

INDIAN OMENS

See Page 12 for Description of this Indian
Mother and Papoose and her \$2,000.00 Dress

THE KICKAPOO INDIAN MEDICINES

**Proven Superiority of Medicines composed
of Herbs, Barks, Gums and Leaves**

The Indians in their native state were undoubtedly the healthiest race in the world — they are probably the oldest race. Their practical knowledge of herb medicines is the result of ages of study and experience. The Indians are born in nature's and reared in nature's lap. Their mode of life and this kind of medicine gave them the healthy lungs, superb muscular power, strong constitution, luxuriant hair and sound white teeth, for which they are noted. The Indians lived longer than other races, and as a rule, died only from old age. Their women are healthy, strong, straight as reeds, with supple graceful limbs, bright eyes, abundant hair, and skin as smooth as polished bronze. The men are also bright and quick of perception and of all the tribes, none are more intelligent than the Kickapoo. They are the Indians who discovered superior medicinal qualities in certain barks, roots, herbs, gums and leaves which are now manufactured according to their formulas in the following medicines:—

Kickapoo Sagwa.....	Pages 13-26	Kickapoo Salve	Page 29
Kickapoo Worm Killer...	" 2-11	Kickapoo Cough Cure.....	" 30
Kickapoo Oil.....	" 26-27	Kickapoo Soap.....	" 32
Kickapoo Pills.....	" 31	Kickapoo Hair Tonic.....	" 33

SIMPLE AND NO SECRETS

Two things are most important in medicine. The first thing is that the medicine shall be simple — it shall be a simple vegetable medicine like Sagwa and the other Kickapoo remedies. The second is that the formula shall be published so that you will know exactly what you are taking.

We, the manufacturers of the Kickapoo remedies, long before this law was passed, adopted the practice of printing all of the ingredients of each Kickapoo remedy on the package. As the result of this, the Kickapoo medicines are no longer regarded as "patent medicines." They are now recognized the standard or household medicines. The mother knows just what she is giving her children, the parents know just what they are taking — friends know exactly what they are recommending — there are no mistakes, no secrecy, no dangerous habits formed — every ingredient is known. This fact makes the Kickapoo remedies the most reliable medicines for use in the home.

J. F. STONEHAM,
Chief of Police, Boscawen, N. H.

INDIGESTION

Mr. J. F. Stoneham, whose portrait is printed below is Chief of Police of Boscawen, N. H. On January 10th, 1909, he wrote us the following letter:

"I have taken four bottles of Kickapoo Sagwa and am a new man. Sagwa has certainly done for me what you recommended it would do. I take pleasure in recommending it to others."

I was greatly troubled for several years with indigestion and backache and have doctored and taken other medicine without relief. Sagwa is all that it is represented to be. The four bottles cured me."

MAKE THE TEST

Write for a sample of Sagwa or go to your druggist and buy a bottle and make a test of its efficacy, on yourself.

THE MAGIC LOVE CIRCLES

Holding a pin in the left hand, move it from right to left three times around the large circle, with your eyes shut, then suddenly move your hand straight across the diameter of the large circle and stick the pin down. See key below for answer.

1. You will have a true sweet-heart. 2. You will cease to please. 3. You will be very happy. 4. Better go slowly. 5. It will be only so-so. 6. Sorrow, joy and sorrow. 7. Good luck in this. 8. You must bend to hold. 9. Trust much of it. 10. Search your own heart. 11. It's hard but worth trying for. 12. Be thankful, be thankful. 13. Poor unhappy one! Be careful. There's danger. 15. Beauty is sometimes a detriment. 16. You are worthy of better things. 17. Many try but few succeed. 18. Love you? Certainly! Always true.

19. Your joy cannot last long. 20. It is better not to be too sure. 21. Faithfulness should be your desire. 22. Think twice before you leap. 23. A bird in the hand is worth two in the bush. 24. A fine character, true to the end. 25. Selfishness is one of the worst sins. 26. Is it right to deceive as you do? 27. Be more gracious and appreciative. 28. If you love truly, why hesitate? 29. Does not your manner arouse suspicion? 30. A kiss heals all wounds. 31. Forgive and forget and help. 32. Do not be angry at such trifles. 33. Wait and work and win.

THE KICKAPOO WORM KILLER.

A Mild Laxative. Doesn't contain Alcohol, Opium, Morphine or any Dangerous Drug. The Kickapoo Worm Killer is a true vegetable medicine, a real cure, prepared from simple, harmless ingredients that you can give your children with perfect safety. So good and so harmless that we have nothing to conceal, in fact, we are so proud of Kickapoo Worm Killer that we publish the formula in this book and on each package. Show it to any physician, and ask his opinion of it. At all drug stores, 25c.

The Kickapoo Indian Medicine Co., Clintonville, Conn.

What Ails the Child?

Hardly a day passes that a thoughtful mother does not look at her child and wonder if he is all right. Every unusual sound or action awakens this question anew. Worms are the cause of many of the so-called "unknown ailments." A great many times, when something ails the child and a mother does not know what is the trouble, if she will give Kickapoo Worm Killer, she's very apt to find that the child has worms. Or a child's bowels and stomach may be in a condition favorable to the propagation of worms, although they may not yet have developed to any large extent. In such cases where the symptoms are sour stomach, indigestion, constipation, cramps, belching, pain, etc., Kickapoo Worm Killer is very beneficial for cleansing the system of the conditions under which worms thrive. Kickapoo Worm Killer is compounded especially for children. Its ingredients are adapted to their peculiar ailments. It is a pleasant tasting, safe remedy for children. It is advisable to correct a symptom as soon as it appears, thus avoiding and preventing a more serious ailment. Keep a package of Kickapoo Worm Killer in the house, and at the first signs of disturbance of the child's stomach or bowels, give this mild corrective.

BOWELS CLOGGED It is very important to a growing child that the bowels move freely every day. Never let them clog or remain constipated.

See also that the stools are of a proper color. Constipation fills the child's blood and system with impurities that are injurious. Kickapoo Worm Killer is a splendid laxative, system cleanser, bowel regulator and tonic for children. Use it and see if the child's health does not quickly improve.

POOR APPETITES Is it not the universal experience of mothers, that when a child does not eat, there is something wrong? Give Kickapoo Worm Killer for the purpose of cleansing out, regulating and toning up the liver, bowels and stomach, and then observe the improved appetite. Notice also how much more restful and sound the child's sleep becomes and how much healthier color he has.

BAD BREATH Any good housekeeper going into her kitchen and noticing a bad smell, will immediately look for the source and correct it. Treat your children as well as you do your kitchen. Bad breath certainly indicates an unhealthy condition somewhere in the mouth or in the stomach. Give Kickapoo Worm Killer and watch the results.

CHILDREN'S FEVERS When children are feverish, give Kickapoo Worm Killer, and if you are not pleased with the results, the manufacturers will refund your money. Many mothers depend upon Kickapoo Worm Killer as their "standby."

MOUTH CANKERS Cankers are sores. Sores indicate an unhealthy or unclean condition of the tissues. A treatment highly recommended is to wash the mouth with a good antiseptic solution and give Kickapoo Worm Killer for the purpose of cleansing the impurities from the system which are causing the unhealthy conditions.

ADULTS TOO Strange how things begin. Most children think that all medicine must taste bad. In order to prove to their children that Kickapoo Worm Killer tastes good, many fathers and mothers have nibbled these candy lozenges, and to their surprise found out that they were splendid for stomach troubles, in place of dyspepsia tablets, laxatives and other such medicines? Consequently many adults are now praising Kickapoo Worm Killer and recommending it very highly as a stomach and liver remedy.

A TRIAL PROVES Kickapoo Worm Killer is so pleasant to take, so convenient and effective, that almost anyone who has any stomach, bowel or liver ailments and gives these candy lozenges a trial, will immediately be convinced of their medicinal value. They prove their own merit if submitted to the test of actual experience. A full size box can be obtained at drug stores, price 25c., or by mail prepaid, on receipt of price, from

THE KICKAPOO INDIAN MEDICINE CO.
Clintonville, Conn.

COMFORT

For Worried Mothers

Are you worried about your little one's health? Are you puzzled and distressed because neither you nor your doctor can tell why it is fretting its life away; why it is growing more puny and sickly every day in spite of your tender and loving care. If you are, read the following pages very carefully.

The **Most Common Ailment Among Children** **WORMS**

A great many of all children's upsets are due to worms. Doctors scoff at worms, don't believe in them and all that, but they do exist and thousands of children have been "doctored" for all sorts of ills when their only trouble was worms. Four-fifths of the children born suffer more or less at some time during their lives from worms which infest their intestines. The most common of these parasites are Stomach and Pin Worms. Stomach Worms are about an eighth of an inch around and from an inch to a foot in length. They sometimes traverse the whole length of the alimentary canal, often ascending the stomach and crawling up the gullet and into the mouth. When this occurs most alarming symptoms are shown by the child thus afflicted, for as the worms crawl up the small passage of the throat and into the windpipe, choking, violent coughing and vomiting follow, and unless relief is had, sometimes suffocation results. Pin Worms are white and look like threads. They frequent the lower bowel and cause great irritation and unbearable itching of the rectum.

Stomach Worms

HOW TO TELL WHEN CHILDREN HAVE WORMS

Pin Worms

These are those tell-tale signs of worms in children. Read them carefully. Paleness and at times a flushed face; indigestion, poor appetite and at times ravenously hungry; unnatural craving for indigestible substances, fits, coughs from obscure causes and not attended by colds; itching of and picking at the nose, grinding of the teeth while asleep, furred tongue, bad breath, starting up in bed while asleep, great thirst, painful and serious constipation due to a mass of the worms forming in a ball too large to be passed without delay and pain, unnatural rolling of the eyes, circles under the eyes, swelling of the upper lip, hard swollen bowels, griping and colic pains, involuntary discharge of saliva, particularly when asleep, uneven beating of the pulse, feverishness, convulsions and other nervous symptoms.

Kickapoo Worm Killer

is prepared for the gentle, thorough and safe removal of all kinds of worms from children—children of all ages and conditions of health.

There is nothing in it to hurt the most delicate child's stomach. Kickapoo Worm Killer is prepared in tablet form which makes it pleasant for children to take and requires no physic to be taken after it.

Tonic For Weakly Children

Kickapoo Worm Killer being given to so many children for the purpose of finding out whether or not, from actual test, the children were infested by worms, these candy lozenges proved so beneficial even in cases where children did not have any worms at all that they now have a very wide sale for the treatment of sickly, under-sized, puny children—children who are indifferent, who kick about at night, who whine and fret during the day, who do not grow as healthy children should, who do not seem to have anything in particular the matter with them, but very evidently are not healthy, robust and full of childish play.

Formula of Kickapoo Worm Killer

Each candy lozenge contains:

Santonin
Podophyllin
Sugar
Rice Flour
Extract Licorice
Oil Anise
Hydrargyri Subchloridum 1-7 gr.

This is the old package as it looked up to November 14, 1906. Kickapoo Worm Killer never spoils. A package like the above is genuine.

Insist on getting the genuine. Made only by The Kickapoo Indian Medicine Company, Clintonville, Conn. Refuse anything offered in its place.

This is new package adopted November 14, 1906. All Kickapoo Worm Killer manufactured since then has been put up in this style of package. It is the genuine.

