

FAST BECOMING

as popular as "SALADA" Black tea.

"SALADA"

Ceylon and Indian Natural Green tea is displacing Japan tea everywhere because of its absolute purity. Sold in the same form as the celebrated "SALADA" Black tea in sealed lead packets only. 60c and 70c per lb. By all grocers. Trial packets 10c.

Received the highest award and gold medal at St. Louis exposition, 1904.

Ahead of the Rush

You will never find a better time than the present to furnish, or add to the furnishing of your home, as we can give your work more prompt attention now than when the spring rush starts. Many realize the fact and have taken advantage of the unusually quiet season, by sending their orders to us in advance of housecleaning time. Profit by the good example and let us estimate on your work.

RUGS, FURNITURE, DAVENPORTS, BOX SPRINGS, MATTRESSES, DRAPERIES, LACE CURTAINS

RE-UPHOLSTERING Moore & Scriver 711-713 Nicollet Avenue

The Steinway Vertegrand

A little piano with the tone of a Grand.

A beautiful case on the simple, square lines of the Puritan days, enclosing the action, parts characteristic of a grand piano, from which are produced the full, round, clean tone which is the delight of music lovers—that is the Steinway Vertegrand, the latest development of the Steinway Art. The price is lower than Steinway pianos have ever been offered for before.

INSPECTION IS INVITED.

THE PIANOLA Department

will soon give a Lecture Recital on PARSIFAL. Date announced later.

41-43 South Sixth Street.

Mrs. L. E. Kelley entertained fifty women last afternoon at her home, 1203 First avenue N. Six-hand euchre was played and after the game a light luncheon was served from the small tables. Mrs. Kelley had chosen pink as her color scheme and carnations were used thru out of the rooms. The assisting women were Meses. E. M. Pike, Eugene Trask and A. A. Hammons.

A wedding which will interest Minneapolis people will take place in Brooklyn, N. Y., today, when Miss Lillian Martin, daughter of Mr. and Mrs. H. Martin, and Dr. Ray Edward Gilman were married. Dr. Gilman and his bride will make their home in Brooklyn. The Martins formerly resided in Minneapolis and were active in the work of the Hennepin Avenue M. E. church.

Miss Mabel Teare, a bride of the month will be the guest of honor at a luncheon given by Mrs. J. C. Carpenter at 633 East Fourteenth street, Wednesday afternoon.

Miss Marion Lindsay, daughter of Mr. and Mrs. Draper A. Lindsay, and Louis C. Pettit of Chicago, were married last evening at the Lindsay home in Hamline. The house was decorated with the most of flowers and white silk gauze over taffeta, and carried pink roses. Little Gladys Lindsay was flower girl. The bride was in white liberty satin over taffeta. Her veil was caught with pearls and her dowry were lilies of the valley. The best man was A. M. Andrews of Chicago. The service was read by Rev. W. H. W. Boyce of St. Paul in the presence of a small group of relatives and friends. During the informal reception which followed, a collation was served in the dining room by a group of young women.

The annual hall of Company F, First infantry, M. N. G., was given in Masonic Temple last evening, and several hundred guests were present. The ball room presented a most attractive picture, with its floor draped with flags which were used to drape the walls and stage. A huge tapestry representing Columbia hung at the back of the stage, and in front was the company's flag. The lights were shaded in red, white and blue. The regimental colors hung with the American flag and flags and bunting draped the room. The band played and supper room were also hung with flags.

The committee on arrangements for the ball was formed of Sergeants O. F. Olson, C. L. Haney, M. Baldwin, Corporal E. E. Smith, Private O. J. Erlingrud.

The informal dancing party which the Delta Gamma sorority gave last evening at the Masonic Temple was a delightful affair and about sixty young people went out to the club to enjoy the program of dances. Supper was served in the new dining room after the program.

Mrs. J. A. Chalmers, 1208 Linden avenue, gave a pretty appointed 6 o'clock dinner last night in honor of Mrs. E. J. Chalmers and Mrs. H. Rolph, who leave shortly for an extended tour of the Pacific coast. Covers were laid for ten and the party was entertained later at the Orpheum theater.

