

THREE CTS. CITY AND COUNTY

LOS ANGELES EVENING HERALD AN INDEPENDENT NEWSPAPER

SECTION 2 WANT ADS

FAMOUS SCREEN CHIEF WRITES ON HOW TO SUCCEED

Perseverance and Courage Are Vital Necessities if One Would Win MIRROR IS GREAT GUIDE Asserts Opportunity Is Waiting, but Only 'Best' Can Hope to Score

Thomas H. Ince, the famous moving picture producer, has written a series of special articles on films for The Evening Herald.

By THOS. H. INCE Head of the Big Moving Picture Corporation at Culver City.

Like most industries which grow so rapidly that demand exceeds supply, the motion picture industry faces a state of exhaustion in human material.

In the early periods of picture making unknown young men and women of marked talent and gracious appearance found it obviously difficult and, in instances where no professional experience was cited, next to impossible to gain entrance into pictures.

SEEKING TALENT Now, however, the producers are cognizant of natural talent and sincere ambition; they have reached a milestone in their careers where it is both possible and sensible to encourage the development of aspirants and to offer such stimulation and assistance as will cultivate inborn talent and desire.

The abnormal excitement and agitated rush which has so conspicuous in former days has been replaced with system and precision of operation in all departments of studio administration, thereby permitting of a production schedule that extends far into the future, and also affording the opportunity to test and experiment without detriment to prevalent production and with pronounced advantages to both the producer and the public.

PERSEVERANCE, COURAGE As a collective response to hundreds of young men and women who have sought advice on the possibilities of a motion picture career, I unhesitatingly recommend perseverance, courage, and, above all, honesty with one's living self.

Fidelity to an individual's conviction is perhaps the most powerful driving force to success. But convictions should not be formed, nor permitted, until a thorough and faithful test has been made by none other than the person striving toward some given goal.

A mirror is perhaps the truest friend of the young man or woman seeking opportunity in motion pictures. Not the flattery nor even the well-meaning advice of loving relatives and friends, but the tell-tale story of the mirror, is the safe and sure gauge of one's convictions—favorable or otherwise.

If you are possessed of visualization, and do not believe the picture in the mirror, you will know of your own volition whether or not nature has gifted you with the attributes necessary to the screen.

In forming your conviction on dramatic talent—the ability to pantomime the emotions of life and love—there are the established, reputable academies of art and expression to which one may go for the preliminary schooling and development.

I encourage and advocate a course in one of these institutions of integrity before advising the

Population of Berkeley Jumps 38.2 Per Cent

WASHINGTON, May 10.—The census bureau today announced 1920 population figures for the following cities: Berkeley, Cal., 55,886; increase since 1910, 15,452, or 38.2 per cent.

Hartford, Conn., 138,036; increase since 1910, 39,121, or 39.6 per cent. Champaign, Ill., 15,873; increase since 1910, 3,452, or 24.1 per cent.

Urbana, Ill., 10,230; increase since 1910, 1,985, or 24.1 per cent.

Weeping as she told the story of her unhappy marital experiences and the loss of her two children, Mrs. Bertha M. Coleman was granted a divorce by Judge Crall today from Henry L. Coleman.

Eva Applewhite was named as co-respondent and she was blamed by the wife for the breaking up of the home and the loss of both her husband and her two daughters.

Mrs. Coleman said she and Coleman were married Dec. 22, 1905, and separated May 5, 1913, when Coleman was alleged to have run away from their home in Long Beach in company with Miss Applewhite.

When they disappeared, they took the two Coleman girls with them, the wife said.

Congratulate Victor Over L. A. Landlord

Victor in a controversy with a truculent landlord, which found its way into Police Judge Frederickson's court, Charles W. Kadley received congratulations from a number of his friends today.

When notified of an increase in his rent by the landlord, Kadley exercised his legal right and demanded formal notice in writing. Thereupon the landlord was alleged to have lost his temper and attacked Kadley.