Even if Children Have no Worms

Kickapoo Worm Killer will do them good if they are children whether they have worms or not. Kickapoo do any harm, but will aid digestion, will tend to overstart the liver to doing active service and put play child.

Splendid Cleanse Tonic for ~~Failing~~ Children

Kickapoo Worm Killer is designed to cleanse the child's system of the impurities which keep the child from growing healthy and strong. It is a helpful tonic which has been beneficial in making stunted, weak, puny, pale, undersized, sickly children grow. Many parents who have been worried for months because their child was failing in health, or had never been strong, are overjoyed when they give Kickapoo Worm Killer and see its wonderful results.

They cleanse the stomach and bowels of impurities and of parasites. They also are a splendid tonic for the stomach and bowels and aid in restoring these organs to their natural, healthy, condition. Two sample tablets cannot accomplish these results, however. You must buy a full size box, 25c., of your druggist or by mail (prepaid at same price) from Kickapoo Indian Medicine Company, Clintonville, Conn.

We feel sure that you will be fair and not look for unreasonable, "marvelous" and impossible things from the sample package.

You can give Kickapoo Worm Killer to any child, even very delicate children, without running any risk whatever. These candy lozenges are very gentle in their effect upon the system. They are prepared scientifically according to an excellent formula designed in every point to be exactly what children need. That is why they have become so famous in the treatment of children's ailments.

Samples Free

Mothers, write to the Kickapoo Indian Medicine Company, Clintonville, Conn. for a free sample of Kickapoo Worm Killer. This book contains dozens of the most convincing letters that were ever written regarding the value of Kickapoo Worm Killer as a health builder and a disease curer for sickly children. You have no right to neglect your children in the face of such absolutely convincing truths as is published in this book. Buy a 25 cent package of Kickapoo Worm Killer of your druggist or write to us and try a free sample at our expense.

THE STAR METHOD OF CONSULTING THE CARDS

We will suppose the person making the essay to be a widow, and consequently represented by the Queen of Spades. This card is,

therefore, to be withdrawn from the pack, and laid, face uppermost, upon the table. The remaining thirty-

one cards are then to be well shuffled, cut, the topmost card withdrawn and placed lengthwise, and face uppermost, above the head of the Queen of Spades. The cards are to be shuffled, cut, and the topmost card withdrawn, twelve more times, the manner of their arrangement being this: The Queen of Spades in the center, the first card lengthwise above her head, the second ditto at her feet, the third at her right side,

the fourth on her left, the fifth placed upright above the first, the sixth ditto below the second, the seventh at the right of the third, the eighth at the left of the fourth, the ninth, tenth, eleventh and twelfth, at the four corners, and the thirteenth across the center card—the Queen of Spades—thus forming a

Star. We will suppose these fourteen cards to be the Queen of Spades, which represents the person making the essay; then: 1, The Ace of Hearts; 2, The King of Clubs; 3, The Ten of Clubs; 4, Nine of Diamonds; 5, Queen of Clubs; 6, The Eight of Hearts; 7, The Ten of Spades; 8, The Knave of Clubs; 9, The Seven of Clubs; 10, The Ten of Hearts; 11, The Knave of Diamonds; 12, The Eight of Diamonds; 13, The Nine of Clubs. These being placed at right angles, the person consulting

them takes them up two by two, beginning with those last laid down.

The first card 12, the Eight of Diamonds, and the one in the opposite corner, viz., 11, the Knave of Diamonds, read: "Overtures will be made; Knave of Diamonds—by a fair young man; next two cards, 10 and 9, Ten of Hearts—which will prove unsuccessful Seven of Clubs—on account of something connected with money. Next two cards, 8 and 7, the Knave of Clubs—a clever dark young man; Ten of Spades—will be greatly grieved by; 6, Eight of Hearts—a fair girl to whom he is attached. Next two cards, 5 and 4, the Queen of Clubs—a dark woman; Nine of Diamonds—will be annoyed at not receiving, 3, Ten of Clubs—a sum of money; next two cards, 2 and 1, the King of Clubs—which was to have been sent her by a generous dark man, who is fond of obliging his friends; Ace of Hearts—it will at last arrive, accompanied by a love-letter, 13th card, placed across the Queen of Spades; Nine of Clubs—and be the cause of unexpected gain to the person consulting

the cards." There is a shorter and simpler way of doing this, by surrounding the card representing the person trying his or her fortune, with a less number of cards.

The cards are shuffled and cut as before described, and the topmost one withdrawn. We will suppose the center card to be the Knave of

Clubs, representing a dark young man; the first topmost one proves to be the Ace of Clubs, and this is placed above the head of the Knave; the second, the Eight of Hearts, is placed at his feet; the third, the Knave of Diamonds, at his right side; the fourth, the Queen of Spades, on his left. These read: "Ace of Clubs—you will soon receive a letter, which will give you great pleasure; Eight of Hearts—from a fair girl."

Sickly Children

How often you hear older people saying, "When I was a child, I didn't have a chance—I was sickly." Everybody agrees that happiness is the only thing of real value in this world. Some people are happy with money—some people are happy over good food, some people are happy when they have congenial companions, some people are happy with their dogs, some people are happy when they have an automobile or motor boats and fast horses and now there are some people who think they cannot be happy unless they have a flying machine. Yet, there is no difference of opinion on one question, everybody knows that nobody can be happy unless he has good health, therefore the most priceless property that you can will your children is good health. If they have good health, they will get along in the world.

Worms make more sickly children than any other cause. Your doctor will deny this; lots of your friends will deny it. You, yourself may think it is not true, but put it to the test. Find any sickly child in your community and give that child Kickapoo Worm Killer and then watch results, you will stop your denying and arguing in about three days' time. When you see a new light come into that child's eye and new color to its cheek and see it show a new desire to play and see it have a better appetite and see it grow stronger and see it get rid of all of the putrefying, weakening, harmful life sapping things which have been ruining its health; then you will see how criminally stupid and selfish and negligent you have been in sticking to your old notions and thinking that children do not have worms—they do have worms—lots of times when they do not come immediately after you give Kickapoo Worm Killer the health of the child acts exactly as if the child had been freed from worms. There is improvement immediately. Take this lesson to heart and if you have a child and its health is not perfect; if it is not as robust and strong as some other children, if it does not sleep well at night, if it is finicky about its food, if it is peevish and whining; give it Kickapoo Worm Killer and let it have a chance to be like other romping growing, happy children.

Worms 9 Inches Long

Look at the happy little child whose picture is shown below.

She doesn't look as if anything is the matter with her, does she? Well, there isn't. She is the picture of health since her parents gave her Kickapoo Worm Killer and she got rid of her stomach worms. Mr. and Mrs. Williams, the parents, are just as happy as the child is, over the results.

"Our little girl was troubled with stomach worms for a long time, probably 2 years at least. We worried about her. When the Kickapoo representative was in town, at the drug store where we trade, we got a box of Kickapoo Worm Killer—took them home and that night (Saturday, Jan. 23rd, 1909) we gave her one tablet; the next morning she passed a number of large stomach worms, two of them over nine inches in length. We were never so surprised in our lives. You could not imagine what a difference it made in the child. We thank you very much for calling our attention to your splendid medicine for children—Kickapoo Worm Killer. If more parents would take the trouble to give their children one or two of these tablets, they would find out what is the trouble with them."

The abovestatement was made by Mrs. Clara Williams, the mother and Mr. Charles Williams, the father, on January 25th, 1909, only two days after the Worm Killer had been given. There were two witnesses to the parents' signature. The photograph of the little girl, Marie Williams, was taken some months later at our special request so as to show the effect which the Worm Killer had had.

MARIE WILLIAMS,
Skowhegan, Maine.

These Mothers Know

Their Children have been cured.

DOCTORED TWO YEARS.

My baby four years old, has always been quite frail. I have used different medicines for him, including several kinds of worm medicines, but without any benefit. About 2 months ago, I began giving him little doses of Kickapoo Sagwa, but he did not seem to gain even then as I wanted him to; then I learned about Kickapoo Worm Killer (candy lozenges) so I stopped the Sagwa for a little while and gave him, as directed, one 25 cent box of Kickapoo Worm Killer. It sure killed worms. It did him so much good that I got another box and gave him that also.

Son of Mrs. Kenney

He now seems to be entirely free from worms. I cannot find any sign of worms at all. I have begun again to give him Kickapoo Sagwa and he has improved very much. I feel that I can truthfully praise the Kickapoo medicines and I recommend them to everyone."—(Signed) Rosa E. Kenney, Pittsfield, Maine.

CUP OF WORMS

Mrs. M. C. Friend, 14 Clay Street, Wollaston, Mass., signed the following statement on April 27th, 1909:

"Twelve years ago, I gave Kickapoo Worm Killer to my three year old girl who had been troubled for one year. Our doctor said that she did not have worms, but had stomach trouble. I thought she had worms and got a worm syrup made by — but got no results from it. The little one was sick for a year, gradually wasting away; her appetite was good and bad alternately; she had nose-bleed and passed a bloody mucous, like jelly. Then I tried Kickapoo Worm Killer which made a change in one week's time; her ailments quickly disappeared and she was completely cured. However, her case had been so bad that I kept up the treatment of Kickapoo Worm Killer, occasionally until she was five years old. After she had taken one half box of Worm Killer at the start, the little thing passed a teacupful of pin and stomach worms. When she completed the first box, I considered her cured, but I did not want to run any chances of their returning. She is now five years old, but has passed no more worms since she finished the one box of Kickapoo Worm Killer. She has grown up to be a fine healthy young lady."

QUICK—SAFE—SURE

"My little girl had been troubled with worms for quite a while. I decided to try Kickapoo Worm Killer and am pleased to say that it produced good results. She passed a number of large stomach worms after taking 3 or 4 of the tablets. I can cheerfully recommend the Kickapoo Worm Killer for all children, as being safe, quick and sure. I have also taken the Kickapoo Sagwa myself for that run-down, tired feeling and am pleased to state that I consider it the best medicine I have ever used." January 23rd, 1909.—Mr. Adams, Skowhegan, Me.

DAUGHTER OF MR. ADAMS,
Skowhegan, Maine.

The Indian Method of Consulting the Cards

We will proceed to notice the manner in which the art of fortune-telling is generally practiced among the Indians. Hitherto, only thirty-two cards have been made use of, but now the whole pack is employed. The significations also slightly differ; therefore we shall first give a complete list of them, and then pass on to describe how the cards are to be arranged, so as to disclose their mystic meanings.

Ace of Clubs.—Wealth, happiness, and peace of mind.

King of Clubs.—A dark man, upright, faithful, and affectionate in disposition.

Queen of Clubs.—A dark woman, gentle and pleasing.

Knave of Clubs.—A sincere, but hasty friend—also a dark man's thoughts.

Ten of Clubs.—Unexpected riches, and loss of a dear friend.

Nine of Clubs.—Disobedience to friend's wishes.

Eight of Clubs.—A covetous man—also warns against speculations.

Seven of Clubs.—Promises good fortune and happiness, but bids a person beware of the opposite sex.

Six of Clubs.—Predicts a lucrative business.

Five of Clubs.—A prudent marriage.

Four of Clubs.—Cautions against inconstancy or change of object for the sake of money.

Three of Clubs.—Shows that a person will be more than once married.

Two of Clubs.—A disappointment.

Ace of Diamonds.—A letter—from whom, and about what, is seen by the neighboring cards.

King of Diamonds.—A fair man, hot-tempered, obstinate and revengeful.