Mrs. and Mrs. J. B. Hudson have gone to California. Miss Lillian Lawhead has returned from Ohio, where she has been visiting friends. Mrs. E. W. Sprague of 107 Sprague place will entertain the Ladies' Euchre club tomorrow afternoon with Mrs. A. W. Resler, 628 Fourth street.

The people of St. John's mission at Linden Hills will have an old-fashioned spelling bee and social this evening in the Masonic Temple. The Harmon chapter, No. 8, O. E. S., will give a thimble bee at the home of Mrs. Watson, 719 Third street, on Wednesday evening.

The unique girls gave a dance last evening in the Masonic hall. Mrs. Edna Mathews was the center of attention and was assisted by Mrs. Sadie Boutell, Julia Casey, Mrs. Mathews, Mary Casey, Margaret Dixon, Nellie Zemin, Bernadette Casey and Mabel Hanson.

The young men of the Home Dramatic club were chartered for the evening at the Masonic Temple Monday evening. The rink on Portland avenue was chartered for the evening at the Masonic Temple Monday evening. The rink on Portland avenue was chartered for the evening at the Masonic Temple Monday evening.

Mexico City and Return, \$59.15 via North-Western Line. Tickets will be on sale from Minneapolis at above rate on March 4th, 5th, 6th and 7th. For limits, sleeping car reservations, etc., call at City Ticket Office, 600 Nicollet avenue, Minneapolis.

Indigestion passes away. "Dr. Lauritzen's Malt Tonic." At druggists or delivered to home. Phone, N.W., East 440; Twin-City, 13390.

CLUBS AND CHARITIES

Club Calendar.

FRIDAY—Travelers, Public Library building, 10 a.m. Mothers' club of the Church of the Redeemer, at the church, 2:30 p.m. Alternates, Mrs. W. R. Gulle, 616 Sixth street S.E., 2:30 p.m.

Ladies' Social union of the Fifth Avenue Congregational church, Mrs. Leland, 3321 Columbus avenue. 1913 Irving avenue S., Mrs. Peaslee, 2132 Stevens avenue, 3:30 p.m. Betsy Ross chapter, D. R., annual meeting, Mrs. Cyril Mitchell, 211 East Twenty-sixth street, 3:30 p.m.

Young Woman's Literary circle of Hennepin Avenue M. E. church, Mrs. Prindle, 1913 Irving avenue S., 3 p.m. Woman's Industrial society of Highland Park Presbyterian church, church parlors, all day.

Missionary society of Portland Avenue Church of Christ, Mrs. Charles Oliver, 623 East Franklin avenue, 3 p.m. Cosmopolitan club, Mrs. Tillinghast, 110 East Twenty-sixth street, 2:30 p.m.

Lewis Parliamentary Law association, Mrs. C. C. Crane, Hotel Berkeley, 2:30 o'clock. Directors Woman's Boarding home, 409 Sixth street S., 3 o'clock.

Mott's League, Mrs. T. F. Davey, 3737 Portland avenue, 2:30 o'clock. Cassiopeia club, Mrs. Charles Bates, 3757 Portland avenue, 2:30 o'clock. Mother's circle of Prospect Park, Mrs. Good, 58 Clarence avenue; subject, "Music."

Thursday Musical Treat. The Thursday Musical had a treat today for Miss Jessica O'Brien of St. Paul gave a piano recital in place of the regular program. Miss O'Brien is a St. Paul young woman who has just returned from Vienna, where she has been studying for several years with Leschetizky. She was called home by the illness of her brother and expects to return shortly to Europe, where she has a number of concert engagements.

Miss O'Brien has played with the great orchestra at Leipzig and her reception in Germany has been most flattering. Her program this morning was an unusual one and with the exception of a Beethoven sonata, a number by Rameau and four Chopin compositions, it was made up of selections from the present day German composers. There were by her master, Leschetizky, and there was a "reverie" by Schuit and a "romance" by Grunfeld, the three representing leading composers of Vienna.