As a result the landlord was fined \$250 by Judge Frederickson.

Companions Leave Girl to Die in Fire

NEW YORK, May 10.—Abandoned by her companions, Helen Brogley, 23, of Newark, N. J., was burned to death in the flaming wreckage of an automobile which turned turtle on Old Mill road in the borough of Queens.

Her companions were two men and another woman, according to witnesses of the tragedy, and the men dragged the other girl away in spite of her pleading to save the girl in the blazing car.

Morosco Wars on Ticket Scalpers

Waging a war on ticket speculators, the staff of the Morosco theater, on instructions from Oliver Morosco, sold tickets to only those who plan to use them.

The action was taken to prevent scalpers from securing the best seats in the house and selling them at clubs and hotels at prices from 30 to 50 per cent higher than the prices charged at the box office.

Man Drowns Trying to Rescue Daughter

By International News Service SEATTLE, May 10.—Jesse A. Aldridge is dead here today as the result of attempting to save his 8-year-old daughter from drowning in Sammamish river.

'PURITY' RAIDERS NAB 2 WOMEN AND 21 MEN

Arrests Are Made in Alleged Chinese Lottery Dens and Rooming Houses

In a series of raids on alleged lottery dens in Chinatown and at downtown rooming houses, the Chinatown and "purity" squads of the police department early today arrested two women and more than a score of men.

Chinatown officers directed by Lieut. McIntosh made simultaneous raids on the alleged lottery dens at Aliso and Alameda streets and on Clay street. They arrested 20 men, charged with being in the places for drawings. The prisoners were released on \$25 bail each, pending arraignment in police court.

Officers of the purity squad arrested a couple giving the names of H. J. Sargent and Roby Coffman in a Clay street house on a charge of violating the rooming-house ordinance. At the same time other officers arrested a woman giving the name of Mrs. Sarah Smith at an East Fourth street hotel. She was booked on a vagrancy charge.

Former Secretary Redfield Addresses L. A. Business Men

William C. Redfield, former secretary of commerce, now president of the Russian-American Chamber of Commerce, was the guest of honor and principal speaker at a Chamber of Commerce luncheon today at Hotel Alexandria.

Mr. Redfield presented details of general trade and business conditions throughout the new Russian state. Maj. Geiger, commanding officer of the Arcadia Balloon school, spoke on "The Activity of the Balloon School as One of Southern California's Assets."

Dr. G. H. Scott, 90, Dies at Long Beach

The death of Dr. George H. Scott, 90 years old, of 1400 East Ocean boulevard, Long Beach, as the result of old age and injuries received in a fall, was mourned by many friends today.

He leaves a daughter, Mrs. Samuel K. Bullard, and a son, Harmon R. Scott of 2775 East First street, Long Beach.

Norway Educators Guests of L. A. Club

Thorstein Skarning, the celebrated accordion player, and Miss Emma Tharaldsen and Miss Karen Plapou, famous Norwegian educators, now touring the United States to study educational methods, will be honor guests at the meeting of the Norway club tonight at 8 o'clock in the Blanchard hall studio of Anton Dahl.

DOG ROUTS BANDITS WHO FELL MASTER

Four automobile bandits who attacked G. Hammerand, proprietor of a garage at La Crescenta, and knocked him to the ground, were routed by Hammerand's airedale dog which furiously attacked the thieves.

The animal rushed to its master's side when he fell to the ground and then chased the bandits to their automobile.

It bit one of the men, who left a trail of blood as he fled. Hammerand was in bed early today when the bandits summoned him to the garage. He found himself confronted by four revolvers and was told to throw up his hands.

A few minutes later one of the bandits struck Hammerand on the head with his gun, knocking him to the ground. It was then that the airedale began his attack.

VARIED ROMANCE GREET'S GOLFERS AT LINKS OF CALIFORNIA COUNTRY CLUB

'RUNAWAY HYMIE' FINDS SHELTER; CAUSES PROBE

Little Hymie Herman has the spirit of wanderlust. Hymie is 11 years old and a ward of the juvenile court.

