

Syrup of Figs advertisement with illustration of a child and text describing its benefits for various ailments.

Both the method and results when Syrup of Figs is taken, it is pleasant and refreshing to the taste, and acts gently yet promptly on the Kidneys, Liver and Bowels, cleanses the system effectually, dispels colds, headaches and fevers, and cures habitual constipation.

CALIFORNIA FIG SYRUP CO. SAN FRANCISCO, CALIF. LOUISVILLE, KY. NEW YORK, N. Y.

THE INTERESTING STORY MRS. LEONARD TOLD A REPORTER—SHE WAS AN INVALID FOR YEARS, BUT IS WILL NOW, AND GIVES ALL THE CREDIT FOR HER CURE TO DR. JORDAN.

Mrs. Josephine Leonard, who lives at 914 Virginia ave. is told a reporter a most interesting story a few weeks ago. Here is her experience, from her own lips, and every one should read it:

The visitors put up such a stiff article of ball that the Senators got on the main beyond first after that up to the seventh inning. Then Radford reinstated himself as a popular idiom by driving the ball sharply into left field.

DR. C. M. JORDAN. 666 15TH STREET N. W. SPECIALTIES—DISEASES OF THE NOSE, THROAT, LUNGS AND EAR.

GRAND NATIONAL PRIZE OF 16,000. QUINA LAROCHE'S INVIGORATING TONIC.

Peruvian Bark and Pure Catalan Wine. LOSS OF APETITE, FEVER AND AGUE, MALARIA, NEURALGIA AND INDIGESTION.

W. BAKER & CO'S Breakfast Cocoa. GOLD MEDAL PARIS 1912.

WOODBURY'S FACIAL SOAP. It has been the subject of twenty-five-cent admissions to the number that can be accommodated with seats.

ICURE FITS! I have had the disease of FITS, I mean epilepsy, for many years. I cannot remember the first time I was seized.

DISTRICT HIGHWAYS. Some of the Best and Some of the Worst in the World. SENATOR McHILLAS GIVES THE RESULTS OF HIS PERSONAL EXPLORATIONS ALONG THE COUNTRY ROADS—HE SAYS THEY ARE BADLY CONSTRUCTED AND SHOULD BE MADE OF BETTER MATERIAL.

REMAIN YOUR SENSES. COULD YOU IF YOU WERE CONFINED IN AN ASYLUM? SOME INTERESTING FACTS FROM A FROCKMONT SCIENTIFIC MAN WHO HAS HAD A MOST VALUABLE EXPERIENCE.

ADAMANT—At Albaugh's last night Mr. Thomas W. Keene appeared in Bulwer's powerful play "Richard III." Mr. Keene has assumed with himself a good company, and a large and thoroughly appreciative audience greeted him.

THE ROAD TO ARLINGTON. "On Sunday I had occasion to drive over to Arlington, and there similar conditions prevailed. Responsibility for that road rests in the War Department. I understand, but had as much to say as I could for the bridge to Fort Myer."

THE TRAVEL NEXT SEPTEMBER. "During next September hundreds of thousands of people will visit historic Arlington. The historical and geological conditions are propitious."

A SUCCESSFUL OPENING. Although Only Two Favorites Won, Yet There Was Good Sport at Benning. As stated in yesterday's STAR, the spring meeting of the Washington Jockey Club was quite a success.

ARBOR DAY AT FALLS CHURCH. Trees and Vines Planted by Children and Speeches Made by Older Folks. "Arbor Day" was celebrated yesterday by the planting of trees and vines about the school grounds at Falls Church, Va., yesterday.

THE RACING WAS CONCLUDED BY A STEPLECHASE OF THE CLUB CONTRACTING TO RUN FOR LONG. The racing was concluded by a steeplechase of the club contract to run for long.

UNSCRUPULOUS IMITATORS. Have sought to profit by the high reputation of Johann Hoff's Malt Extract. Beware of them. Look for the signature of "Johann Hoff" on the neck of every bottle.

ICURE FITS! I have had the disease of FITS, I mean epilepsy, for many years. I cannot remember the first time I was seized.

LADIES' GOODS. COLUMBIA CONSERVATORY OF MUSIC. FRENCH DRESS CUTTING TAUGHT. WANTED—DRESSMAKERS, APPRENTICES AND LADIES IN PRIVATE LIFE.

REPAIRS TO ORDER. LADIES' TAILOR. FRENCH DRESS CUTTING TAUGHT. WANTED—DRESSMAKERS, APPRENTICES AND LADIES IN PRIVATE LIFE.

ALL MATERIALS. CLEANED AND DYED. NEW SPINNING SHADES. A NEW PROCESS FOR DYING GENTS' SUITS.

PIANOS AND ORGANS. KRAVATZ PIANOS ARE EXCELLENT. THE PEELERS' SOLE PIANO IS IN EXCELLENT CONDITION.

PROFESSIONAL. MADAME BELL, THE GREAT CLAIRVOYANT. DR. FRANKLIN, ASTROLOGER WITH DEEP KNOWLEDGE OF THE HUMAN MIND.

ROBINSON, PARKER & Co. AMERICAN CLOTHES. 1200, 1202 & 1204 F ST. N.W.

DENTISTRY. U. S. DENTAL ASSN. THE LARGEST AND BEST EQUIPPED ORGANIZATION FOR THE PROMOTION OF DENTISTRY.

POTOMAC RIVER BOATS. THE STEAMER GEORGE LAW FOR ALL RIVERS AND CANALS.

ATWATER CYCLE COMPANY. BICYCLES. MOTOR BICYCLES. THE LARGEST AND BEST EQUIPPED ORGANIZATION FOR THE PROMOTION OF DENTISTRY.

ATWATER CYCLE COMPANY. BICYCLES. MOTOR BICYCLES. THE LARGEST AND BEST EQUIPPED ORGANIZATION FOR THE PROMOTION OF DENTISTRY.

RAILROADS. THE GREAT PENNSYLVANIA ROUTE. THE BALTIMORE AND ANNE ARUNDINE RAILROAD.

RAILROADS. THE BALTIMORE AND ANNE ARUNDINE RAILROAD. THE GREAT PENNSYLVANIA ROUTE.

RAILROADS. THE BALTIMORE AND ANNE ARUNDINE RAILROAD. THE GREAT PENNSYLVANIA ROUTE.

RAILROADS. THE BALTIMORE AND ANNE ARUNDINE RAILROAD. THE GREAT PENNSYLVANIA ROUTE.

RAILROADS. THE BALTIMORE AND ANNE ARUNDINE RAILROAD. THE GREAT PENNSYLVANIA ROUTE.

RAILROADS. THE BALTIMORE AND ANNE ARUNDINE RAILROAD. THE GREAT PENNSYLVANIA ROUTE.

RAILROADS. THE BALTIMORE AND ANNE ARUNDINE RAILROAD. THE GREAT PENNSYLVANIA ROUTE.

RAILROADS. THE BALTIMORE AND ANNE ARUNDINE RAILROAD. THE GREAT PENNSYLVANIA ROUTE.

RAILROADS. THE BALTIMORE AND ANNE ARUNDINE RAILROAD. THE GREAT PENNSYLVANIA ROUTE.

RAILROADS. THE BALTIMORE AND ANNE ARUNDINE RAILROAD. THE GREAT PENNSYLVANIA ROUTE.