Miss O'Brien is a charming pianist. Her touch is delicate and yet full of strength and she plays with considerable finish. She was especially enjoyable in her playing of the "Cacocuvienne Fantasia," by Paderewski, "Marche Mignone," Poldine, and the minuet and valse by Schuit and Sgambati. Each number received well-merited applause from the audience.

The young musician was obliged to give an encore. A number of St. Paul musicians came over to enjoy the program. Her announcements Mrs. Ricker spoke of the lecture which W. M. Crooke will give at the next fortnightly meeting, on "Parsifal." The talk will be illustrated and will take the place of the concluding lecture on "The Orchestra" by Miss Pano, on Wednesday.

Jennings has been called to New York. Miss O'Brien was entertained at luncheon at Donaldson's tearooms after the program by the officers and members of the club. She talked interestingly of her experiences in Vienna, a student in Vienna and told a number of stories of Leschetizky.

A Novel Journey. The Cassiopeia Needlework Guild took seventy-five members on a trip to Japan and Germany Tuesday evening. The travelers met at the home of Mrs. Charles G. Bates on Portland avenue, which was presided over by Mrs. E. J. Tolson and Mrs. W. H. Barber as an American flag and bunting furnished patriotic decorations and Mrs. W. H. Barber as an American flag and bunting furnished patriotic decorations and Mrs. W. H. Barber as an American flag and bunting furnished patriotic decorations.

The guests were divided into groups of ten or fifteen and made the trip under the direction of competent guides. A luncheon of baked beans, brown bread and apples was served before they left, and Mrs. Grosskopf sang and Mrs. May Lee Bye recited. The trip to Japan, the home of Mrs. Louis E. Tolson, at 807 Second street S., was in a bob on wheels. The Koch residence was hung with Japanese flags and lanterns, and in the dining room four girls in pretty kimonos served chop suey. Mrs. J. B. Marshall and Mrs. D. Johnson assisted Mrs. Koch. Mrs. G. L. Fort of 1300 West Lake street, had transformed her home into a bit of Germany with its decorations and bunting.

The room was wreathed with evergreen and banded with palms to represent a garden, and coffee, fry bread sandwiches, and other refreshments were served. Mrs. Fort was aided by Mrs. L. B. Marshall.

The annual meeting of the Cassiopeia club will be held on Wednesday evening, March 2, at the home of Mrs. C. F. Jones, 2722 Bladland street. The program will be a small scale table was lighted with yellow-shaded tapers. Covers were placed for thirty-four. After dinner euchre was played.

OLIVE EUCHRE. The eighth ward W. C. T. U. will meet tonight at the home of Mrs. C. F. Jones. The union held a sock social last week at the home of Mrs. C. F. Jones, 2722 Bladland street. The program will be a small scale table was lighted with yellow-shaded tapers. Covers were placed for thirty-four. After dinner euchre was played.

Como W. C. T. U. held a fathers' and mothers' meeting last evening at the home of Mrs. Burnett, 1405 Como avenue. Professor Sanford Burnett, 1405 Como avenue, How Shall It Be Used in Government? Mrs. Stone sang and Gladys Olson gave violin numbers.

The recent evening club visited the new capital yesterday. There were forty women in the party and under the leadership of Mrs. E. A. Jones they were shown all over the new capital yesterday. There were forty women in the party and under the leadership of Mrs. E. A. Jones they were shown all over the new capital yesterday.

Moccasin drive, No. 81, will hold its regular meeting tomorrow evening at 622 Nicollet avenue. The annual meeting of the Cassiopeia club will be held on Wednesday evening, March 2, at the home of Mrs. C. F. Jones, 2722 Bladland street. The program will be a small scale table was lighted with yellow-shaded tapers. Covers were placed for thirty-four. After dinner euchre was played.

The stereopticon lecture to have been given at Calvary Baptist church, Mich 3, has been postponed two weeks, to March 17.

To Southern Texas, \$27.75 Round Trip. Galveston, Fort Worth, Houston and Beaumont. To New Orleans and return, \$25.00. Tickets on sale February 21 and March 7 at above rate. Limited twenty-one days. Stopovers permitted. Call on J. G. Rickel, city ticket agent, 424 Nicollet av.

