

THE RANCH AND ITS PRODUCTS

(Address all communications of an agricultural nature to the Agricultural Editor.)

A foothill farmer in Fresno county thought he saw great wealth in hogs and decided to buy a pig of proper pedigree as the head of a porcine family and go into the business.

Finally it dawned upon the owner that he must have established many hogs on the 640-acre tract, but that he could not put his hand on them when he wanted them.

Valuable Dairy Figures Miss M. D. Eshleman, who owns a raisin vineyard a few miles east of Fresno...

Misnomers One who is acquainted with the methods so often pursued in large fruit canneries is surprised that the fruit sent out has not been better.

Little Landmarks Eternal vigilance is the price of a clean orchard. One always adds to the value of his farm when he improves the orchard.

Whether it is horse, cow or sheep, the order must be first clean, then warm, and finally fed, in order to insure a gain in flesh.

The London Fruit Market The Porterville Enterprise of recent date contains an important letter from a London firm concerning the market for California fruit.

market has opened; and up to the present time we have received consignments from several of the largest and most important producers in Riverside.

Another point of importance is the development to a much larger extent than hitherto, of the export of pears, peaches, and plums during the months of July, August and September.

We shall be glad to hear from you, and remain, Yours faithfully, G. A. JACOBS & CO.

Cost of Cured Peaches Otto Rohde, of Reedley, Fresno county, estimates that it costs to produce peaches about as follows:

From the sixth to the eighth year old will have cost, proportionate outlay for buildings and all other appurtenances included, \$250.

Opinion of the Engineers—Merits of the Various Routes to Pasadena Investigated The personnel of the Pasadena boulevard party which yesterday made an inspection trip over the scenic route...

REBUILDING THE ROAD The old system proved for many years a paying investment, but with the lapse of time it became apparent, not only to the judgment of those originally interested...

NEW ROLLING STOCK The rolling stock upon the new system was made by special contract with the St. Louis Car company, after designs furnished by the management of the road itself...

IMPROVED APPLIANCES Westinghouse electrical appliances are upon them all. The rails for the roadbed were made up of the Pacific coast and represent the best workmanship of the Pacific Rolling mills of San Francisco.

Small Shed Burned An alarm was turned in yesterday afternoon about 1:30 o'clock, caused by the burning of a small shed in the rear of the house of J. Wadleigh on Water street, East Los Angeles.

mation can be secured very cheaply by co-operation, and just here fruit exchanges become of special value.

There is an opportunity in California for the cultivation of the wild blueberry, the berries of which always command the highest price, and the vines will grow very thickly in peaty soil, but will bear considerable pruning.

As a result of experiments with sixty varieties of wheat, the Missouri experiment station found that the variety known as Extra Early Oakley was the most prolific.

Good barnyard manure worked into the soil and a top dressing of wood ash will furnish the soil with nitrogen, potash, phosphoric acid and humus, all necessary plant nutrients.

According to the San Diego Union, a new lemon pest is noted by Horticultural Commissioner Charles S. Diego county. Mr. Gunnis states that it came from Florida and is very destructive.

Yours faithfully, G. A. JACOBS & CO.

LOOKING UP THE BEST ROUTE FOR A BOULEVARD

The personnel of the Pasadena boulevard party which yesterday made an inspection trip over the scenic route advocated by a large number of citizens, consisted of Judge Charles S. Diego, chairman of the boulevard committee; O. T. Johnson, R. J. Waters, General Charles Forman, J. S. Slauson, Dr. Wm. Le Moine Wills, Secretary William H. Knight and Engineer Fred Eaton of Los Angeles, Colin Stewart and Engineer W. B. Clapp of Pasadena, Howard Longley and Engineer T. D. Allin of South Pasadena.

REBUILDING THE ROAD The old system proved for many years a paying investment, but with the lapse of time it became apparent, not only to the judgment of those originally interested...

NEW ROLLING STOCK The rolling stock upon the new system was made by special contract with the St. Louis Car company, after designs furnished by the management of the road itself...

IMPROVED APPLIANCES Westinghouse electrical appliances are upon them all. The rails for the roadbed were made up of the Pacific coast and represent the best workmanship of the Pacific Rolling mills of San Francisco.

Small Shed Burned An alarm was turned in yesterday afternoon about 1:30 o'clock, caused by the burning of a small shed in the rear of the house of J. Wadleigh on Water street, East Los Angeles.

Small Shed Burned An alarm was turned in yesterday afternoon about 1:30 o'clock, caused by the burning of a small shed in the rear of the house of J. Wadleigh on Water street, East Los Angeles.