Queen of Diamonds.—A fair woman fond of company, and a coquette.

Knave of Diamonds.—A near relation, who considers only his own interests. Also a fair person's thoughts.

Ten of Diamonds.—Money.

Nine of Diamonds.—Shows that a person is fond of rowing.

Eight of Diamonds.—A marriage late in life.

Seven of Diamonds.—Satire, evil speaking.

Six of Diamonds.—Early marriage and widowhood.

Four of Diamonds.—Trouble arising from unfaithful friends. Also a betrayed secret.

Three of Diamonds.—Quarrels, lawsuits, and domestic disagreements.

Two of Diamonds.—An engagement, against the wishes of friends.

Ace of Hearts.—The house. If attended by Spades, it forfeits quarrelling—if by Hearts, affection and friendship—by Diamonds, money and sistant friends—and Clubs, feasting and merry-making.

Queen of Hearts.—A fair woman, faithful, prudent, and affectionate.

King of Hearts.—A fair man of good-natured disposition, but hasty and rash.

Knave of Hearts.—The dearest friend of the consulting party. Also a fair person's thoughts.

Ten of Hearts.—Is prophetic of happiness and many children—is corrective of the bad tidings of cards next to it, and confirms good ones.

Continued on page 12

Will You Pay One Cent for a Healthy and Laughing Baby?

We mean will you pay one cent to have your own baby healthy and happy? The one cent which you need to pay is for a postal-card on which to write to the Kickapoo Indian Medicine Company, Clintonville, Conn., and get a free sample of Kickapoo Worm Killer (candy lozenges) which, when given to your child, will show you whether or not that child has worms. Even this little sample package will improve the health of an ailing child. On Page 4 of this book you can learn what the symptoms are of children who have worms. Read all of the pages from 2 to 11 if you want to know how to keep your child healthy; have it sleep well at night and see it grow "like a weed"—healthy and strong and robust.

Mothers, Read This Letter

It tells how a little Child was saved

MY THREE DAUGHTERS

"I have used Kickapoo Worm Killer for my three daughters with great success. They are perfect specimens of health now, but like all children, have been troubled with worms more or less in the past. However, when they seemed out of sorts, I gave them Kickapoo Worm Killer and they were usually all right in a few days. I also must say a few words in praise of Kickapoo Healing Oil. For three winters I have been a constant sufferer with neuralgia—this winter it started as usual. A friend recommended Kickapoo Oil to me. After using one bottle, I have not been troubled with neuralgia since."—(Signed) Mrs. John McGrath, Canton, Mass. March 20th, 1909.

MRS. JOHN McGRATH

gives Kickapoo Worm Killer to her children. I was a sufferer from bronchial trouble and the least change in the weather would lay me up with bronchitis. I used Kickapoo Cough Cure and all through last Winter my throat never bothered me at all. I can thank Kickapoo for my cure, but as I am now suffering with stomach trouble and biliousness, wish you would advise me which of your remedies to use as I have more faith in them than in a doctor. I cannot remember when Kickapoo medicines were not in our house. We have always a bottle of Kickapoo Oil and Kickapoo Worm Killer handy."—Miss Ruth Gilligan, 1206 W. Madison Street, Chicago, Ill.

NOTE:—For biliousness, take Kickapoo Liver Pills until the system is thoroughly cleansed, then take Kickapoo Sagwa before each meal. To cure the stomach trouble and to make digestion perfect, take at least three bottles of Sagwa so that the whole system will be strengthened and keep these troubles from recurring.

KICKAPOO COUGH CURE

"I have used Kickapoo Cough Cure for the last three years and find it the greatest cough cure I have ever used. Last Winter I caught a cold in the head and a bad cough which I thought would turn into pneumonia. The pain in the forehead and above the eyes would at times almost drive me crazy. I used many cough remedies recommended to me but obtained no relief until I read about Kickapoo Cough Cure. I bought that and it cured me of the worst cough and cold I ever suffered with and I used only two bottles. We also use at home Kickapoo Worm Killer, which the baby calls 'candy' and Kickapoo Sagwa which we find a great cure for impure blood and for kidney and liver troubles. I highly recommend the Kickapoo medicines to all people."—(Signed) Edward G. Fingl, 726 W. 17th Street, Chicago, Ill.

MY MOTHER ALWAYS

"Kickapoo Medicines have been used in our family for years. My mother always gave the little ones Kickapoo Worm Killer; my married sister now

gives Kickapoo Worm Killer to her children. I was a sufferer from bronchial trouble and the least change in the weather would lay me up with bronchitis. I used Kickapoo Cough Cure and all through last Winter my throat never bothered me at all. I can thank Kickapoo for my cure, but as I am now suffering with stomach trouble and biliousness, wish you would advise me which of your remedies to use as I have more faith in them than in a doctor. I cannot remember when Kickapoo medicines were not in our house. We have always a bottle of Kickapoo Oil and Kickapoo Worm Killer handy."—Miss Ruth Gilligan, 1206 W. Madison Street, Chicago, Ill.

NOTE:—For biliousness, take Kickapoo Liver Pills until the system is thoroughly cleansed, then take Kickapoo Sagwa before each meal. To cure the stomach trouble and to make digestion perfect, take at least three bottles of Sagwa so that the whole system will be strengthened and keep these troubles from recurring.

KICKAPOO COUGH CURE

"I have used Kickapoo Cough Cure for the last three years and find it the greatest cough cure I have ever used. Last Winter I caught a cold in the head and a bad cough which I thought would turn into pneumonia. The pain in the forehead and above the eyes would at times almost drive me crazy. I used many cough remedies recommended to me but obtained no relief until I read about Kickapoo Cough Cure. I bought that and it cured me of the worst cough and cold I ever suffered with and I used only two bottles. We also use at home Kickapoo Worm Killer, which the baby calls 'candy' and Kickapoo Sagwa which we find a great cure for impure blood and for kidney and liver troubles. I highly recommend the Kickapoo medicines to all people."—(Signed) Edward G. Fingl, 726 W. 17th Street, Chicago, Ill.

Child Found Unconscious

Shut in Closet by Mother. Mother deserted by Husband. Had to leave Child and work

During January, 1910, the New York papers were filled with the story of a little child found unconscious in a closet while its mother was away at work. It was a terrible tale of ignorance and criminal neglect. The husband's first wife had died leaving him this little child. He married again and then deserted his second wife. This step-mother lived in a one-room flat surrounded by want and poverty. She had to work or starve; there was no one with whom she could leave the child, so each morning when she went to work, she shut the child in the closet and closed the door. She, herself, was underfed and the child also did not get one-half of the food that it needed. This made it weak. When it was shut in the closet the door fitted so tightly that there was almost no ventilation. The air soon became so stifling that the child sank down on the floor of the closet and then gradually became unconscious. Finally the mother of some children living on the floor below took such pity on this child that she asked the little fellow some questions and was told in a feeble voice something about "a closet all day." The next day while the woman was away at work, this woman called the police and with the janitor's pass key, went into the room, opened the door of the closet and found the little child unconscious on the floor.

But let's tell a similar story, which it may be is being enacted in your own home this very minute. You are not shutting your child in a closet and keeping it there all day, but it may be that your child has worms which are taking away nearly all of its nourishment and starving it just as surely as this poor little fellow in New York was being starved. It may be that your child's digestion is so upset that the nourishment which should go into the blood and make it rich and red and life-giving is passing out of the system and doing the child very little good. It may be that your child's bowels are so tied up that its system is being filled with poisons which are having exactly the same effect on its health that the stifling air in the closet had upon the poor little New York waif. It may be that your child's kidneys are so weak and inactive that its blood is being filled more and more each day with poisons which are having the same effect that the lack of fresh air in the lungs had on the unconscious little victim of the closet. Your doctor may say, "Oh! Bah"—all right, let him say it. Look at your baby. Does it sleep well; is it as healthy and ruddy as some of the babies that you know; does it whine; is it feverish; does it cry out and toss about in the night; does it complain of "tompack" ache; are its eyes hollow; its cheeks sallow and sunken; would you like to see it play and romp and come in at night all tired out from the joy of just romping?

If you had seen that little boy in New York, you would not have hesitated for one minute to put your hand in your pocket and contribute \$1.00 or \$5.00 or \$10.00 toward saving him. Why then hesitate about spending 25 cents in any drug store in your town for a box of Kickapoo Worm Killer. Look yourself in the face and don't turn your eyes away until you have answered the question "Am I neglecting my child; am I letting a condition run which might injure its health permanently; have I done all that I might do to make it healthy and happy now, this very day, not tomorrow or some other future time? If you want a free sample of Kickapoo Worm Killer to try before you spend your 25 cents, we will gladly mail it to you with full directions how to use it, if you will write to Kickapoo Medicine Company, Clintonville, Conn., and ask for it.

CHAMPION WALKER SPEAKS

Professor C. M. Mitchell of Concord, N. H., champion pedestrian, speaks in the highest terms of the Kickapoo Healing Oil. He is the man who first introduced the six day walking contests in America. In 1877 he went to England and competed with the champion of Great Britain and defeated Avery the great walkist, then premier pedestrian of the British Isle. He also visited Melbourne in Australia, where he won the championship in a 50 mile contest. Professor Mitchell is now sixty-four years old and is in fine training. During all his career, he has used Kickapoo Healing Oil for a rub down after each race and considers it invaluable.

The Indian Method of Consulting the Cards

(Continued from Page 9)

Nine of Hearts.—Wealth and high esteem. Also the wish card.

Eight of Hearts.—Pleasure, company.

Seven of Hearts.—A fickle and false friend, against whom be on your guard.

Six of Hearts.—A generous but credulous person.

Five of Hearts.—Troubles caused by unfounded jealousy.

Four of Hearts.—A person not easily won.

Three of Hearts.—Sorrow caused by a person's own prudence.

Two of Hearts.—Great success; but equal care and attention needed to secure it.

Ace of Spades.—Great misfortune, spite.

King of Spades.—A dark ambitious man.

Queen of Spades.—A malicious dark woman — generally a widow.

Knave of Spades.—An indolent, envious person; a dark man's thoughts.

Ten of Spades.—Grief, imprisonment.

Nine of Spades.—A card of very bad import, foretelling sickness and misfortune.

Eight of Spades.—Warns a person to be cautious in his undertakings.

Seven of Spades.—Loss of a friend,

attended with much trouble.

Six of Spades.—Wealth through industry.

Five of Spades.—Shows that a bad temper requires correcting.

Four of Spades.—Sickness.

Three of Spades.—A journey.

Two of Spades.—A removal.

Having given the signification of the various cards, we will now proceed to describe how they are to be employed. After having well shuffled, cut them three times, and lay them out in rows of nine cards each. Select any King or Queen you please to represent yourself; and wherever you find that card placed, count nine cards every way, reckoning it as one. Before, however, beginning to count, study well the disposition of the cards, according to their individual and relative significance. If a married woman consults the cards, she must make her husband the King of the same suit of which she is Queen; but if a single woman, she may make any favorite male friend King of whatever suit she pleases. As the Knaves of the various suits represent the thoughts of the persons represented by the picture-cards of a corresponding color, they should also be counted from.