Mardi Gras Festivities, New Orleans. Only \$36 round trip. Tickets on sale March 1 to 5, via the Minneapolis & St. Louis. Liberal limits and stopover privileges. For particulars call on J. G. Rickel, city ticket agent, 424 Nicollet avenue.

No one knows better than those who have used Carter's Little Liver Pills what relief they have given when taken for dyspepsia, dizziness, pain in the side, constipation and disordered stomach.

Latest Photograph of Miss Carrie Wilson, 3728 64th Place, Chicago.

MERRIAM PARK

Miss Lyla G. Root visited in Red Wing last Sunday. Miss Lyla G. Root visited in Red Wing last Sunday. Miss Lyla G. Root visited in Red Wing last Sunday. Miss Lyla G. Root visited in Red Wing last Sunday.

Miss Myrtle Weed gave a group of piano solos, St. John's male quartet gave a number. Martin Richardson and Miss Catherine Watkins also gave some musical numbers.

Mr. and Mrs. F. J. Crotzer will entertain at cards Monday evening, March 7. Mr. and Mrs. F. Tuttle entertained the Club club Saturday evening.

The Social club gives a dancing party at Woodruff's hall Saturday evening. The Cosmopolitan club met Wednesday afternoon at the home of Mrs. J. M. Gillingham.

Low Rates to Cuba and Florida. Round trip tickets on sale daily by the Minneapolis & St. Louis R. R. Through connections made by the famous "North Star Limited." Special literature on Cuba can be had on application to J. G. Rickel, city ticket agent, 424 Nicollet av.

Millions who were sick-like you, perhaps—are well today because of Liquezone. Who else will try it-free?

Three million homes in America have never tried it. Yet it is not only harmless but remarkably helpful. The effects are exhilarating, vitalizing, purifying. Even a well person feels its instant benefit. The reason is that germs are everywhere, and Liquezone—like an excess of oxygen—is life to an animal but deadly to vegetable matter.

These are the known germ diseases. All that medicine can do for these troubles is to help Nature overcome the germs and such results are indirect and uncertain. Liquezone attacks the germs, wherever they are. And when the germs die, the disease must end, and forever. That is inevitable.

The virtues of Liquezone are derived solely from gas—largely oxygen gas. No drugs, no alcohol—nothing but gas enters into it. The process of making takes fourteen days, and requires immense apparatus. Then we get one cubic inch of Liquezone for each 1,250 cubic inches of gas used. This process has, for more than twenty years, been the constant subject of scientific and chemical research.

The result is a germicide so certain that we publish on every bottle an offer of \$1,000 for a disease germ that it cannot kill.

For the American rights to Liquezone—the highest price ever paid for any discovery used in the cure of sickness. We did this after testing Liquezone for two years, through physicians and hospitals, in thousands of the most difficult cases obtainable. The product is now used the world over in the treatment of germ diseases.

For the American rights to Liquezone—the highest price ever paid for any discovery used in the cure of sickness. We did this after testing Liquezone for two years, through physicians and hospitals, in thousands of the most difficult cases obtainable. The product is now used the world over in the treatment of germ diseases.

For the American rights to Liquezone—the highest price ever paid for any discovery used in the cure of sickness. We did this after testing Liquezone for two years, through physicians and hospitals, in thousands of the most difficult cases obtainable. The product is now used the world over in the treatment of germ diseases.

For the American rights to Liquezone—the highest price ever paid for any discovery used in the cure of sickness. We did this after testing Liquezone for two years, through physicians and hospitals, in thousands of the most difficult cases obtainable. The product is now used the world over in the treatment of germ diseases.

For the American rights to Liquezone—the highest price ever paid for any discovery used in the cure of sickness. We did this after testing Liquezone for two years, through physicians and hospitals, in thousands of the most difficult cases obtainable. The product is now used the world over in the treatment of germ diseases.

Danderine Grew Miss Wilson's Hair AND WE CAN PROVE IT.

Danderine is so exhilarating, invigorating and strengthening to both the hair and scalp that even a 50c. bottle of it is often enough to show wonderful improvement. It at once imparts a sparkling brilliancy and velvety softness to the hair, and a few weeks' use will cause new hair to sprout out all over the scalp, and grow abundantly long and beautiful. Use it every day for while, after which two or three times a week will be enough to complete whatever growth you desire.

