of London is to Be Demolished.

The forthcoming demolition of London's oldest West End synagogue, situated behind His Majesty's theater in St. Alban's place, Haymarket, marks an interesting stage in London Jewry.

There are today in round figures a quarter of a million Jews in Great Britain, and of these 150,000 are resident in London. The metropolitan synagogues included in the United Synagogue number sixteen, but of these few have a more curious record than that of the Western Synagogue.

The synagogue owed its origin to Wolf Liepman of St. Petersburg and Baron de Symons, who lived in Bedford row, and co-operated about the year 1768 in the establishment of a minyan, which met in the private house of Mr. Liepman for nearly thirty years.

In 1793 a regular congregation was established—the first synagogue in the West End of London—and a house was hired for the purpose in Denmark's court. It was known as the Denmark Court of Westminster Synagogue, and stood on the site of the old Exeter hall, now covered by the Strand Palace hotel.

It was in 1826 that the congregation acquired the premises in St. Alban's place, and the present synagogue was built. The western synagogue was the only congregation under the jurisdiction of the ecclesiastical authorities which in the year 1841 refused to read the chief rabbi's proclamation against the then newly-founded Burton street synagogue.

Busiest of All.

In busy New York there is nothing busier than the telegraph instruments, which tick off an average of 28,000 messages each day.

SORRY!

Remorse always "gets you" when you have been neglectful of the Stomach, Liver and Bowels and have allowed a spell of Biliousness or Indigestion to develop—but be of good cheer, and try a bottle of

HOSTETTER'S STOMACH BITTERS

It will help you back to health. Start today.

PISO'S REMEDY FOR COUGHS AND COLDS

Best Cough Syrup. Tastes Good. Use in Time. Sold by Druggists.

To Women Seeking Health and Strength

For those ills peculiar to women Dr. Pierce recommends his "Favorite Prescription" as

"THE ONE REMEDY"

A medicine prepared by regular graduated physician of unusual experience in treating woman's diseases—carefully adapted to work in harmony with the most delicate feminine constitution.

All medicine dealers have sold it with satisfaction to customers for the past 40 years. It is now obtainable in liquid or sugar-coated tablet form at the drug store—or send 50-cent stamps for a trial box, to Buffalo.

Every woman may write fully and confidentially to Dr. Pierce, Invalids' Hotel and Surgical Institute, Buffalo, N. Y., and may be sure that her case will receive careful, conscientious, confidential consideration, and that experienced medical advice will be given to her absolutely free.

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, B.W. Cor. Palmetto and Carolina Sts.

FACTORY SHOE REPAIR SHOP
Work done while you wait. 215 West Sixth Street, L. A.

BEKINS VAN STORAGE
Largest stock, best selection. Satisfaction guaranteed. Mail orders solicited. W. F. Ball, Est. 30 yrs. 110 N. Spring.

PIPES AND PIPE REPAIRING.
Largest stock, best selection. Satisfaction guaranteed. Mail orders solicited. W. F. Ball, Est. 30 yrs. 110 N. Spring.

WALL PAPER BARGAINS—Gold Parlor Paper 5c a roll; Imported Leathers 50c. New York Wall Paper Co., 1001 S. Main, Los Angeles.

Meat on Toast.

Take cooked meat of any kind. Put through the meat grinder with a little onion. Then put in pan with a little water and piece of butter, salt and pepper. Heat hot and put on toasted bread. This is a good way to use up pieces of meat and makes a nice dish for supper.

How to Succeed.

If you wish success in life make perseverance your bosom friend, experience your wise counselor, caution your elder brother and hope your guardian genius.

BARGAINS IN SURPLUS TREES

10,000 French Prune
1,000 Fellenberg Prune
5,000 Peach Trees
2,000 Grafted Franquettes
10,000 Rotted Table Grapes
1,000 Sugar Prune
5,000 Bartlett
10,000 Apple
2,000 Royal Anne
2,000 Genuine Red Gravenstein

Stock pure and clean. Special prices. Wire or write for just what you want.

TABLE GROVE NURSERIES
Healdsburg, Calif.

SLOAN'S LINIMENT

relieves rheumatism quickly. It stimulates the circulation—instantly relieves stiffness and soreness of muscles and joints. Don't rub—it penetrates.

Rheumatism Never Returned

"I am a travelling man and about one year ago I was laid up with rheumatism and could not walk. A friend recommended Sloan's Liniment and the morning after I used it my knee was all O.K. and it has never bothered me since. I always keep your Liniment in the house and carry it with me on the road."—Mr. Thomas S. Harter, West Philadelphia, Pa.

Rheumatism Neuralgia

Stiffness Vanished

"I suffered with an awful stiffness in my legs. That night I gave my legs a good rubbing with Sloan's Liniment and believe me, next morning I could jump out of bed. I have been supplied with a bottle ever since."—Mr. A. Moore of Manchester, N. H.

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. Charles House of Baltimore, Md.

Sloan's Liniment gives a grateful sensation of comfort. Good for sprains, neuralgia, sore throat and toothache. Use it now.

At all Dealers, 25c., 50c. and \$1.00
Send for Sloan's free book on rheumatism.

Address
Dr. EARL S. SLOAN, Inc.
BOSTON, MASS.

All Blood Disorders Quickly Driven Away

Astonishing Results With the Greatest Blood Purifier Ever Discovered.

HOSTETTER'S STOMACH BITTERS

Strength, Power, Accomplishment are all Typified in S. S. S.

Some blood disorders become deeply rooted in the glands and tissues, and the mistake is made of resorting to drastic drugs. These only aggravate by causing other and worse troubles. A host of people know this to be true. They know from painful experience.

To get right down into where the blood is vitiated requires S. S. S. the greatest blood purifier ever discovered.

This remarkable remedy contains one ingredient, the active purpose of which is to stimulate the tissues to the healthy selection of its own essential nutriment and the medicinal elements of this matchless blood purifier are just as essential to well-balanced health as the nutritious elements of the meats, grains, fats and sugars of our daily food.

Not only this, but if from the presence of some disturbing poison there is a local influence, Not one drop of drug or mineral is used in its preparation. Ask for S. S. S. and insist upon having it. And if you desire skillful advice upon any matter concerning the blood and skin write to The Swift Specific Co., 235 Swift Building, Atlanta, Ga. Do not allow some zealous clerk to jarrup the atmosphere in eloquence over something "Just as good" as S. S. S. Beware of all counterfeits.