Description of the \$2,000 Indian Dress on Front Cover of this Booklet

The picture of the Indian woman on the cover of this booklet is a reproduction of a photograph of Ke-wa-te-ka, (Bright Leaf,) the wife of the noted Chief Split-Ski. The valuable dress she wears is made of blue squaw cloth, and elaborately ornamented with the teeth of elk. Each pair of these elk teeth represents an elk. Each tooth is a perfect specimen of the largest size, and the market value of elk teeth is from \$3 to \$5 apiece. The Indians value this dress at 28 ponies, or about \$2,000. The belt around her waist is made of raw hide decorated with large solid silver disks, about the size of a \$5 gold piece.

The papoose is a little Indian boy, the son of Bright Leaf, and is carried on the mother's back in a baby carrier or cradle. This cradle is made of dried buffalo hide, and fastened in the front with strings made of buckskin. It is elaborately ornamented with furs, feathers and bead work, all the bead work being sewed with sinew. These papoose carriers or cradles form real nests of comfort. As soon as an Indian baby is born, it is placed in this coffin-shaped receptacle, where it passes nearly the whole of the first year of its existence. The carrier is attached to straps, which rests on the mother's chest and shoulders, leaving the arms free. When about the lodge or tepee, the mother stands the cradle in some out of the way corner, or in fine weather against a tree, or if the wind is blowing, it is hung on a branch where it fills all the promises of the nursery rhyme.

Before Meals

Valuable facts regarding the origin of Indigestion, Dyspepsia, Gas, Headache, Heartburn, Constipation, Nervousness, Sleeplessness, Neuralgia, Malaria, Liver and Kidney Troubles and other Common Ailments

Unless the glands which secrete the digestive juices which digest all food are in good working order and pour a sufficient quantity of digestive juice into the stomach, digestion does not occur in a healthy manner and then you have stomach trouble. The sign that these digestive glands are working properly is hunger, a good appetite for every meal is a good indication of plenty digestive juice. The cause of stomach troubles (and the diseases which arise because of stomach troubles) is a lack of sufficient digestive juices — nothing else.

The common false method of treating stomach troubles and their complications is to eat and then take some medicine to help you digest what you have eaten. This is wrong — absolutely wrong — for this reason: The stomach cannot digest food unless it has sufficient digesting juices in it when the food is eaten. Horace Fletcher, the greatest modern dietician says that a man never should eat unless he is hungry. When you do eat and have no appetite for eating, your food is rolled around in the stomach without being digested. It turns sour, makes the stomach sour, forms gas, gives pain, gives rise to sick headache, upsets the bowels, robs the blood of enrichment which should come from that food and starts the whole system going wrong.

"Locking the stable door after the horse is stolen" is just as sensible as taking medicine for stomach trouble after meals.

In contrast to this, now observe what happens when you take Kickapoo Sagwa before meals. The digesting glands immediately begin to secrete and pour into the stomach, a large quantity of digesting juice. Their presence in the stomach creates an appetite, you get "as hungry as a wolf" for something to eat, then when you eat your meal, everything is digested, no sourness, no pain, no headache, no gas, no bowel upsets, everything goes along naturally, you feel fine. The blues vanish like the clouds in a summer sky, you become ambitious, the world looks good and you quickly change from a grouch and pessimist to an optimist and enthusiast. Get a bottle of Sagwa and if this is not so, you can get your money back without a quibble. Take Sagwa after meals and it will do you good, but it won't do you one-half as much good as if you took it fifteen or twenty minutes before meals.

Isn't it worth your while to get a bottle of Sagwa and once more know the satisfaction of being in perfect health? If your digestion is all right, everything else is all right; if your digestion goes wrong, every other function and organ of the body is injured. The success of Kickapoo Sagwa in curing rheumatism and other kidney diseases, constipation and other bowel diseases, sick headaches and other liver diseases has proved that the best way to cure all such diseases is to put the stomach in a good healthy condition so that it will do all of the work nature intended it to do.

ENTIRELY CURED

"I am proud of the results I obtained from your medicines and shall advertise them to everybody. I know what they can do. My little boy, Francis, was very sick. I used five boxes of Kickapoo Worm Killer and they cured him. Another boy, George, had a severe attack of grippe; Kickapoo Cough Syrup cured him. I was troubled with my liver, kidneys and bowels; two bottles of Kickapoo Sagwa made me feel like a new person, but I was in such a bad shape that it was 2 months and a half before I was entirely cured. Then there never was a better feeling person. I have also used Kickapoo Suppositories (formerly called plantiae) for other troubles. I weighed 110 when I began their use; now I weigh 145. They are one of the best medicines that I ever knew anything about. Our family has used six bottles of Kickapoo Healing Oil. We also have some trouble with constipation and have used four boxes of Kickapoo Liver Pills. These are a beautiful medicine to take. I have sent many customers to our local druggists for Kickapoo medicines." I remain, Respectfully yours,—(Signed) Mrs. Ledouf, 87 Summit Street, Fitchburg, Mass.

Dyspepsia and Indigestion

**Description of a simple herb medicine, which,
taken before each meal, quickly cures
these dread diseases**

Cheer up, you dyspeptics, there is hope! If you doubt it, spend 1 cent for a postal card and write for a free sample of Sagwa, the stomach medicine, which is taken before meals. After the first dose you will be ashamed of yourself for ever doubting the efficacy of Sagwa.

If you don't want to waste time waiting for the sample, go to your druggist and buy a bottle of Sagwa. If it doesn't act as we say, the druggist is authorized to refund your money and we will pay him for his trouble.

Dyspepsia is a disease that comes on gradually. The first symptoms are belching of wind and feeling of weight in the stomach after meals, lumps in the throat like apple cores, tongue badly coated, with bad taste in the mouth; unnatural formation of gas in the bowels; hot, dry mouth; parched lips, premature decay of teeth; constipation, with piles and headache. The mouth not only becomes dry and feverish, but canker appears; the skin is sallow with unsightly eruptions; sharp pain in the left breast; pressure on the heart, causing palpitation at the least excitement; the eyes are weak and lustreless; the headaches increase and are followed by prostration; the depression of spirit is so fearful, the mental strain so great, the mind becomes diseased; the poor victim grows morbid; his life is unbearable, and, in a moment of mental aberration many a sufferer has doubtless taken his own life. Or chronic dyspepsia may develop into that dread disease, cancer! The very sound of that word strikes terror to the stoutest heart.

The causes of dyspepsia are various. Irregular mode of living, excessive use of stimulants, careless regard of diet, grief, anxiety, over-work — in fact, everything which weakens the stomach may produce it; or it may be sympathetic in its nature as in liver troubles, congested womb or ovaries in woman.

STOMACH TROUBLE TWO YEARS.

I have been using the wonderful Kickapoo Sagwa for the past nine weeks with the most gratifying and satisfactory results and am recommending it highly to all my friends. I was suffering for two years with stomach and kidney trouble. I began taking Sagwa, my appetite was completely lost. I had to give up work and go under the care of a doctor for 3 months, but it did me no good. One day, as I glanced over my paper, I saw an advertisement of Kickapoo Sagwa. I sat down and wrote to the Kickapoo Indian Medicine Company, Clintonville, Conn., for a free trial bottle which promptly arrived. This little bottle seemed to do me so much good, that I began to buy Sagwa of my druggist. It is beyond words for me to express my feelings toward Kickapoo. I am a well man now; I can eat what I like and stand as much work as a human being should do. You have my full permission to refer anyone to me, as it will be a pleasure to tell them of the great benefit I have received from Sagwa. I still continue to find pleasure in talking with my friends and letting them know how they may be well in the hope that your good work may continue and grow in scope. You are at liberty to publish this letter at any time if you so desire. — (Signed) John Healey, 3 Chase Street, Methuen, Mass. Dated May 15th, 1909.

JOHN HEALEY,
Methuen, Mass.

Good and Bad Omens

In the book of knowledge we find the following Evil Days:

"Astronomers say that six days of the year are perilous of death; and therefore they forbid men to let blood of them, or take any drink: that is to say, Jan. 3, July 1st, October 2, the last of April, August 4, the last day of December. These six days with great diligence ought to be kept, but namely (? mainly) the latter three, for all the veins are then full. For then, whether man or beast be knit in them within seven days, or certainly within fourteen days, he shall die. And if they take any drinks within fifteen days they shall die; and if they eat any goose in these days, within forty days they shall die; and if any child be born in these latter days they shall die a wicked death. Astronomers and astrologers say that in the beginning of March, the seventh night, or the fourteenth day, let the blood of the right arm; and in the beginning of April, the 11th day, of the left arm; and in the end of May, 3rd or 5th day, on whether arm thou wilt; and thus, of all the year, thou shalt orderly be kept from the fever, the falling gout, the sister gout, and loss of thy sight."

May has its fatalities; the notion that to be married in it is a bad omen is as old as the age of Ovid. This is not disregarded in the present day, which will explain the great number of marriages that takes place late in April.

It is remarkable that among the thirty-three sovereigns who have sat on the English throne since William the Conqueror, although each of the eleven months has witnessed the accession of one or more, the month of May has not been so fortunate—none having ascended the throne within its limits.

Friday is not now generally considered an unlucky day, although many still hesitate before starting on a journey or getting married on Friday. The following facts, derived from history, show how little we have to dread "the fatal day."

"On Friday, August 21, 1492, Christopher Columbus sailed on his great voyage of discovery. On Friday, October 12, 1493, he first discovered land. On Friday, January 4, 1493, he sailed on his return to Spain, which, if he had not reached in safety, the happy result would never have been known which led to the settlement on this vast continent. On Friday, March 15, 1493, he arrived in

Palos in safety. On Friday, November 22, 1493, he arrived at Hispaniola, in his second voyage to America. On Friday, June 13, 1494, he, though unknown to himself, discovered the continent of America. On Friday, March 5, 1496, Henry VIII. of England gave to John Cabot his commission which led to the discovery of North America. This is the first American state-paper in England. On Friday, September 7, 1565, Melendez founded St. Augustine, the oldest town in the United States by more than forty years. On Friday, November 10, 1620, the Mayflower, with the Pilgrims, made the harbor of Province Town, and on the same day they signed that august compact, the forerunner of our present glorious constitution. On Friday, December 22, 1620, the Pilgrims made their final landing at Plymouth Rock. On Friday, February 22, George Washington, the father of American freedom, was born. On Friday, June 16, Bunker Hill, was seized and fortified. On Friday, October 7, 1777, the surrender of Saratoga was made, which had such power and influence in inducing France to declare for our cause. On Friday, September 22, 1780, the treason of Arnold was laid bare, which saved us from destruction. On Friday, October 19, 1781, the surrender at Yorktown, the crowning glory of the American arms, occurred. On Friday, July 7, 1776, the motion in Congress was made by John Adams, seconded by Richard Henry Lee, that the United States colonies were, and of right ought to be, free and independent."

Butler, in "Hudibras," makes his conjurer chase away evil spirits by the horse-shoe; and Gay, in one of his Fables, makes a supposed witch complain:

"The horse-shoe's nailed, each threshold's guard."

When the nose itches, it is a sign that you will have company visit you the same day. In Melton's "Astrologaster," No. 31, it is observed "that when a man's nose itcheth it is a sign that he shall drink wine;" and in No. 32, that "if your lips itch, it is a sign you shall kiss somebody."

If two spoons are accidentally placed in a cup or saucer at table, it signifies a wedding will soon take place in the family.