NOW at all druggists, in three sizes, 25 cents, 50 cents and \$1.00 per bottle. FREE. To show how quickly Danderine acts, we will send a large sample free by return mail to any one who sends this advertisement to the Knowlton Danderine Co., Chicago, with their name and address and ten cents in silver or stamps to postage.

FREE. To show how quickly Danderine acts, we will send a large sample free by return mail to any one who sends this advertisement to the Knowlton Danderine Co., Chicago, with their name and address and ten cents in silver or stamps to postage.

FREE. To show how quickly Danderine acts, we will send a large sample free by return mail to any one who sends this advertisement to the Knowlton Danderine Co., Chicago, with their name and address and ten cents in silver or stamps to postage.

FREE. To show how quickly Danderine acts, we will send a large sample free by return mail to any one who sends this advertisement to the Knowlton Danderine Co., Chicago, with their name and address and ten cents in silver or stamps to postage.

FREE. To show how quickly Danderine acts, we will send a large sample free by return mail to any one who sends this advertisement to the Knowlton Danderine Co., Chicago, with their name and address and ten cents in silver or stamps to postage.

FREE. To show how quickly Danderine acts, we will send a large sample free by return mail to any one who sends this advertisement to the Knowlton Danderine Co., Chicago, with their name and address and ten cents in silver or stamps to postage.

FREE. To show how quickly Danderine acts, we will send a large sample free by return mail to any one who sends this advertisement to the Knowlton Danderine Co., Chicago, with their name and address and ten cents in silver or stamps to postage.

FREE. To show how quickly Danderine acts, we will send a large sample free by return mail to any one who sends this advertisement to the Knowlton Danderine Co., Chicago, with their name and address and ten cents in silver or stamps to postage.

FREE. To show how quickly Danderine acts, we will send a large sample free by return mail to any one who sends this advertisement to the Knowlton Danderine Co., Chicago, with their name and address and ten cents in silver or stamps to postage.

FREE. To show how quickly Danderine acts, we will send a large sample free by return mail to any one who sends this advertisement to the Knowlton Danderine Co., Chicago, with their name and address and ten cents in silver or stamps to postage.

FREE. To show how quickly Danderine acts, we will send a large sample free by return mail to any one who sends this advertisement to the Knowlton Danderine Co., Chicago, with their name and address and ten cents in silver or stamps to postage.

FREE. To show how quickly Danderine acts, we will send a large sample free by return mail to any one who sends this advertisement to the Knowlton Danderine Co., Chicago, with their name and address and ten cents in silver or stamps to postage.

FREE. To show how quickly Danderine acts, we will send a large sample free by return mail to any one who sends this advertisement to the Knowlton Danderine Co., Chicago, with their name and address and ten cents in silver or stamps to postage.

FREE. To show how quickly Danderine acts, we will send a large sample free by return mail to any one who sends this advertisement to the Knowlton Danderine Co., Chicago, with their name and address and ten cents in silver or stamps to postage.

FREE. To show how quickly Danderine acts, we will send a large sample free by return mail to any one who sends this advertisement to the Knowlton Danderine Co., Chicago, with their name and address and ten cents in silver or stamps to postage.

FREE. To show how quickly Danderine acts, we will send a large sample free by return mail to any one who sends this advertisement to the Knowlton Danderine Co., Chicago, with their name and address and ten cents in silver or stamps to postage.

FREE. To show how quickly Danderine acts, we will send a large sample free by return mail to any one who sends this advertisement to the Knowlton Danderine Co., Chicago, with their name and address and ten cents in silver or stamps to postage.

FREE. To show how quickly Danderine acts, we will send a large sample free by return mail to any one who sends this advertisement to the Knowlton Danderine Co., Chicago, with their name and address and ten cents in silver or stamps to postage.

FREE. To show how quickly Danderine acts, we will send a large sample free by return mail to any one who sends this advertisement to the Knowlton Danderine Co., Chicago, with their name and address and ten cents in silver or stamps to postage.