Three months ago Hymie ran away from his home for the last time. His mother said she couldn't make him mind and so turned him over to Probation Officer Margaret Marsh Parker.

Then Hymie was placed in another home. He was dressed up in new clothes and had a new pair of shoes and a new hat. Three days after he had been placed in his new home Hymie ran away again.

When he left his new home Hymie took \$10 and made up his mind that he would travel and see the world. The first night he went to a cheap rooming house, where they took his 50-cent piece and gave him a room.

Then the authorities found Hymie and took him to the police station. The boy told his story to the police and now an investigation is under way to see how it happened that the rooming house man took such a small boy in alone.

It is said that there are other places that are doing the same thing with runaway boys and it is the intention of the authorities to stop this practice.

AUTOISTS HELP Another way people help to get the little boys like Hymie into trouble is by picking them up in automobiles and taking them a long way from home.

If these boys are taken to another town and they have no money, which is usually the case, they have to steal to get anything to eat and then they land in jail.

Nearly all of the runaway boys have mothers and the worry they know over the disappearance of their boys is terrible. The juvenile authorities have appealed to automobile owners not to pick up the boys on the road.

Above are sketches by Cartoonist Wyn Barden who, with Reed Heustis, climbed the hill to the California Country club

Hard by the film studios at Culver City is nestled away in the not overbulging hills a rustic club house, headquarters and general stamping grounds for the California Country club, formerly known as the Culver City Country club, and boasting one of the most delightful links in Southern California.

In today's club visit Reed Heustis and Cartoonist Barden make a flying trip to the "California" links and discover several things, among them that a golfer may be devoted to his golfing game, but woe betide the luncheons, for luncheon time is not only spectacular, but debacular.

By REED HEUSTIS Today we have the California Country club, just about Culver City and tucked away in the small group of foothills which, in ages gone by for no reason at all apparently, thrust themselves into the upper air and prominence as though with the forethought that in the ages to come real estate men would note the advantages of the location for a golf links and act accordingly.

The California Country club links is a place of romance—and 18 holes. The touches of romance come in the shape of rustic old buildings; pepper trees sheltered vales where a golfer, missing a stroke, may make his lamentation to high heaven in the secure knowledge that no part of his outburst will reach ears for which it was not intended.

ROMANCE COMING UP And if that isn't romance, then what is? The crowning touch of the romantic stuff, however, comes in the shape of Louise Glaum—wait a minute—house. Miss Glaum is the film actress. Her home lies hard by the golf links, in fact abuts upon it, which is but fair enough, many of the golfers often having abutted upon the Glaum property.

Would it not be wonderfully romantic to be playing around that golf links and, approaching the modest little farmhouse which perches on the brow of a knoll, to wallop the dollar and a quarter's worth of gutta-percha such a resounding wallop as to break a window in the little farmhouse? You say you cannot see any romance in such a thing any more than you could see romance in a severe case of mayhem?

WHOKNOWS—WHOKNOWS? Well, you would, if, after having busted the little farmhouse window you were to learn that the little home was the home of Louise Glaum.

(CONTINUED ON LAST PAGE)

TWO NABBED AS BANDITS AFTER GUN FIGHT

Two alleged bandits are detained at the city jail following a desperate gun battle at Ninth street and Boyle avenue, in which Patrolman W. L. Brett, newly appointed officer, arrested one of them and engaged in a gun fight with two others.

Brett reported to the Boyle Heights police that he discovered three men quarreling in an automobile. He whipped out his revolver, jumped on the running board of the machine and told them they were under arrest.

A young man giving the name of Lester B. Young, 27, leaped from the auto and attempted to shoot Brett. The officer disarmed him and arrested him on suspicion of highway robbery. Young's alleged confederates drove away. Brett used Young as a shield and fired several shots at the fleeing men and his maneuver prevented them from returning his fire.