To have a picture drop out of its frame, or to have a precious stone or any ornament drop from its setting while wearing or using it, is a bad omen.—Continued on page 23

SYMPTOMS OF DYSPEPSIA

**A way of telling what your Ailment
really is. Try it!**

LOSS OF APPETITE

This is the first symptom of weakening and deranged digestion. Your appetite may fail so gradually that it may be weeks or even months after your digestion has started to fail that you will notice your appetite is very poor.

Loss of appetite is, however, a sure symptom of dyspepsia. A dyspeptic grows thin, the eyes are sunken, complexion sallow, voice grows feeble. He always has the "blues." The appetite may occasionally return, but as quickly be lost again. If the dyspeptic eats the usual amount as in health, he suffers distressing pain and often vomits after meals; nothing tastes good; he is fussy about his food; he can't be pleased; he finds fault with everything. Take Kickapoo Sagwa before each meal, and you will have a healthy natural appetite. This will give the stomach strength to secrete enough gastric juices to digest food properly and regain perfect health.

SOUR STOMACH

This comes from undigested food fermented in the stomach. Its first indication is a bad breath, there is also much gas and belching, sleeplessness at night. Take Kickapoo Sagwa before meals and there will be no sourness or fermentation afterwards.

SICK HEADACHE

The biggest and most important nerve in the body aside from the spinal column, goes practically from the base of the brain to the stomach. Sourness, fermentation, gas or any derangement of the stomach immediately disturbs the brain, causing terrible nauseating sick headaches. A sick headache will "knock out" anybody completely, because the great stomach nerve being irritated, confuses the brain. Kickapoo Sagwa taken before meals prevents the cause of sick headaches.

HEARTBURN

Many people think that the stomach is down in the abdomen — it isn't — it is practically even with the heart, just below where the ribs join on to the lower end of the breast bone, hence when gas forms in the stomach, the stomach expands and the pain and the burning acid sensation, seems to be in the heart. Kickapoo Sagwa relieves such causes like magic, but you would not have heartburn if you took Sagwa before each meal.

RESULTS FAVORABLE

Mr. Charles Clemons, 19 Trinity Street, Rockland, Maine, recently came into the drug store of F. H. Call of that city, while our demonstrator was there. In the course of a conversation, our representative said to Mr. Clemons, "You say that you have used Kickapoo Sagwa?" "Yes." "What did you use it for?" "For liver and kidney trouble." "What was the result?" "Very favorable indeed." "Have you ever taken any other remedies and did they do you any good?" "I have used Kickapoo Oil with the best results, until I used Kickapoo Sagwa." "Do you consider yourself permanently cured?" "Yes, I do." "Will you give us permission to publish this?" For an answer, Mr. Clemons had our representative write all of his questions and each was answered specifically in writing. To this, Mr. Clemons added the following:

"I hereby authorize and permit the Kickapoo Indian Medicine Company to publish the foregoing facts, using their own vocabulary in so doing."

CHARLES CLEMONS
Rockland, Me.

Kidney Diseases

How Kickapoo Sagwa brings quick relief from these serious ailments

Kidney diseases include rheumatism, bright's disease, diabetes, many forms of blood poisoning, lumbago, sciatica, dropsy and all urinary troubles. The worn out materials which the system has no further use of consist of water, various salts and some solids. These waste products are eliminated from the system in two ways, namely, through the natural channels of the kidney, bladder, etc., and through the pores of the skin as perspiration. Skin and kidneys assist each other. When the kidneys are out of order, the skin works harder to eliminate the poisons. The complexion is always muddy and yellow and often covered with eruptions when the kidneys are diseased. If the kidneys are not doing their work the impurities which they are supposed to remove from the blood remain and turn into uric acid — the poison which causes rheumatism. Many of the common ailments are the beginning of kidney diseases and their various complications. The symptoms are dull pains in the loins, backache, headache, shooting pains along the spine and in the small of the back, sharp pains on suddenly arising from a stooping position, scanty flow of urine containing much sediment, albumin cast, pus, mucous and as in bright's disease, blood in the urine, dropsy, heart trouble, fever, pains in the joints, paralysis, sleeplessness, piercing headache, gall stones, and other indications too numerous to mention. Kickapoo Sagwa lightens the work of the kidneys just as it lightens the work of the liver. It does so by helping the stomach and intestines to thoroughly digest food — then the nourishment is sent into the blood in such a form that the minimum of impurities are in the blood to be removed by the kidneys. In addition Kickapoo Sagwa contains yellow dock root, burdock root, dandelion root and mandrake root, all of which are efficient herb roots for kidney diseases — in other words, Kickapoo Sagwa does two things — first, it stops the source of excessive and harmful impurities being put into the blood — second, it stimulates the activity of the kidneys so that they will cleanse the blood properly and keep it free from excessive impurities. Buy a bottle — take a dose before each meal — if you are not benefited — get your money back. You be the sole judge as to whether you have been benefited.

TOLD MANY PEOPLE

Providence, R. I., July 11th, 1909.

I suffered from rheumatism for four years — tried many patent medicines, but found nothing to do me any good until I got hold of Kickapoo Sagwa. I bought five bottles at that time and three of them made a perfect cure. That was twenty years ago — I am still cured. You can word this letter in any form you wish. At that time, I told the goodness of Kickapoo Sagwa to many people. Yours most obediently, —(Signed) Michael C. McGarry, 38 Pope Street, Providence, R. I.

HAY FEVER PREVENTED

"For twenty years I have taken Kickapoo medicine off and on for various ailments. However, I have found one thing that it does which you did not mention. For about twenty-five years, I had hay fever. In 1907, I took one bottle of Sagwa and did not have hay fever that Summer. I took another bottle of Sagwa this Summer (1908) and have had no hay fever this Summer. I told two of my friends how it worked with me and they tried it and it worked all right on them. I think it is a fine thing for hay fever. If this will be of any use to you, you are welcome to publish it." —(Signed) J. E.

MICHAEL MCGARRY
Providence, R. I.

Mulstay, 1407 West G. Street, Des Moines, Ia

Liver Complaints

The work of the Liver is not understood though it is a very important organ

The liver is the largest organ and has many important functions the chief one of these is to transform the nourishment which comes from the stomach and intestines into proper form to send on into the blood.

If the stomach and the intestines are not digesting food properly, extra quantities of these impurities are carried on to the liver. In the effort to remove them and preventing their entering the blood the liver is so over-worked that it becomes torpid. You see therefore that there is the most intimate relationship between the stomach, the intestines, the liver and the blood. The symptoms of deranged liver are furred tongue, a dull heavy pain in the head, nausea in the morning, sour fluid arising in the throat, dizziness, spots before the eyes, pain in the right side under the shoulder blade with hacking cough, difficult breathing, fluttering pulses, high colored urine full of sediment, dropsical tendencies of the lower extremities, cold hands and feet, sallowness, drowsiness all the time, extreme weariness in the morning upon arising. Kickapoo Sagwa taken before meals makes perfect digestion in the stomach and perfect digestion in the intestines which immediately relieves the liver from over-work. Also Sagwa contains herb medicines which act directly upon the liver, stimulating it to activity, cleansing it of accumulations which deter its efficacy. Kickapoo Sagwa does not simply cure and restore the liver and leave untouched the causes of the diseases of the liver — it cures the causes and cures the diseases both at the same time.

BOWEL STOPPAGE

May 14th, 1909, Mrs. Mary E. Robieshaw, 26 Lincoln Street, Rockland, Maine wrote us the following, very interesting and instructive letter.

"I want to tell you that Kickapoo Sagwa put me on my feet — I was very sick. It cured me and made me so well that I can do my work. I had rheumatism and stoppage of the bowels and the doctors said that I had an attack of appendicitis — I had awful pains in the pit of my stomach. These pains would seem to shoot all through my abdomen. I was also run down generally. I recommend Kickapoo Sagwa and the other Kickapoo remedies to everybody who needs them. I believe that I should be in my grave if it were not for Kickapoo Sagwa. I had a very bad attack of piles and it also did that complaint a great deal of good. I am not a rich woman or I should keep a full line of Kickapoo remedies in my house all the time. I have used Kickapoo Healing Oil as a rubbing liniment. You are at liberty to advertise my name and this letter and my photograph all you wish."

MRS. MARY ROBIESHAW
Rockland, Me.

COULD HARDLY DRINK WATER

About five years ago, I was troubled terribly with my stomach — in fact, I got so bad I could hardly drink any water as it put me in such pain, nor could I eat anything for over two weeks except something very light — even then, I was in great pain all the time. I tried several different kinds of medicines and doctored with the doctors also. I could not get any relief until I commenced taking Kickapoo Sagwa. One and one-half bottles of the dollar size entirely cured me and I have never been bothered since. I gladly give you the privilege of publishing these few lines. This Spring my blood doesn't seem to be quite right and so I am going to take Sagwa as a Spring medicine. — (Signed) Mrs. Dan Warren, Rantoul, Ill.

STOMACH MEDICINE TAKEN BEFORE MEALS

A remarkable fact has recently been proved, namely: that the best time to take stomach medicine is before meals.

For a quarter of a century Kickapoo Sagwa, the stomach medicine, has been curing diseases of the stomach. Several years ago, our demonstrators, who were giving out samples in drug stores in various parts of the United States, began to report that people got much better results from Sagwa when they took it before meals than they did when they took it after meals. We then made an exhaustive study of the reasons for this and have explained some of those reasons in this book. You will find them exceedingly interesting. Be sure to read this valuable explanation. You will be fascinated by its simplicity and by the wonderful facts which it makes plain.

Taken before meals, Kickapoo Sagwa is a marvellous appetizer—a creator of a natural feeling of hunger. It prepares the stomach to do its own digesting thoroughly and naturally. It is so wonderful that we urge you to read this book carefully, then get Sagwa and feel the effects that even one dose before meals will produce.

THE KICKAPOO INDIAN MEDICINE COMPANY,
Clintonville, Conn.

FORMULA of Kickapoo SAGWA

Soda Bicarb.
Gentian Root
Mandrake Root
Cubebs
Rhubarb Root
Senna Leaves
Aniseed
Coriander Seed
Red Cinchona Bark
Yellow Dock Root
Burdock Root
Dandelion Root
Sacred Bark
Licorice Root
Aloes

Solvents: Each fluid ounce contains: Alcohol, $1\frac{1}{3}$ fluid drachms (or $16\frac{1}{2}$ per cent.); Glycerine, 8 grains; Water, $6\frac{2}{3}$ fluid drachms.

This is a picture of the Kickapoo Sagwa package as it looked until January 1, 1907. If a druggist offers you a package like this, it is genuine, and since Sagwa never spoils, it is just as potent as if made this year.

This is a picture of Kickapoo Sagwa package as it now looks. This new style package was adopted by us January 1, 1907. It always bears the U. S. Government Serial No. 677 and the signature of Healey & Bigelow.