Are These Your SALAD DAYS? Finest Olive Oil on the market. Pure Cold Vinegar. Louise H. Morton, Table Dainties and Delicacies, 620 Nicollet Ave. Both Phones.

MALCOLM'S Inaugural Informal Masonic Temple, Friday Eve. An Extra Program of Extra Extras. Program at 9 sharp.

CATARH SUPPHERES are becoming rare since Panapharm was invented. It removes the mucus, bad odor, soothes and heals the diseased membranes. 25c at Druggists.

C.S. Brckett Co. 29 TO 30 FIFTH ST. S.

Bananas Sound fruit, 10c per doz. Apples per doz., 28c. Cocoanuts each, 5c. Potatoes best Burbanks, 34c per peck. Rutabagas per peck, 7c. Parsnips per peck, 12c. Onions Red Globe, 24c per quart. Butterine Sweet-3-pound, 25c. Lard Best quality-per pound, 8c. Cheese Wisconsin Cream-per pound, 13c. Pickles Dill per quart, 8c. Corn Meal 10-pound sacks, 14c. Quaker Oats per package, 10c. Rolled Oats 10 pounds, 20c. Japan Rice per 4c. Macaroni or Spaghetti, 7c. Navy Beans per quart, 6c. Lima Beans dry, per lb., 7c. Sweet Corn Standard, 7c. Tomatoes per can, 8c. Telephone Peas per can, 10c. Family Blend Coffee, per lb., 20c. Pickwick Blend Coffee, per lb., 27c. Tea 4 lb., \$1.00. Sun Dried Japan Tea, per lb., 38c. Port Wine 8-year-old California, absolute; an excellent spring tonic; gal., \$1.00. Barton Port 50c. Brandy Old California Grape-full quart, 68c. Whiskey Sunny Slope Bourbon-full quart, 80c. Holland Gin Full, 88c. A.B.C. Malt Extract doz., \$1.18. A.B.C. Beer Made from best Bohemian case, \$2.50. Celery Compound \$1.00 bot., 35c.

A SKIN OF BEAUTY IS A JOY FOREVER. DR. T. FELIX GOUDAUD'S ORIENTAL CREAM, OR MAGICAL BEAUTIFUL. Removes Tan, Pimples, Freckles, Moth Patches, Rash, and Skin Diseases, and every blemish on beauty, and skin-diseases. It has stood the test of 50 years, and is so famous that it is used by the most beautiful women in the world. It is the only skin cream that will give you a clear, healthy, and beautiful complexion. It is the only skin cream that will give you a clear, healthy, and beautiful complexion. It is the only skin cream that will give you a clear, healthy, and beautiful complexion.

Nervousness Read My Offer—A Full Dollar's Worth of My Remedy Free to Try—Without Deposit, or Risk, or Promise to Pay.

Dr. Shoop's Restorative Mild cases are often cured by a single bottle. For sale at forty thousand drug stores. Do you like good coffee? Ask for McLaughlin's Coffee. It is the best and sold at reasonable prices. McLaughlin & Co., Chicago importers.

PERSONAL AND SOCIAL. Mr. and Mrs. J. B. Hudson have gone to California. Miss Lillian Lawhead has returned from Ohio, where she has been visiting friends.

MEXICO CITY AND RETURN, \$59.15 via North-Western Line. Tickets will be on sale from Minneapolis at above rate on March 4th, 5th, 6th and 7th. For limits, sleeping car reservations, etc., call at City Ticket Office, 600 Nicollet avenue, Minneapolis.

INDIGESTION PASSES AWAY. "Dr. Lauritzen's Malt Tonic." At druggists or delivered to home. Phone, N.W., East 440; Twin-City, 13390.

TO DENVER, \$16.95; Houston and Galveston, Texas, \$20.05; Oklahoma, \$14.15. Correspondingly low rates for settlers to other points south and southwest Feb. 21 and March 21. Call on J. G. Rickel, city ticket agent, 424 Nicollet av.

MARDI GRAS FESTIVITIES, New Orleans. Only \$36 round trip. Tickets on sale March 1 to 5, via the Minneapolis & St. Louis. Liberal limits and stopover privileges. For particulars call on J. G. Rickel, city ticket agent, 424 Nicollet avenue.

