

FARM AND ORCHARD.

Small Fruits Should Not Be Planted Among Trees.

Moulting Hens—The Manure Heap—Disease From Pigeons—Poor Hatches in Summer—Clean Breeding—General Farm Notes.

It is not unusual to hear complaints of small fruits not doing well when planted in orchards of fruit trees. To those who have given the subject any attention the wonder is that they grow to produce any fruit at all, instead of doing fairly, as they sometimes do. But few persons have any idea how much food a growing tree takes from the soil.

It is said that the castor bean has been used extensively to protect grape vines from mites. When seeds are planted in moist, fresh soil they are more certain to sprout than when planted in dry soil.

Washing the pig with strong soap suds will make him grow as it cleans his skin and rids him of insect pests.

When seeds are planted in moist, fresh soil they are more certain to sprout than when planted in dry soil. The high price of all kinds of grain has tempted the farmers to the experiment of raising more and buying less.

When seeds are planted in moist, fresh soil they are more certain to sprout than when planted in dry soil. It is claimed that seeds left in their shells cover till wanted for planting.

When seeds are planted in moist, fresh soil they are more certain to sprout than when planted in dry soil. The best food for moulting hens is lean meat. To have hens lay in winter the early moulting hens should be fed on that which will assist to renew the feathers.

When seeds are planted in moist, fresh soil they are more certain to sprout than when planted in dry soil. Eggs will hatch better from April to August than will eggs laid after that time.

When seeds are planted in moist, fresh soil they are more certain to sprout than when planted in dry soil. The pigeon, as is well known, will feed at all the poultry-yards in a neighborhood and the respecter of owners.

ownership of stock, and the early lessons lead to a lower interest later on. Grass lands need heavy manuring as well as corn or wheat land.

Special fertilizers for potatoes have given wonderful yields on potatoes this season. The farmer who sells his raw material after the season is over is capable of giving large yields when the soil is properly cut and special potato fertilizers used.

When seeds are planted in moist, fresh soil they are more certain to sprout than when planted in dry soil. The high price of all kinds of grain has tempted the farmers to the experiment of raising more and buying less.

When seeds are planted in moist, fresh soil they are more certain to sprout than when planted in dry soil. It is claimed that seeds left in their shells cover till wanted for planting.

When seeds are planted in moist, fresh soil they are more certain to sprout than when planted in dry soil. The best food for moulting hens is lean meat. To have hens lay in winter the early moulting hens should be fed on that which will assist to renew the feathers.

When seeds are planted in moist, fresh soil they are more certain to sprout than when planted in dry soil. Eggs will hatch better from April to August than will eggs laid after that time.

When seeds are planted in moist, fresh soil they are more certain to sprout than when planted in dry soil. The pigeon, as is well known, will feed at all the poultry-yards in a neighborhood and the respecter of owners.

When seeds are planted in moist, fresh soil they are more certain to sprout than when planted in dry soil. The best food for moulting hens is lean meat. To have hens lay in winter the early moulting hens should be fed on that which will assist to renew the feathers.

When seeds are planted in moist, fresh soil they are more certain to sprout than when planted in dry soil. Eggs will hatch better from April to August than will eggs laid after that time.

When seeds are planted in moist, fresh soil they are more certain to sprout than when planted in dry soil. The pigeon, as is well known, will feed at all the poultry-yards in a neighborhood and the respecter of owners.

When seeds are planted in moist, fresh soil they are more certain to sprout than when planted in dry soil. The best food for moulting hens is lean meat. To have hens lay in winter the early moulting hens should be fed on that which will assist to renew the feathers.

ownership of stock, and the early lessons lead to a lower interest later on. Grass lands need heavy manuring as well as corn or wheat land.

Special fertilizers for potatoes have given wonderful yields on potatoes this season. The farmer who sells his raw material after the season is over is capable of giving large yields when the soil is properly cut and special potato fertilizers used.

When seeds are planted in moist, fresh soil they are more certain to sprout than when planted in dry soil. The high price of all kinds of grain has tempted the farmers to the experiment of raising more and buying less.

When seeds are planted in moist, fresh soil they are more certain to sprout than when planted in dry soil. It is claimed that seeds left in their shells cover till wanted for planting.

When seeds are planted in moist, fresh soil they are more certain to sprout than when planted in dry soil. The best food for moulting hens is lean meat. To have hens lay in winter the early moulting hens should be fed on that which will assist to renew the feathers.

When seeds are planted in moist, fresh soil they are more certain to sprout than when planted in dry soil. Eggs will hatch better from April to August than will eggs laid after that time.

When seeds are planted in moist, fresh soil they are more certain to sprout than when planted in dry soil. The pigeon, as is well known, will feed at all the poultry-yards in a neighborhood and the respecter of owners.