THE LINE IS OPENED

Main Street Electric Cars Now Running

HISTORY OF THE ROAD

Been in Operation for Twenty-Three Years

AN EXPENSIVE IMPROVEMENT

MODERN ROLLING STOCK AND A PERFECT ROAD BED

The Organizers of the Road and the Present Officers—A Quarter of a Million Spent in Improvements

Yesterday morning saw the inauguration of another magnificent, progressive movement in the interest of Los Angeles development. The new Main-street and Agricultural Park Electric Railway company then opened regular service between the Main-street and Agricultural Park.

THE ORIGINAL LINE

The old horse car line, which the new organization superseded, was organized November 12, 1874, by T. D. Mott, E. H. Workman, Thomas Gates, I. W. Hellman, John G. Downey, W. J. Broderick, O. W. Childs and other prominent property owners either living or living in the immediate vicinity.

REBUILDING THE ROAD The old system proved for many years a paying investment, but with the lapse of time it became apparent, not only to the judgment of those originally interested...

NEW ROLLING STOCK The rolling stock upon the new system was made by special contract with the St. Louis Car company, after designs furnished by the management of the road itself...

IMPROVED APPLIANCES Westinghouse electrical appliances are upon them all. The rails for the roadbed were made up of the Pacific coast and represent the best workmanship of the Pacific Rolling mills of San Francisco.

Small Shed Burned An alarm was turned in yesterday afternoon about 1:30 o'clock, caused by the burning of a small shed in the rear of the house of J. Wadleigh on Water street, East Los Angeles.

There have some marked changes in the trucks upon the new cars, all to the advantage and comfort of the passengers. The general body of the cars is similar to that of those upon the other lines of Los Angeles.

Power for the new system will be supplied indirectly by the present plant of the Los Angeles Railway company, located on Central avenue and Wilder street.

THE MEN AT THE HEAD. The officers of the new road are all capable men. In every detail connected with the various branches of the new company's system, they are well equipped. It is safe to say from their experience and ability that they will be found to be most painstaking and enterprising.

NOT FULLY COMPLETED. The shops of the company will be at Agricultural Park, where they have been having been remodeled and specially fitted up for such use.

THE ORIGINAL LINE The old horse car line, which the new organization superseded, was organized November 12, 1874, by T. D. Mott, E. H. Workman, Thomas Gates, I. W. Hellman, John G. Downey, W. J. Broderick, O. W. Childs and other prominent property owners either living or living in the immediate vicinity.

REBUILDING THE ROAD The old system proved for many years a paying investment, but with the lapse of time it became apparent, not only to the judgment of those originally interested...

NEW ROLLING STOCK The rolling stock upon the new system was made by special contract with the St. Louis Car company, after designs furnished by the management of the road itself...

IMPROVED APPLIANCES Westinghouse electrical appliances are upon them all. The rails for the roadbed were made up of the Pacific coast and represent the best workmanship of the Pacific Rolling mills of San Francisco.

Small Shed Burned An alarm was turned in yesterday afternoon about 1:30 o'clock, caused by the burning of a small shed in the rear of the house of J. Wadleigh on Water street, East Los Angeles.

Small Shed Burned An alarm was turned in yesterday afternoon about 1:30 o'clock, caused by the burning of a small shed in the rear of the house of J. Wadleigh on Water street, East Los Angeles.

Don't Be Deceived

The dealer may say he has something just as good (because he can make a large profit); but don't be deceived—there is nothing JUST AS GOOD . . .

Crescent Malt Whisky

Has no equal as a pure and reliable family and medicinal liquor. SOLD ONLY IN SEALED BOTTLES. F. W. BRAUN & CO., PACIFIC COAST AGENTS

A CONFIDENCE GAME

BUCCO AND CONFIDENCE. It is an old, old story, but always new in its infinite variations. The police department is ever on the alert for such violations of the law, but the culprits are hard to catch, and harder still to convict when caught.

'STUD-HORSE POKER' PLAYERS COME TO GRIEF

The accused arrested by Detectives But Subsequently Released on Bond—The End Not Yet

BUCCO AND CONFIDENCE. It is an old, old story, but always new in its infinite variations. The police department is ever on the alert for such violations of the law, but the culprits are hard to catch, and harder still to convict when caught.

CONFEDERATE NOTES ARE "N. G." In the case of Ed Brown, who was arraigned in the police court yesterday morning, the jury was yesterday impaneled and afterward dismissed, the case being set for this morning at 9:30.

CONFEDERATE NOTES ARE "N. G." In the case of Ed Brown, who was arraigned in the police court yesterday morning, the jury was yesterday impaneled and afterward dismissed, the case being set for this morning at 9:30.

CONFEDERATE NOTES ARE "N. G." In the case of Ed Brown, who was arraigned in the police court yesterday morning, the jury was yesterday impaneled and afterward dismissed, the case being set for this morning at 9:30.