LOW RATES TO CUBA AND FLORIDA. Round trip tickets on sale daily by the Minneapolis & St. Louis R. R. Through connections made by the famous "North Star Limited." Special literature on Cuba can be had on application to J. G. Rickel, city ticket agent, 424 Nicollet av.

DEFECTIVE PAGE. No one knows better than those who have used Carter's Little Liver Pills what relief they have given when taken for dyspepsia, dizziness, pain in the side, constipation and disordered stomach.

DEFECTIVE PAGE. No one knows better than those who have used Carter's Little Liver Pills what relief they have given when taken for dyspepsia, dizziness, pain in the side, constipation and disordered stomach.

DEFECTIVE PAGE. No one knows better than those who have used Carter's Little Liver Pills what relief they have given when taken for dyspepsia, dizziness, pain in the side, constipation and disordered stomach.

KONDON'S Catarrhal Jelly will positively cure any case of Catarrh, Catarrhal Deafness, Hay Fever, Cold in the Head or any complication resulting from Chronic Nasal Catarrh. Send for Sample-Free. KONDON MFG. CO., Minneapolis, Minn.

Dr. Lyon's PERFECT TOOTH POWDER Cleanses and beautifies the teeth and purifies the breath. Used by people of refinement for over a quarter of a century. Very convenient for tourists. PREPARED BY S. W. Lyon, D.D.S.

DEFECTIVE PAGE. No one knows better than those who have used Carter's Little Liver Pills what relief they have given when taken for dyspepsia, dizziness, pain in the side, constipation and disordered stomach.

DEFECTIVE PAGE. No one knows better than those who have used Carter's Little Liver Pills what relief they have given when taken for dyspepsia, dizziness, pain in the side, constipation and disordered stomach.

DEFECTIVE PAGE. No one knows better than those who have used Carter's Little Liver Pills what relief they have given when taken for dyspepsia, dizziness, pain in the side, constipation and disordered stomach.

DEFECTIVE PAGE. No one knows better than those who have used Carter's Little Liver Pills what relief they have given when taken for dyspepsia, dizziness, pain in the side, constipation and disordered stomach.

DEFECTIVE PAGE. No one knows better than those who have used Carter's Little Liver Pills what relief they have given when taken for dyspepsia, dizziness, pain in the side, constipation and disordered stomach.

DEFECTIVE PAGE. No one knows better than those who have used Carter's Little Liver Pills what relief they have given when taken for dyspepsia, dizziness, pain in the side, constipation and disordered stomach.

DEFECTIVE PAGE. No one knows better than those who have used Carter's Little Liver Pills what relief they have given when taken for dyspepsia, dizziness, pain in the side, constipation and disordered stomach.

DEFECTIVE PAGE. No one knows better than those who have used Carter's Little Liver Pills what relief they have given when taken for dyspepsia, dizziness, pain in the side, constipation and disordered stomach.

DEFECTIVE PAGE. No one knows better than those who have used Carter's Little Liver Pills what relief they have given when taken for dyspepsia, dizziness, pain in the side, constipation and disordered stomach.

DEFECTIVE PAGE. No one knows better than those who have used Carter's Little Liver Pills what relief they have given when taken for dyspepsia, dizziness, pain in the side, constipation and disordered stomach.

DEFECTIVE PAGE. No one knows better than those who have used Carter's Little Liver Pills what relief they have given when taken for dyspepsia, dizziness, pain in the side, constipation and disordered stomach.

DEFECTIVE PAGE. No one knows better than those who have used Carter's Little Liver Pills what relief they have given when taken for dyspepsia, dizziness, pain in the side, constipation and disordered stomach.

DEFECTIVE PAGE. No one knows better than those who have used Carter's Little Liver Pills what relief they have given when taken for dyspepsia, dizziness, pain in the side, constipation and disordered stomach.

DEFECTIVE PAGE. No one knows better than those who have used Carter's Little Liver Pills what relief they have given when taken for dyspepsia, dizziness, pain in the side, constipation and disordered stomach.