REPORTED CONFESSION At the Boyle Heights station Young was reported to have confessed that he and his alleged confederates participated in three holdups, two of which were near a brick yard on Stephenson avenue and the other near the Southern Pacific station.

Young is said to have given the police the names of the two men who fled in the automobile and asserted that the trio was fighting over the loot collected in the hold-ups.

As a result of his alleged confession, Police Lieutenant Hagenbaugh and Detectives Killeby and Cazier of the University station arrested a young man at an East Twentieth street house. He is alleged to have participated in the robberies and gave the name of James Brady, 22 years old.

HUNT THIRD MAN The police searched for the third member of the alleged bandit gang. The Boyle Heights police reported that the victims of the three robberies, said to have been admitted by Young, had failed to make reports to the police.

An investigation was made by the police in an effort to link the two men under arrest with robberies reported by two victims.

L. J. Boatwright of 3716 Long Beach avenue and Miss M. E. Howard of 1153 South Grand avenue were held up by two bandits at Twelfth and Grand avenue. Boatwright was robbed of \$8 and a gold watch. The bandits fled in an automobile.

BRANDY VALUED AT \$20,000 IS STOLEN FROM WAREHOUSE

Gang Escapes with Precious Loot Belonging to Vineyard Co. Near Alhambra Station

AUTO TRUCK IN GETAWAY Robbery Follows Theft of \$40,000 in Alcohol Used in Manufacture of Liquor

Twelve barrels of brandy, worth many thousands of dollars, were stolen from a warehouse of the American Vineyard Co., a quarter of a mile east of the Alhambra station, according to a report to the sheriff's office today.

The brandy was taken away in an automobile truck, the report stated. IN WAREHOUSE The stolen liquor was registered with the prohibition enforcement authorities. It was stored behind several locked doors at the warehouse. The thieves entered through a side door during the night.

Under present conditions it is difficult to give an accurate value of the stolen brandy, but at the sheriff's office it was estimated that the brandy was worth at least \$20,000.

TWO ROBBERIES The robbery at Alhambra followed the theft from the warehouse of the Cucamonga Vintage Co. at Cucamonga of 800 gallons of alcohol used in the manufacture of brandy under government supervision. The alcohol was the property of the Italian-American Vineyard Co. and was valued at \$50 a gallon, the total loss being \$40,000.

The thieves who entered the Cucamonga warehouse also used an automobile truck, and it is believed that they are the same men who committed the robbery at Alhambra.

Property Owners Oppose Closing of Hollywood Street

Property owners in the Hollywood district have aligned themselves to combat the closing of Argyle street, as proposed by the Lasky Pictures corporation, which plans to erect studios on the property now used as a public thoroughfare.

W. H. Markham, a property owner in Hollywood, today submitted a bid to the city council in which he offered to pay \$15,000 for the street should it be vacated.

The matter is in the hands of the public works committee of the council and a report with recommendations will probably be made to the council soon.

Man Killed, Woman Hurt in Auto Crash

By United Press STOCKTON, Cal., May 10.—An unidentified man was killed and a woman coparic: believed fatally hurt about 10:30 last night on Dublin Hill. Their automobile was traveling at high speed when it struck another car containing a party from Modesto going toward Oakland. The dead man was impaled on the windshield and the woman crushed and their overturned car smashed. The accident was witnessed by Stockton motorists, but no names were learned.

Divorced Man Sent to Jail in Contempt

For failing to keep up alimony payments of \$7 a week to his former wife, who obtained a divorce from him some time ago, Charles J. Stenbuch was sentenced by Judge Crall today to serve five days in the county jail for contempt. On a former occasion when Stenbuch was cited by his attorney, L. L. Larabee, he failed to make good all the back payments.

Earl A. Maginnis ANNOUNCES

SPECIAL 1920 RENEWED CAR EXHIBIT

Starting May 10th at 1400 Figueroa.

Every car is backed by the Maginnis Guarantee and free service system.