Melancholia or the "Blues"

**General Debility and Nervous Exhaustion
and the best way to cure them**

General debility is a queer disease — it isn't a disease — it is an exhaustion — the nerves and muscles are tired out, worn out, feeble — you can't sleep and are not rested when you do sleep — you have no appetite — your food don't agree with you when you do eat it — your ambition is gone — you become melancholy, discouraged and you get the "blues." You are sick, yet you have no organic disease therefore your folks wonder what is the matter with you — they think you have lost your nerve or you are a quitter or are lazy, yet you have not the will-power nor the strength to go ahead and do your work the way you know it ought to be done. The very fact that there does not seem to be anything the matter with you, and yet that you are helpless wears on your nerves until your whole system breaks down. Your whole body is racked with aches and pains, and yet you can't tell just where the pain is nor what causes it. You are moody, have grave fears for the future, apprehend trouble are afraid to make a move — you are unfit for business. Back of all such troubles is faulty digestion — you are starving to death — you haven't an appetite to eat, and what you do eat your stomach has not the strength to digest. The liver does not give enough nourishment to supply the blood and that impoverishes the blood. With the blood starved for the want of a sufficient daily supply of nourishment, the whole system is robbed of strength — if you don't put wood in the stove, the fire goes out — if the fire gets low and you put on green or wet wood, the fire smoulders along for hours without making much heat — take a dose of Kickapoo Sagwa before every meal and your strength will increase just the way the fire will blaze up and go out when you pour a little oil on it. Sagwa goes right to the source of the weakness — it does for you what a quart of good rich country milk every day will do for a poor little starved city waif. It gives you an appetite, brings color to your cheeks, revives your depressed spirits, makes you sleep like a log at night, makes you get up refreshed and strong in the morning.

FAINTING SPELLS

Mrs. Rose Goff, Waterville, Minn., wrote to us on September 1st 1908, as follows:

"Kickapoo Sagwa cured me of fainting spells. I would fall backward and be unconscious for some time. I had different doctors treating me, but they did not help me — I was getting worse right along. My friends did not think I would recover, but your representative was in town and I went to him and he said that he thought Kickapoo medicines would cure me — sure enough they did. I had only one fainting fit after I began taking your medicines and that was ten years ago.

I used Kickapoo Sagwa, Kickapoo Pills and Kickapoo Suppositories (formerly called plantine or prairie plant). I keep some of your medicines on hand all of the time as it saves doctors' bills. My little son, whose picture was taken with mine is a "Sagwa" boy and has also taken Kickapoo Worm Killer with good results. He is now nine years old and has only had the doctor twice.

I have given the above named medicines a good test and found them all you claimed them to be."

Mrs. C. Sutherland has written us from South Bend, Indiana, as follows:

"I have just as much faith in Kickapoo medicines as I ever did. Whenever I feel tired and run down or have a headache, I know I need something to build me up so I get a bottle of Kickapoo Sagwa and it does the work all right. For exhaustion and whenever people are worn out and sleepless — I always advise them to take Sagwa."

MRS. ROSE GOFF.
Waterville, Minn.

Ague - Fever - Malaria

**A relief that relieves and a cure
that cures**

AGUE AND FEVER

Ague and fever which is also called intermittent fever. The first warning of its approach is a chilling sensation — the victim shakes all over with a feeling of intense cold, teeth chatter, face, hands and skin become pale, the body appears shrunk, the skin is rough and wrinkled and is commonly called goose skin. After an interval of a half hour or so warmth returns, then the system becomes flushed and feverish followed by thirst, headache, dry tongue and restlessness. In about an hour a profuse sweat comes on. The disease is divided into three stages — first, cold, second, hot and third, sweat. This is caused by the malarial germ in the blood. Kickapoo Sagwa gives all of the organs strength to combine and not only destroy those germs but rid the body of them.

MALARIA

The symptoms are headache, pains in the back, joints or limbs, bad breath, coated tongue, bad taste in the mouth, poor appetite, dullness, creepy, chilly sensation, drowsiness by day and unrefreshing sleep at night. Malaria is a disease caused by the poison from a certain kind of mosquito. Sagwa does cure malaria — cures it quickly and cures it thoroughly.

CHANGE IN THREE DAYS

"In three days after I began the use of Kickapoo Sagwa, I noticed a change. My ailments disappeared quickly. I only continued to take Sagwa for one month — three bottles in all. I consider myself permanently cured and am willing to have the facts published.

I had had indigestion for five years. Several doctors claimed they could cure me, but did not do so. I have taken pepsin, bismuth, cascara, etc., with no results. My symptoms were sour stomach, bloating, heartburn, water-brash, dizziness, constipation, insomnia." —(Signed) Harry E. Jones, 42 Mineral St., Reading, Mass.

Two people witnessed the signature of the above letter, dated May 1st, 1909.

"Kickapoo did me so much good that I want everybody who is similarly afflicted to believe my statement sufficiently to buy a bottle and convince themselves of its remarkable virtue. I was troubled for nearly two years with liver and kidney ailments — I took other remedies, but got no relief. I had terrible pains in my kidneys and bladder — the first bottle of Sagwa gave me relief. My troubles disappeared after the fourth bottle. However, I took about six bottles of Sagwa to make sure — I am cured permanently, and am willing that my statement should be published." —(Signed) Miss Odile Lancourt, Box 686, Lowell, Mass. March 3rd, 1909.

HARRY E. JONES,
Reading, Mass.

Box 686, Lowell, Mass.

Rheumatism Blood-Poisoning

**Lumbago, Painful Joints, Aching Bones,
Sore Muscles, Sciatica, are all
Kidney Diseases**

RHEUMATISM

Rheumatism is a kidney disease and a blood disease — it is also a stomach disease and a liver disease. This may seem strange, but it is so. If the stomach does not thoroughly digest meat, urea is generated and passes into the blood. Urea froms uric acid — uric acid deposits a fine crystal salt to the points where the blood passes through, the tissues from the arteries to the veins, specially does it deposit these sharp crystals in the joints such as knees, back and shoulders, hence when you have rheumatism and bend your knee it hurts just as a chestnut bur under a saddle hurts a horse's back or a rough place on the collar galls a horse's shoulder. These crystals cut the flesh, and keep cutting just as the thistle or a piece of glass does in the finger. The successful treatment for this is — don't eat so much meat — take Sagwa before each meal, drink lots of pure water before meals — the more the better. The crystal salts will be dissolved and passed out of the system. The urea and uric acid will disappear — the blood will be purified and become rich and red.

Most of the treatments given for rheumatism contain powerful and dangerous drugs which upset the digestion and weaken the nervous system — that is all wrong — the first thing is to stop the source of pollution. Sagwa does it by curing indigestion. When digestion is perfect there will be no constipation — no bowel troubles, nor will the blood be filled with poisons. In addition to this function, as a perfecter of digestion, Kickapoo Sagwa is a tonic and restorative for the liver and kidneys therefore it gets after the source of pollution and increases the expulsion of pollution so that it has a doubly powerful effect upon the system. That is why it so quickly relieves rheumatism and that is also why it cures rheumatism, so that the old pains and troubles do not return. Don't take our word for it — just get a bottle of Sagwa and let it prove its own worth.

RHEUMATISM — CONSTIPATION

Mr. Augustus Caro, whose picture is shown on this page, wrote us March 11th, 1909, saying, "I was bothered with rheumatism for eight years, then I took Kickapoo Sagwa and can run up four or five flights of stairs without stopping. It cost me about \$100.00 for all the remedies that I bought for rheumatism and bowel trouble before I got hold of Sagwa."

For fifteen years, I was bothered with my bowels, but since using Sagwa, I have been regular every day."

Mr. H. A. Herrick, No. 3 Broadway, Pawtucket, R. I., has the following to say regarding Sagwa:

"The trial bottle of Sagwa convinced me. For two years I have had stomach and liver trouble — especially gas in the stomach. I treated with several doctors, but I do not wish to mention their names. Also took several remedies, but without results. My liver gave me a great deal of trouble. The trial bottle gave me relief. Then I bought a large bottle, and my ailment gradually disappeared. I used two bottles of Sagwa and now consider myself completely cured. I am still taking Sagwa — in fact I only began taking it two weeks ago, but I consider myself permanently cured. Your exhibitions and demonstrations are doing a great work for sick people."

AUGUSTUS CARO,
Waterville, Maine.

Good and Bad Omens

Continued from Page 15

In olden times, the cat sneezing appears to have been considered as a lucky omen to a bride who was to be married the next day.

Small spiders, termed money spinners, are held by many to prognosticate good luck, if they are not destroyed or injured or removed from the person on whom they are first observed. In the "Secret Memoirs" of Mr. Duncan Campbell, in the chapter of omens, we read that "others have thought themselves secure of receiving money, if by chance a little spider fell upon their clothes." (See 37)

It is extremely unlucky, says Grose, to kill a lady-bug, a swallow, robin redbreast, or wren. There is a particular distich, he adds, in favor of the robin and wren:

"A robin and a wren

Are God Almighty's cock and hen."

To walk under a ladder portends disappointment.

To comb your hair after dark is also a sign of disappointment.

If a young lady loses her garter, it presages that she has an inconstant lover; therefore, O lady, when thou has this ill augury, look about thee and become the happy possessor of two strings to thy bow, or, what is the same thing — two beaus to thy string.

If you sing before breakfast, it denotes that you will cry before supper.

To drop a dish-cloth, duster, or any cleaning cloth, signifies the arrival of one or more visitors.

If a spider is weaving his web in some high place, comes downward before your face, you may look for money from some unexpected source. (See 28)

When you sleep in a strange bed, remember your dream and tell it before breakfast. Observing these precautions, the dream will probably come to pass.

To break a needle while making a garment, is a sign that the owner will live to wear it out.

If you return after starting on a journey, it signifies bad luck. (See 31)

To remove a cat, with a family when changing residence, will bring bad luck.

If a vacant rocking-chair is rocked violently, the next person who sits in it will be in danger of being ill within the year.

It is a bad omen to postpone a marriage after the time positively appointed.

If your right ear burns or itches, it is a sign that some absent person is speaking well of you; your left ear burning, signifies that you are being spoken ill of.

The superstition has become almost universal, that the ticking of a little insect called the "death-watch," presages the death of some one in the house.

If a knife, scissors, or any sharp-pointed instrument is dropped and stands, sticking in the floor, company may be expected.

The right hand itching is a sign that the person will shake hands with a stranger; the left hand itching is a sign that money will be received soon.

If you sing during any meal, it is a sign you will soon be disappointed.

To cross a funeral procession is an ill omen.

To find a pearl in an oyster betokens good fortune.

To find a trefoil, or four-leaved clover, implies good luck; a five-leaved clover, bad luck. Melton, in his "Astrologaster," says that "if a man walking in the fields, find any four-leaved grass, he shall, in a small while after, find some good thing."

If four persons cross hands while in the act of shaking hands, it indicates that two of the party will soon be married.

If three unmarried persons having the same Christian name meet at a table, it is a sign that one of the three will be married within a year.

To drop a slice of bread, with the buttered side down, is a sign that a visitor will come hungry.

To eat up all the food which is on the table at tea-time, is a sign that the morrow will be a fair day.—Continued on page 27.

FREE SAMPLE.

Write for free sample Kickapoo Sagwa

Kickapoo Sagwa is its own best proof. Don't take anybody's word for it — take Sagwa itself before meals for a week. Then ask yourself how you feel. Write for a free sample. It will be sent gladly by Kickapoo Indian Medicine Company, Clintonville Conn. You will be grateful that we have urged you to write.

Neuralgia Exhaustion

Anaemia Sleeplessness

NEURALGIA

Neuralgia almost never occurs except when the system is weak. A woman who has just had a little baby, or who has gone through a severe spell of sickness is very apt to have attacks of neuralgia. A man who has had to work nights for a long time and has been worn out by hard work is an easy mark for neuralgia. After gripe, typhoid, pneumonia and other serious illnesses, the terrible pains of neuralgia are apt to rack the victim who has not yet regained his strength. If the neuralgia pains continue too long, the sufferer thinks that he is losing his mind — often his eyes seem to stick right out of his head — sometimes he does not know just where the pain is. He simply has a sense of excruciating unbearable pains. For immediate relief — relief within two minutes — rub on Kickapoo Oil — lots of it. To put the system in a condition so that these pains will not occur, take Kickapoo Sagwa before meals. In severe cases of neuralgia, you may have to continue the treatment for six or nine months before the system is built up to its natural strength.