CONFEDERATE NOTES ARE "N. G." In the case of Ed Brown, who was arraigned in the police court yesterday morning, the jury was yesterday impaneled and afterward dismissed, the case being set for this morning at 9:30.

CONFEDERATE NOTES ARE "N. G." In the case of Ed Brown, who was arraigned in the police court yesterday morning, the jury was yesterday impaneled and afterward dismissed, the case being set for this morning at 9:30.

CONFEDERATE NOTES ARE "N. G." In the case of Ed Brown, who was arraigned in the police court yesterday morning, the jury was yesterday impaneled and afterward dismissed, the case being set for this morning at 9:30.

CONFEDERATE NOTES ARE "N. G." In the case of Ed Brown, who was arraigned in the police court yesterday morning, the jury was yesterday impaneled and afterward dismissed, the case being set for this morning at 9:30.

CONFEDERATE NOTES ARE "N. G." In the case of Ed Brown, who was arraigned in the police court yesterday morning, the jury was yesterday impaneled and afterward dismissed, the case being set for this morning at 9:30.

CONFEDERATE NOTES ARE "N. G." In the case of Ed Brown, who was arraigned in the police court yesterday morning, the jury was yesterday impaneled and afterward dismissed, the case being set for this morning at 9:30.

CONFEDERATE NOTES ARE "N. G." In the case of Ed Brown, who was arraigned in the police court yesterday morning, the jury was yesterday impaneled and afterward dismissed, the case being set for this morning at 9:30.

CONFEDERATE NOTES ARE "N. G." In the case of Ed Brown, who was arraigned in the police court yesterday morning, the jury was yesterday impaneled and afterward dismissed, the case being set for this morning at 9:30.

Notice of Removal

Dr. Wong Him, the Imperial Chinese Physician, begs to announce to his numerous friends that he has removed to larger and more commodious quarters at 331 S. Hope street, between Eighth and Ninth streets, where he still hopes to merit the favor of his patients.

TESTIMONIAL

To the Public: I take this means of expressing my thanks to Dr. Wong Him of 639 Upper Main street for having cured me of a kidney ailment which for some time had caused me great prostration. I was unable to get a good night's sleep for about three years, and, advised by the friends of the best doctors of Chicago, I came here to get well on the climate, but kept getting worse.

To the Public: I take pleasure in testifying to my marvelous recovery under the treatment of Dr. Wong Him of 639 Upper Main street, Los Angeles, from a number of stubborn ailments, among which were chronic rheumatism, heart affection and kidney troubles.

To the Public: I take pleasure in testifying to my marvelous recovery under the treatment of Dr. Wong Him of 639 Upper Main street, Los Angeles, from a number of stubborn ailments, among which were chronic rheumatism, heart affection and kidney troubles.

To the Public: I take pleasure in testifying to my marvelous recovery under the treatment of Dr. Wong Him of 639 Upper Main street, Los Angeles, from a number of stubborn ailments, among which were chronic rheumatism, heart affection and kidney troubles.

To the Public: I take pleasure in testifying to my marvelous recovery under the treatment of Dr. Wong Him of 639 Upper Main street, Los Angeles, from a number of stubborn ailments, among which were chronic rheumatism, heart affection and kidney troubles.

To the Public: I take pleasure in testifying to my marvelous recovery under the treatment of Dr. Wong Him of 639 Upper Main street, Los Angeles, from a number of stubborn ailments, among which were chronic rheumatism, heart affection and kidney troubles.

To the Public: I take pleasure in testifying to my marvelous recovery under the treatment of Dr. Wong Him of 639 Upper Main street, Los Angeles, from a number of stubborn ailments, among which were chronic rheumatism, heart affection and kidney troubles.

To the Public: I take pleasure in testifying to my marvelous recovery under the treatment of Dr. Wong Him of 639 Upper Main street, Los Angeles, from a number of stubborn ailments, among which were chronic rheumatism, heart affection and kidney troubles.

To the Public: I take pleasure in testifying to my marvelous recovery under the treatment of Dr. Wong Him of 639 Upper Main street, Los Angeles, from a number of stubborn ailments, among which were chronic rheumatism, heart affection and kidney troubles.

To the Public: I take pleasure in testifying to my marvelous recovery under the treatment of Dr. Wong Him of 639 Upper Main street, Los Angeles, from a number of stubborn ailments, among which were chronic rheumatism, heart affection and kidney troubles.

To the Public: I take pleasure in testifying to my marvelous recovery under the treatment of Dr. Wong Him of 639 Upper Main street, Los Angeles, from a number of stubborn ailments, among which were chronic rheumatism, heart affection and kidney troubles.

To the Public: I take pleasure in testifying to my marvelous recovery under the treatment of Dr. Wong Him of 639 Upper Main street, Los Angeles, from a number of stubborn ailments, among which were chronic rheumatism, heart affection and kidney troubles.