- Six—7-Pass. Jordans.
- Three—4-Pass. Jordans.
- Two—7-Pass Cadillacs.
- One—Oldsmobile Sedan.
- One—4-Pass. Stearns.
- Two—5-Pass. Buicks.
- Two—Jordan Broughams.

The day of selling on the old "as is" plan is past with us—our ReNewed car owners will and do get as much consideration as any other owner.

All cars equipped and perfectly appointed. The greatest chance ever offered to know the ReNewed car you buy.

1400 FIGUEROA **Earl A. Maginnis Inc.** LOS ANGELES CALIF.

ROMANCE AT CALIF. COUNTRY CLUB LINKS

(CONTINUED FROM PAGE 1, PART 2)

recently packed the dollars into the Majestic theater box office. The third—we cannot draw back at this late stage from the egg simile—is Clark Thomas. You may know of Clark and then, again, you may not, but of this be assured, Mr. Thomas is a wonderful trencherman and when it comes to apple pie he is, as we understand, a major leaguer. This also goes for the other two.

TWO BUCKS, EIGHTY

Considering that apple pie and coffee enough for the three set the statute Mr. Reed back two dollars and eighty cents, you will gather our meaning. Frank McGregor, a canny Scotsman, is steward of the club. For a long time Mr. McGregor was high mogul of the Detroit Country club, one of the largest golfing organizations in the country. He came to California and, having noted those hills of which he spoke but recently, decided this was the course he could learn to love—and cast in his lot with the "California" and thus became associated with a number of notables. The membership list of the California is long and sparkling. We culled a few names from here and there and discovered that a bond issue of \$100,000 has just been fully subscribed.

JUST OUT OF ARMY

Jack Stone, just out of the Canadian army and a golfer of high repute, is the club professional. Mr. Stone besides walking putts, persimmon balls around the country-side made quite a name for himself by walloping a number of Germans hither and thither where the Germans were thickest. But the membership list, or at least here are a few of the members if you would care to assure yourself you would be in good hands in joining the club: D. A. Hamburger, Dr. T. J. Ruddy, George B. Bavin, Dr. Byington, Dr. Brumial, Charles Crenshaw, Harry T. Fertig, J. C. Haggerty, Charles Jeffras, Willis Morris, William McShane, Roy Meads, Dr. W. V. Goodfellow, C. E. Wear, A. G. Wernick, George W. Somerville (the judge Somerville we take it of the workaday world), G. H. Turner, Luther Reed, Tom Ince, C. Gardner Sullivan, R. W. Statter, H. E. Shaffer and—oh, a mess of others, scores and scores of others, some of whom play mighty good golf, too.

LOW HANDICAP MEN

The low handicap men of the club are, as we were able to gather them: E. R. Hurst, recent club tournament winner, 12; Dr. H. C. Humes, 6; E. H. Case, 6; W. W. Ralphs, 6; Frank Roach, 12; A. Shuck, 6; Harlan Weaver, 12; William White, 10; H. H. Whiteley, 14—but in Whiteley's case, Mr. McGregor will confess that Whiteley is capable of far better golf than that.

TALENT IN GREAT DEMAND SAYS INCE

(CONTINUED FROM PAGE 1, PART 2)

applicant to even attempt an entrance into a motion picture studio. Many—very many—talented young persons have failed to pass a studio test and tryout merely because a total lack of experience and training placed them hopelessly and ludicrously in the class of undesirable amateurs.

ADVANCE TRAINING ADVISED

Personality cannot be determined, nor can it be boycotted from the ranks of professionalism. To combine natural personality with natural talent—properly rehearsed before the great test arrives—is the duty of every aspirant to motion picture recognition. The opportunity for those who believe in themselves and who are sincere in their determination to win was never more inviting than the immediate present! Talent is needed in greater quantity—and quality—than ever before, and the producer is only too willing to have the great American public as the source of supply.