When seeds are planted in moist, fresh soil they are more certain to sprout than when planted in dry soil. The best food for moulting hens is lean meat. To have hens lay in winter the early moulting hens should be fed on that which will assist to renew the feathers.

When seeds are planted in moist, fresh soil they are more certain to sprout than when planted in dry soil. Eggs will hatch better from April to August than will eggs laid after that time.

When seeds are planted in moist, fresh soil they are more certain to sprout than when planted in dry soil. The pigeon, as is well known, will feed at all the poultry-yards in a neighborhood and the respecter of owners.

When seeds are planted in moist, fresh soil they are more certain to sprout than when planted in dry soil. The best food for moulting hens is lean meat. To have hens lay in winter the early moulting hens should be fed on that which will assist to renew the feathers.

High Ball Powder. Highest of all in Leavening Power.—U. S. Gov't Report, Aug. 17, 1889.

LIQUOR MEN. They Will Pay the License for This Quarter. The Liquor Dealers' Association held a secret meeting last evening at the Capital Hotel.

The Liquor Men. They Will Pay the License for This Quarter. The Liquor Dealers' Association held a secret meeting last evening at the Capital Hotel.

The Liquor Men. They Will Pay the License for This Quarter. The Liquor Dealers' Association held a secret meeting last evening at the Capital Hotel.

The Liquor Men. They Will Pay the License for This Quarter. The Liquor Dealers' Association held a secret meeting last evening at the Capital Hotel.

The Liquor Men. They Will Pay the License for This Quarter. The Liquor Dealers' Association held a secret meeting last evening at the Capital Hotel.

The Liquor Men. They Will Pay the License for This Quarter. The Liquor Dealers' Association held a secret meeting last evening at the Capital Hotel.

The Liquor Men. They Will Pay the License for This Quarter. The Liquor Dealers' Association held a secret meeting last evening at the Capital Hotel.

The Liquor Men. They Will Pay the License for This Quarter. The Liquor Dealers' Association held a secret meeting last evening at the Capital Hotel.

The Liquor Men. They Will Pay the License for This Quarter. The Liquor Dealers' Association held a secret meeting last evening at the Capital Hotel.

The Liquor Men. They Will Pay the License for This Quarter. The Liquor Dealers' Association held a secret meeting last evening at the Capital Hotel.

The Liquor Men. They Will Pay the License for This Quarter. The Liquor Dealers' Association held a secret meeting last evening at the Capital Hotel.

Capay Valley Land. Real Estate, Etc. ANOTHER RUSH OAK PARK. A FEW LOTS AND TRACTS LEFT FOR THE WEEK'S SALE.

Capay Valley Land. Real Estate, Etc. ANOTHER RUSH OAK PARK. A FEW LOTS AND TRACTS LEFT FOR THE WEEK'S SALE.

Capay Valley Land. Real Estate, Etc. ANOTHER RUSH OAK PARK. A FEW LOTS AND TRACTS LEFT FOR THE WEEK'S SALE.

Capay Valley Land. Real Estate, Etc. ANOTHER RUSH OAK PARK. A FEW LOTS AND TRACTS LEFT FOR THE WEEK'S SALE.

Capay Valley Land. Real Estate, Etc. ANOTHER RUSH OAK PARK. A FEW LOTS AND TRACTS LEFT FOR THE WEEK'S SALE.

Capay Valley Land. Real Estate, Etc. ANOTHER RUSH OAK PARK. A FEW LOTS AND TRACTS LEFT FOR THE WEEK'S SALE.

Capay Valley Land. Real Estate, Etc. ANOTHER RUSH OAK PARK. A FEW LOTS AND TRACTS LEFT FOR THE WEEK'S SALE.

Capay Valley Land. Real Estate, Etc. ANOTHER RUSH OAK PARK. A FEW LOTS AND TRACTS LEFT FOR THE WEEK'S SALE.

Capay Valley Land. Real Estate, Etc. ANOTHER RUSH OAK PARK. A FEW LOTS AND TRACTS LEFT FOR THE WEEK'S SALE.

Capay Valley Land. Real Estate, Etc. ANOTHER RUSH OAK PARK. A FEW LOTS AND TRACTS LEFT FOR THE WEEK'S SALE.

Capay Valley Land. Real Estate, Etc. ANOTHER RUSH OAK PARK. A FEW LOTS AND TRACTS LEFT FOR THE WEEK'S SALE.

Capay Valley Land. Real Estate, Etc. ANOTHER RUSH OAK PARK. A FEW LOTS AND TRACTS LEFT FOR THE WEEK'S SALE.