SLEEPLESSNESS

Sleeplessness comes from two causes. First — exhaustion — Second — digestive upsets. A man or woman who is all worn out can't sleep well — anybody who is losing flesh — who is exhausted cannot sleep well. On the other hand intestinal indigestion is one of the most common causes of sleeplessness. Take Sagwa before meals to have perfect digestion and rebuild your strength. It is a splendid treatment for nervousness, sleeplessness and neuralgia.

LA GRIPPE

Tens of thousands of people have already paid the gripe toll this year. Don't let your health get run down so that you are an easy mark for an attack of La Grippe. Keep in prime condition all the time by taking Kickapoo Sagwa before meals. If you have had La Grippe and are weak, then take Kickapoo Sagwa before meals in order to get strong as quickly as possible.

CAUSED BY OVER-WORK

The following letter from Mr. H. J. Goodwin, 61 Arcade, Providence, R. I., illustrates the above:

For years I have been run down and weak, caused by overwork and other troubles. I grew very despondent after trying many remedies without relief until I was in despair. However, Sagwa had a very different effect upon me than the usual medicine. I felt immediate relief. Now I am enjoying the best of health, all owing to Sagwa. I think that it is the best medicine in the world. I have had no return of the old ailments since that time."

So does the following letter from Mr. John Gryn of Somerset, Mass.:

"Fifteen years ago I first learned about the wonderful curative properties of Kickapoo Sagwa. At that time, I had been suffering more or less with kidney complaint. I had taken other remedies, but could not find a cure. I felt tired continually — had little or no appetite, could not sleep, was all worn out and suffered with a pain in the back. Just as soon as I began taking Sagwa, I noticed a change for the better. As I continued to take it, the pain gradually disappeared and I felt better in every way. I used only two bottles of Sagwa and yet I was completely cured and it was a permanent cure. I gladly give the right to publish these facts because they are facts, which cannot be denied."

Here is another testimonial from Fall River, Mass., (signed) Phillipe Brandt, 166 Bradford Street.

"Twenty-six years ago I was in a general weak run down condition with a weak stomach — suffered from stomach troubles — having no appetite. This condition continued for a long time. I consulted different doctors and took their medicines — sometimes they helped me, but my condition in general remained the same. I then tried Kickapoo Sagwa — within two weeks after starting it there was a change — when I had completed two bottles, my appetite had improved so that it seemed as if I could not eat enough — my stomach trouble disappeared and I was completely cured. I used only six bottles of Sagwa."

MOLES

MOLES.

Their significations, either in men or women.

These significant marks of the body are very remarkable guides either to the good or bad fortunes of anyone.

A mole on the left side of a man, denotes danger and strangling; in a woman, sorrow, and great pain in child-birth.

A mole on the left cheek, foretells fruitfulness in either sex as does one on the nose.

A mole on the upper lip, shows happiness in marriage.

A mole on the breast, shows affection, loyalty, strength and courage, which will gain honor.

A mole on the navel, shows many children to a woman; and in man, that he shall be vigorous.

A mole in the midst of the forehead, shows wisdom and conduct in the management of affairs.

A mole on the right cheek, shows the party too much beloved, and will come unto great fortune.

A mole on the nose, shows that the party loves pleasure more than anything else.

A mole on the neck shows a man to be prudent in his actions; but a woman of a weak judgment, apt to believe the worst of her husband.

TO TELL WHETHER YOU WILL GET YOUR WISH.

To try whether you will get your wish, shuffle the cards well, all the time keeping your thoughts fixed upon whatever wish you may have formed; cut them once, and remark what card you cut; shuffle them again and deal out into three parcels. Examine each of these in turn, and if you find the card you turned up next either the one representing yourself — the Ace of Hearts or the Nine of Hearts — you will get your wish. If it be in the same parcel with any of these, without being next them, there is a chance of your wish coming to pass at some more distant period; but if the Nine of Spades makes its appearance, you may count on being disappointed.

Used Sagwa 24 Years Ago

"Twenty-four years ago, I was in a general weak and run down condition, suffering from indigestion and loss of appetite.

W. F. BATCHELOR,
Milford, Mass.

My blood was very poor, having used doctors' prescriptions and other remedies with very little benefit. I attended one of Colonel Charles Bigelow's lectures, who at that time, was demonstrating the Kickapoo Remedies in the City of Worcester. I started right away to take Kickapoo Sagwa. After using it three days, I began to notice an improvement in my general condition. After taking three large bottles, I was entirely cured. My wife also has received great results from Kickapoo Sagwa. We have continued using Sagwa as occasion demanded and Kickapoo Worm Killer in our family for secondary troubles ever since I am very glad to voluntarily testify in this way and recommend Kickapoo Sagwa to people who are suffering from any form of stomach and blood diseases. I am very willing that these facts should be published by the Kickapoo Indian Medicine Co.—(Signed) W. F. Batchelor, 87 Congress St., Milford, Mass.

Signature witnessed by Amanda M. Fairbanks, dated May 31st, 1909.

FREE

Sample of Kickapoo Worm Killer will be sent to any mother free on request by the Kickapoo Indian Medicine Company, Clintonville, Conn. Write for it.

PAINS

Joints, Muscles, Stomach, Bowels, Head, Back, Anywhere in the Body Quickly Cured by

KICKAPOO OIL

A Healing Family Liniment

The greatest pain relief known is Kickapoo Oil. It will stop pain quicker than anything else. Kickapoo Oil is for the relief of rheumatism, backache, sore joints, neuralgia, headache, stomach pains, bellyache in children, colic, cramps and all aches or pains, internal or external. The Kickapoo Oil is a safeguard against ache or pain in any house. Keep it on hand at all times. The Kickapoo Oil sells in drug and medicine stores in three sizes, 25c., 50c. and \$1.00 a bottle.

FORMULA of KICKAPOO OIL

Each fluid ounce contains:

Camphor, Myrrh, Opium, 8-15 grain;
Capsicum, Oil Cloves, Oil Sassafras,
Sulphuric Ether, Alcohol, 4 3-4 fluid
drachms;
Water, 3 1-15 fluid drachms.

This was the way a package of Kickapoo Indian Oil looked prior to January 1, 1907. Kickapoo Oil never spoils. There may be some dealers who have this old style package in stock. It is genuine, so long as it contains the name Healey & Bigelow and the Kickapoo Indian trade mark. Examine the package carefully.

This is the way the package of Kickapoo Indian Oil adopted January 1, 1907 now looks. All Kickapoo Oil manufactured since January 1, 1907, is in a package like this. The genuine must contain the Serial No. 677, the name Healey & Bigelow and be made by the Kickapoo Indian Medicine Co., Inc., Clintonville, Conn. Examine the package carefully.

Aches and Pains

Kickapoo Healing Oil

A letter from Mr. and Mrs. Steven Pooler of Winslow, Maine, described in the following language their remarkable experience with Kickapoo Healing Oil:

MRS. S. POOLER AND BABY GIRL,
Winslow, Me.

"For several weeks, our little girl has been suffering from a severe cold which two weeks ago developed into membranous croup. The doctor used all his efforts without results, to relieve the child. We had given her up and thought she would not live until morning. In desperation, Mr. Pooler went to Waterville to obtain further aid. While in Vose & Luquer's Drug Store, your demonstrator persuaded him to give Kickapoo Healing Oil and Kickapoo Cough Cure a trial. My husband immediately returned with these remedies, but we had very little hope, as the baby's eyes were set, and it did not seem possible that she could live more than a short time. We immediately began

applying the Kickapoo Healing Oil as directed and watched every change. After two hours we were rewarded by more favorable symptoms. Before morning our baby was breathing comfortably and in a quiet sleep. How can we be grateful enough for Kickapoo Healing Oil? What can we say, but that our baby's life was saved by its use? She is gaining steadily and we are building up her system by giving her small doses of Sagwa. We are sending you this letter to show skeptical people what Kickapoo Remedies have done for our little daughter."

On a number of different pages of this book you will see other very interesting letters, from users of Kickapoo Healing Oil. The following is from W. J. Sullivan, 93 Ormes St., Providence, R. I.:

"Not a bone in my body was exempt from the pain arising from articular rheumatism in its worst form. My feet ached so that I could not stand. The pain became so great that I had to leave my work. I tried several reputable physicians and spent considerable money. Finally, I decided to visit Mt. Clemens, Michigan and there I took 42 of their celebrated mineral baths without deriving any benefit. Then I returned home discouraged. While your representative was at the Hall & Lyon Drug Co., I had a talk with him and decided to try Kickapoo Sagwa. I took only six bottles and was cured. I used Kickapoo Liver Pills in conjunction with the Sagwa."

"Kickapoo Healing Oil took the pain out of my feet immediately and restored them to good condition. Sagwa removed the poisons from my blood and whole system. In conjunction with the pills my functions were regulated so that I have had no more trouble. I can honestly and sincerely recommend the Kickapoo Medicines."

Good and Bad Omens Continued from Page 23

A mole on the right eye, shows loss of sight.

A mole on the forehead, of a man or woman, denotes they shall grow rich, being beloved of their friends and neighbors.

A mole on the eyebrows, the men incontinent, and given to women; but if a woman, it shows she will have a good husband.

A mole on the throat, denotes the party a great glutton, and by excess will undergo a great disease, and peradventure, sudden death.

It is said that a married person will not get rich until the wedding clothes are worn out. It is also said to be a sign that one will fail to get rich who tries to see to work between daylight and dark.

Indian Method of Telling Character by the Hands

Most hands are a combination of several different types. Few hands belong to one type exclusive. There may be one type of palm, another type of fingers, and still another type of thumb. However, the following are the various distinct types:

1. Low ideals originally, but possesses great possibility of development; may remain ordinary, or may become distinguished in business or profession; immense power of endurance; if the thumb is stiff and strong, tremendous will power is indicated; not artistic or emotional; much latent executive ability; should earnestly cultivate higher ideals and do nobler deeds.

2. Very active, enthusiastic, scheming constructive in mind, a leader and manager of others; may be low, sensual, self indulgent and vicious, or may be aspiring, thoughtful, devoted and spiritual; magnetic personality, charming in manners and courteous, or cruel and unscrupulous; should strive constantly to develop the better side of your nature.

3. Artistic, great hearted; lover of all human nature; emotional; may be extremely devoted, or fickle; craves self praise; conceited; vain; capable of the highest ideals; impracticable; may be a great musician. Have faith in yourself and work with all your being to attain your ideals.

4. Practical, helpful, earnest, inventive; with strong thumb, this one may become a great inventive genius, usually however, is commonplace and ordinary; a home body, not overly ambitious; should be spurred on to do greater and higher things.

5. Dual nature; if the thumb is flexible, this one is easily influenced to good or bad; not much strength or character; but if the thumb is stiff, large and strong, then this one may possess a very high character and great mental, moral and physical strength. Usually a deep thinker, contemplative, absent minded, good intentions, but slow to act. Should read good books, especially biographies of great and noble characters.