Deserted Wife Gets Soldier Husband's N. Dak. War Bonus

JAMESTOWN, N. D., May 10.—Mrs. Harrietta J. Lee of this city, mother of six children and the deserted wife of a soldier who was honorably discharged from the service, has been awarded the state bonus due her husband under the soldier's compensation law. Affidavits from Mrs. Lee and the Red Cross established her claim.

Mrs. Lee's warrant was one of 124 issued in a single day by Adjutant General Frazer. She was awarded a bonus for her husband's ten months of service on the basis provided by law of \$21 for each month or fraction of a month spent in the service of the United States or allied nations. Warrants totaling approximately \$380,000 were paid during April. The amounts range from \$50 to \$675 and the periods of service men and women is about \$375.

Among the declared uses to which the money will be put by those thus far paid are obtaining education, buying homes, paying off mortgages and loans and establishing business.

(Store Open All Day Saturdays)

Hamburger's

ESTABLISHED 1881 Home 10063—PHONES—Bdwy. 1168

Use It In Your Home For Three Days—Free

Hoover Electric Suction Sweeper

We are going to lend it to you for three days' free cleaning use—without your paying one cent or obligating yourself in the slightest degree, a brand new, light-rolling, 100 per cent cleaning, 1920 model ELECTRIC HOOVER.

Only a limited number of these Hoovers can be loaned. First come, first served. Delay may mean disappointment. Delivered to your home absolutely free. No papers to sign, no deposit, no obligation to buy.

If You Decide to Keep It, Pay 5.00 Then the Balance in Monthly Payments

This is the famous Hoover Suction Cleaner which shakes and thoroughly sweeps your floor coverings, besides doing all that other sweepers do.

This Offer Expires May 15

We don't ask you to take our word for all this. All we ask is that you try the Hoover in your home (anywhere within the city or environs of Los Angeles) and judge for yourself. And so until May 15th you can use a Hoover in your home for three days absolutely free. We explain, in your home, just how to use it. Then we leave it. We bear all the expense, we take all the risk. You are under no obligation to buy.

The Hoover Suction Sweeper Is Guaranteed

It is the only machine which can be guaranteed to (1) pick up all lint, threads, hair, etc., no matter how stubbornly they cling; (2) shake loose all the deep, tramped in, harmful grit embedded in your carpetings; (3) raise crushed nap to its proper position; (4) restore the brightness of color; (5) greatly prolong the life of rugs and carpets; (6) clean by strong suction—in other words, the HOOVER is guaranteed to get all the dirt and thus make your carpets last longer.

A Hoover Bond goes with every machine. Attachments are also furnished for cleaning draperies, furniture, curtains, etc. Carpeting, lifted 1/4-inch above floor by powerful suction, is gently but vigorously shaken over an air cushion. This loosens all the deep-in, embedded grit. The fast-rotating brush sweeps, while powerful air suction keeps drawing off this dislodged dirt. No dirt escapes the Hoover. It shakes, sweeps and suction cleans all at the same time—try the HOOVER. (Hamburger's—Fourth Floor)

TIJUANA Old Mexico SUNSET INN

DINING DANCING DIVERSION

OFFENSIVE BREATH CALLS FOR CALOMEL TAKE A CALOTAB

The Nauseous Calomel Tablet That is Purified from Danger and Unpleasant Effects

Do you ever have a bad taste in your mouth in the morning, heavy breath, coated tongue, headache, nervousness with a let-down feeling? You need calomel, nothing else will cleanse your liver thoroughly. Try Calotabs, the nauseous tablet that is delightful to take and delightful in effect. One tablet at bedtime, with a swallow of water—that's all. No taste, no griping, no salts, nor nausea. Wake up in the morning feeling like a two-year-old, bright, cheerful, energetic and with a hearty appetite for breakfast. Eat what you please—no danger. Calotabs are so entirely delightful to take and so pleasant in effect that the manufacturers have authorized your druggist to refund the price as a guarantee that you will be delighted with Calotabs. Sold only in original, sealed packages, price thirty-five cents. At drug stores everywhere.—Advertisement.