Capay Valley Land. Real Estate, Etc. ANOTHER RUSH OAK PARK. A FEW LOTS AND TRACTS LEFT FOR THE WEEK'S SALE.

Capay Valley Land. Real Estate, Etc. ANOTHER RUSH OAK PARK. A FEW LOTS AND TRACTS LEFT FOR THE WEEK'S SALE.

Capay Valley Land. Real Estate, Etc. ANOTHER RUSH OAK PARK. A FEW LOTS AND TRACTS LEFT FOR THE WEEK'S SALE.

Capay Valley Land. Real Estate, Etc. ANOTHER RUSH OAK PARK. A FEW LOTS AND TRACTS LEFT FOR THE WEEK'S SALE.

Capay Valley Land. Real Estate, Etc. ANOTHER RUSH OAK PARK. A FEW LOTS AND TRACTS LEFT FOR THE WEEK'S SALE.

Capay Valley Land. Real Estate, Etc. ANOTHER RUSH OAK PARK. A FEW LOTS AND TRACTS LEFT FOR THE WEEK'S SALE.

Capay Valley Land. Real Estate, Etc. ANOTHER RUSH OAK PARK. A FEW LOTS AND TRACTS LEFT FOR THE WEEK'S SALE.

Capay Valley Land. Real Estate, Etc. ANOTHER RUSH OAK PARK. A FEW LOTS AND TRACTS LEFT FOR THE WEEK'S SALE.

Capay Valley Land. Real Estate, Etc. ANOTHER RUSH OAK PARK. A FEW LOTS AND TRACTS LEFT FOR THE WEEK'S SALE.

Capay Valley Land. Real Estate, Etc. ANOTHER RUSH OAK PARK. A FEW LOTS AND TRACTS LEFT FOR THE WEEK'S SALE.

Capay Valley Land. Real Estate, Etc. ANOTHER RUSH OAK PARK. A FEW LOTS AND TRACTS LEFT FOR THE WEEK'S SALE.

Capay Valley Land. Real Estate, Etc. ANOTHER RUSH OAK PARK. A FEW LOTS AND TRACTS LEFT FOR THE WEEK'S SALE.

Capay Valley Land. Real Estate, Etc. ANOTHER RUSH OAK PARK. A FEW LOTS AND TRACTS LEFT FOR THE WEEK'S SALE.

Capay Valley Land. Real Estate, Etc. ANOTHER RUSH OAK PARK. A FEW LOTS AND TRACTS LEFT FOR THE WEEK'S SALE.

Capay Valley Land. Real Estate, Etc. ANOTHER RUSH OAK PARK. A FEW LOTS AND TRACTS LEFT FOR THE WEEK'S SALE.

Capay Valley Land. Real Estate, Etc. ANOTHER RUSH OAK PARK. A FEW LOTS AND TRACTS LEFT FOR THE WEEK'S SALE.

Capay Valley Land. Real Estate, Etc. ANOTHER RUSH OAK PARK. A FEW LOTS AND TRACTS LEFT FOR THE WEEK'S SALE.

Capay Valley Land. Real Estate, Etc. ANOTHER RUSH OAK PARK. A FEW LOTS AND TRACTS LEFT FOR THE WEEK'S SALE.

Capay Valley Land. Real Estate, Etc. ANOTHER RUSH OAK PARK. A FEW LOTS AND TRACTS LEFT FOR THE WEEK'S SALE.

Capay Valley Land. Real Estate, Etc. ANOTHER RUSH OAK PARK. A FEW LOTS AND TRACTS LEFT FOR THE WEEK'S SALE.

Capay Valley Land. Real Estate, Etc. ANOTHER RUSH OAK PARK. A FEW LOTS AND TRACTS LEFT FOR THE WEEK'S SALE.

Capay Valley Land. Real Estate, Etc. ANOTHER RUSH OAK PARK. A FEW LOTS AND TRACTS LEFT FOR THE WEEK'S SALE.

Capay Valley Land. Real Estate, Etc. ANOTHER RUSH OAK PARK. A FEW LOTS AND TRACTS LEFT FOR THE WEEK'S SALE.

Capay Valley Land. Real Estate, Etc. ANOTHER RUSH OAK PARK. A FEW LOTS AND TRACTS LEFT FOR THE WEEK'S SALE.

ROSE'S CLEANING POWDER. Used in Millions of Homes—40 Years the Standard. TO CLEAN THE FACE OF COMPLEXION. TO REMOVE THE FRECKLES OF CHILDREN. TO REMOVE THE BURNING FROM THE FACE OF ANY BLENDING. TO REMOVE THE BURNING FROM THE FACE OF ANY BLENDING. TO REMOVE THE BURNING FROM THE FACE OF ANY BLENDING.