6. Intuitive, superstitious, secretive, meddlesome, lover of mysteries; tactful and diplomatic when to this one's apparent interest; can be very kind and thoughtful; may be heartless, faithless and superlatively selfish; with perseverance and training can be most devoted and helpful in delicate positions.

Both the character and the hands can be changed wonderfully by right living and right thinking. No matter what shape or type your hands are, you can become a person of good character, happy and successful, if you aspire sincerely to that end, and work with all your power towards it.

Kickapoo Healing Salve

Many of the interesting letters in this Dream Book contain recommendations of Kickapoo Salve from those who have used it and know by experience of its remarkable healing power. Thousands of its users say that they have tried many different kinds of ointments and salves, but that after once using Kickapoo Salve they have been so satisfied with it that they have never looked for any other kind.

PUBLISHED FORMULA KICKAPOO SALVE CONTAINS

Red Precipitate	Petrolatum
Beeswax	Bole Armenia
Powdered Borax	Lac Sulphur
Tallow	Oil Cedar Leaves

Cuts, sores, burns, scalds, wounds, bed-sores, scrofula or king's evil, ulcers, irritated places, sun-burn, dermatitis, psoriasis, itching, poison ivy, rash, scalp sores, soft scalds and sores between the toes and other injuries or unhealthy conditions of the flesh quickly respond to the healing efficacy of Kickapoo Salve.

BURNS - Be Quick

Burns are dangerous. Severest burns shock the nervous system until often death follows. Unclean burns often develop blood poisoning. Many burns leave ugly disfiguring scars. The pain of burns is simply unbearable. Upon the first cry—**jump for Kickapoo Oil**, pour some of it instantly over the burned part, then as quickly as possible, soak absorbent cotton or a clean soft handkerchief in Kickapoo Oil and lay over the burn. When the burn returns pour more Kickapoo Oil on the cloth without removing it. As the severest pain subsides, spread a thick layer of Kickapoo Salve over the entire burned surface and bandage with clean white cloth. Don't use dirty bandages. They cause blood poisoning. Repeat this treatment whenever the burn becomes painful. It is the quickest, surest, easiest and most effective treatment that you can employ. Lots of people are careless in asking for what they want. If you want Kickapoo Salve, don't ask for Indian Salve, or Buffalo Salve, or Healing Salve or any other part of a name. Ask for Kickapoo Salve and when it is handed to you, before it is wrapped, see that it has the word "Kickapoo" on it. We adopted a new package on January 1, 1907, the picture of which is shown below. We also show on the left side, below, the

Old Style of package used until 1907.

picture of the old package used before January 1, 1907. Kickapoo Salve keeps forever, so that the old is as good as the new. Price 25 cents per package.

New package adopted January 1, 1907.

Kickapoo Cough Cure

Wherever Kickapoo Cough Cure is used it is spoken of as a very wonderful and absolutely reliable home remedy. The formula which we print herewith may not indicate to one who is not a chemist the marvelous curative power which this syrup has, but for 25 years Kickapoo

Cough Cure has been making friends all over the world. Just as sure as any family tries a bottle of Kickapoo Cough Cure, they immediately begin to recommend it to their friends. They stick to it year after year. They

PUBLISHED FORMULA KICKAPOO COUGH CURE CONTAINS

Syrup	Ipecac
Tar Spirits	Senega Snakeroot
Lettuce (Lactucarium)	Grindelia Robusta
Horehound	Capsicum
Glycerine	

don't have any interest in trying other cough syrups or cough cures or croup tablets. They just depend on Kickapoo Cough Cure. This is what makes it sell so. As a medicine for coughs, colds, sore throat, hoarseness, bronchitis and other throat troubles, there is probably no equal to the Kickapoo Cough Cure.

COUGHS

Hacking Coughs, whether during the day or at night wear out the strength, exhaust the whole system. Sometimes in the exertion of coughing the cells in the lungs are ruptured. The tuberculosis germs always get started in those ruptured cells. Be careful how you cough. Hold your breath if necessary to prevent coughing. Coughing is a habit often. You should fight against coughing night and day. Every minute. Take Kickapoo Cough Cure to help you. Never cough unless it is absolutely forced upon you. Hold it back to the last minute. Many people do not know that they should not cough, therefore at the least tickling in the throat they bellow out a great big bark which annoys everybody else. It irritates the throat, induces the habit of coughing and is liable to bring on serious lung troubles. Kickapoo Cough Cure sells for 25 cents for a large bottle. Ask your druggist for it. Look for the Kickapoo trade mark. Don't take some other cough remedy offered in place of Kickapoo. Just say, No, thank you, and write to the Kickapoo Indian Medicine Company, Clintonville, Conn. We will see that you get a bottle without any delay or inconvenience.

Kickapoo Cough Cure package.

CONSTIPATION

The Poison Breeder

Read page eight. On that page is described some of the most useful knowledge that has ever been given to the public. Modern medicine is teaching people that constipation means the filling of the bowels with poison-breeding filth which is absorbed into the blood and causes most of the sick headache, sallow complexion, blood diseases and dozens of other common every day ailments which are ascribed to some other cause. Kickapoo Liver Pills are vegetable, act gently, thoroughly cleanse the bowels and are delightful after-dinner pills. All through the letters published in this book you will learn what people who have used Kickapoo Liver Pills for ten, fifteen, twenty and twenty-five years think of them. They rid the system of the dangerous accumulations which cause sleeplessness, pain, dizziness, dropsy, rheumatism, kidney and bladder troubles, dyspepsia, liver congestions, pimples, eczema, etc. Every family needs on hand all the time for every day use a box of laxative pills. There is nothing to be had which is safer, more pleasant to use or more effective than Kickapoo Liver Pills. Price, 25c. per bottle.

KICKAPOO PILLS FORMULA,

S. Ext. Rhubarb
S. Ext. Nux Vomica
Aloin
Podophyllin
Oleoresin Capsicum

P I L E S

Constipation causes piles. The lodging of accumulated effete matter in the big bowel infects the rectum with poisons. As a result, hemorrhoids or piles develop. The first step in the cure of piles is the regular free movements of the bowels every day—not diarrhea to-day and no movement to-morrow, but regularity. Quit drinking water with your meals. Drink lots of it, quarts of it, about a half hour before each meal. Take Kickapoo Liver Pills after each meal. Wash the parts thoroughly every night (so that there will not be a particle of odor) with Kickapoo Medicated Soap. Anoint the parts, exterior and interior, with Kickapoo Salve. Take Kickapoo Sagwa before every meal to build up the system and to get all of the organs to working freely in a healthy, vigorous manner, then you will forget that you ever had piles.

Kickapoo Medicated Soap

BABIES Wash babies who are chafed with Kickapoo Medicated Soap, and then rub gently a small quantity of Kickapoo Healing Oil. It is a secret of happy babies.

PIMPLES Cleanse the system with Kickapoo Liver Pills. Take Kickapoo Sagwa before meals to purify the blood, perfect digestion and stimulate the liver. Wash the face with Kickapoo Medicated Soap which is made from pure vegetable oil. The authorities say that soap made from garbage grease carries many impurities and germs. Kickapoo Medicated Soap has won fame by its purity and efficacy.

ECZEMA Take Kickapoo Sagwa before each meal. Wash with nothing but warm water and Kickapoo Medicated Soap. At night anoint the diseased skin with Kickapoo Salve. The worst cases yield to this treatment.

BOILS Cleanse the blood with Kickapoo Sagwa before each meal. Poultice the boil with a thick layer of Kickapoo Salve. If the boil breaks, wash with Kickapoo Medicated Soap, then clean out the hole with Kickapoo Healing Oil. Finally bandage with Kickapoo Salve.

The finest soap in the world could not be better than Kickapoo Medicated Soap. A pure hard-milled, long-wearing ten cent cake. 3 cakes for 25c. Look for the word Kickapoo on every box and cake.

OLD SORES Wash daily with Kickapoo Medicated Soap. Apply Kickapoo Healing Oil liberally, then bandage with a layer of Kickapoo Salve. Be careful to use new absorbent cotton or a clean white cloth that has been boiled for ten minutes. Beats any treatment you ever heard of.

Kickapoo Sage Hair Tonic

For the Scalp

Natural Hair Dressing, Preserves the Beauty, Strength and Color of the Hair. Destroys Germs or Microbes that infest the Scalp. Prevents Dandruff and Baldness, stops Falling Hair and Quickly Relieves Itching Scalps.

Kickapoo Sage Hair Tonic is made from the Mountain Sage and other vegetable ingredients, and is the same as has been used by the Indians, and they have been noted for centuries for their beautiful and wonderful hair. It may be used with benefit by any person, no matter what may be the condition of the hair or scalp. Kickapoo Sage Hair Tonic is devised to banish dandruff, restore natural color when its loss has been brought about by disease, and make the hair naturally, silky, soft and glossy. It does this because it stimulates the hair follicles, destroys the germ matter and brings about a free healthy circulation of the blood, which nourishes the hair roots, causes them to tighten and grow new hair.

We want everybody who has any trouble with the hair or scalp to know that the Kickapoo Sage Hair Tonic is the best hair tonic and restorative in existence, and no one should scoff at or doubt this statement until they have put our claims to a fair test with the understanding that every bottle of Kickapoo Sage Hair Tonic is guaranteed. If it doesn't give satisfaction, you can return it to the druggist you purchased it from, and he will return you your money, and we will pay him the purchase price. Kickapoo Sage Hair Tonic cures with remarkable readiness all the affections of the scalp and head. It is therefore of great value as a healing preparation. **Price \$.50 per bottle at all drug stores.**

Kickapoo Sage Hair Tonic

Prepared By

The Kickapoo Indian Medicine Company

Clintonville, Conn.

(WA)
R730
K52

The Kickapoo Trade Mark

TRADE MARK.

Of The Kickapoo Indian
Medicine Co., Inc.
there is only one genuine

Healey & Bigelow

FAC-SIMILE SIGNATURE

677

Each and every package of genuine Kickapoo medicines contains the Serial No. 677. If it does not contain this number, it is not the genuine Kickapoo Remedy.

Every package of Medicine bearing the name of Kickapoo, the signature cut of Healey & Bigelow, the U. S. Serial No. 677 and this Indian picture is guaranteed by the manufacturers to be satisfactory to the purchaser.

Every retail dealer is authorized by the Kickapoo Indian Medicine Company to refund the money to any dissatisfied purchaser and send us the empty carton with the statement of particulars and we will immediately repay him. We deal fairly with all retail merchants who handle Kickapoo Medicines just as we deal fairly with all purchasers of Kickapoo Medicines.

The Kickapoo Indian Medicine Company, Inc., Clintonville, Conn., guarantees each and every Kickapoo Remedy to conform to the Pure Food Law, (officially known as the Food and Drugs Act of June 30th, 1906)

However, we do more than the Government requires of us. In addition to publishing the quantity of any powerful drug contained in any Kickapoo Medicine, we also publish the names of all the ingredients in each remedy. You know exactly what you are taking when you take Kickapoo Medicines.

Genuine Kickapoo Medicines have three distinguishing marks. Each and every package of the genuine bears the word "Kickapoo." There may be other "Indian" remedies, but Kickapoo and it bears the name

Each and every package of Kickapoo Remedies contains the signature in writing of Healey & Bigelow. If this signature is not on the package, then it is not a Kickapoo Remedy. Look for it.