The Evening Herald Green Sheet is the Best Sport Paper on the Pacific Coast

Resinol

Save your self hours of discomfort

is what you want for your skin trouble—Resinol to stop the itching and burning—Resinol to heal the eruption. Scratching makes it worse, besides being embarrassing and dangerous, but the smooth gentle ingredients of RESINOL OINTMENT often overcome the trouble promptly, even if it is severe and long-established. Bathing the affected part first with RESINOL SOAP hastens the beneficial results. Resinol products at all druggists.

The Evening Herald Green Sheet is the Best Sport Paper on the Pacific Coast

Small Investors

The Morris Plan Company

Capital \$500,000

is selling a security of unusual merit, paying 5% interest per annum and backed by all the resources of this remarkably successful and rapidly growing institution.

For full information call or address inquiry to

The Los Angeles Morris Plan Co. 725 South Spring St.

Specialists in CHRONIC DISEASES 24 Years Experience

Advice Free

Drs. Shores and Shores, 602-14 Linsler Bldg. 131 E. Spring, Los Angeles

Hours 9 to 5, Evenings 7-8, Sundays 10-12

The Evening Herald Green Sheet is the best sport paper on the Pacific Coast.

Another Sleepless Night?

It's been a busy and fretful day. Brain fagged, nerves frayed and body exhausted—conscious that tomorrow is fraught with new trials and tribulations, he realizes the imperative need of a refreshing night's rest. Yet, he hesitates and dreads to go to bed lest he roll and toss throughout the night.

Do you experience the horrors of nightmares and insomnia? Are you troubled with wakeful, restless nights? Do you get up in the morning feeling more tired than when you went to bed, because your rest is so disturbed and broken? Then, try LYKO.

LYKO is sold in original packages only, like picture above. Refuse all substitutes. LYKO is an excellent stimulant to the nervous system. It relieves brain fog and physical exhaustion; builds up the nerves; strengthens the muscles; corrects digestive disorders and rehabilitates generally the weak, irritable and worn out. Ask your druggist for a bottle, today and get rid of sleepless nights.

Sole Manufacturers LYKO MEDICINE CO. New York Kansas City, Mo.

DOCTOR ADVISED CHANGE OF CLIMATE

Run Down and Lungs Hurt—Stayed Home and Gained 22 Pounds

"In November, 1911, I had a severe cold and flu, which left me with a bad cough. My lungs and shoulder blades hurt so I couldn't sleep and I finally had to give up my job and was ordered to change climate. In April, 1912, I began taking Milk's Emulsion. On the second bottle I could see a change. My appetite was better and I commenced to gain strength and weight. Now (August 25, 1912), I have used 24 bottles, have increased 22 pounds in weight and believe I am permanently cured."—W. F. Bourland, Route 5, Wolf City, Texas.

Mr. Bourland was fortunate in commencing to use Milk's Emulsion when he did. A run-down system invites disease. Milk's Emulsion cleanses the stomach and bowels of all impurities, restoring healthy, natural bowel action and aiding away with all need of pills and physics. It corrects the digestive organs and improves the constitution. Thus it helps nature to build up the blood and tissues and to strengthen the throat, stomach and bowels. As a builder of flesh and strength Milk's Emulsion is strongly recommended to those whom sickness has weakened and is a powerful aid in resisting and repairing the effects of wasting diseases. Chronic stomach trouble and constipation are promptly relieved—usually in one day.

This is the only solid emulsion made, and so palatable that it is eaten with a spoon like ice cream. Truly wonderful for weak, sickly children. No matter how severe your case you are urged to try Milk's Emulsion under this guarantee—Take six bottles home with you, use it according to directions and if not satisfied with the results your money will be promptly refunded. Price 60c and \$1.20 per bottle. The Milk's Emulsion Co., Terre Haute, Ind. Sold by druggists everywhere.—Advertisement.

The Evening Herald Green Sheet is the best sport paper on the Pacific Coast.