

 [image:]

 The Project Gutenberg eBook of Food and Health

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Food and Health

Author: Lydia E. Pinkham Medicine Company

Release date: November 1, 2005 [eBook #16977]

 Most recently updated: December 12, 2020

Language: English

Credits: E-text prepared by K. D. Thornton, Bruce Albrecht, and the Project Gutenberg Online Distributed Proofreading Team

*** START OF THE PROJECT GUTENBERG EBOOK FOOD AND HEALTH ***

E-text prepared by K. D. Thornton, Bruce Albrecht,

 and the Project Gutenberg Online Distributed Proofreading Team

 (https://www.pgdp.net/)

DO WOMEN READ

our little books which come so regularly to their homes? Indeed
 they do, and if only one is left at a two-family house we are asked to send
 another at once. We feel sure that they are read from cover to cover.

LYDIA E. PINKHAM'S MEDICINES

 Lydia E. Pinkham's Vegetable Compound

 The original Pinkham medicine and best known of all.

 It has been on the market for nearly fifty years and is put up in the
 following forms:

 Liquid.

 Dose—One tablespoonful every four hours through the day.

 Dry (Tablets).

 Dose—One tablet every four hours through the day.

 Lydia E. Pinkham's Sanative Wash. FOR LEUCORRHOEA AND INFLAMMATION

 Liquid, a concentrated extract, ready to dilute and use at once, the most
 convenient form. Use daily as a vaginal injection. Add one teaspoonful (in
 severe cases two teaspoonfuls) of the Sanative Wash to one pint of warm
 water, mix thoroughly and it is ready for use. (Can be had, if preferred, in
 dry form, to steep.)

 Lydia E. Pinkham's Blood Medicine. FOR POOR BLOOD

 We recommend this as a good blood medicine for either men or women.

 Dose—One tablespoonful three times a day, half an hour before eating.

 Lydia E. Pinkham's Liver Pills. FOR CONSTIPATION

 Dose—Take three the first night, two the second, and one the third; and
 unless there is a regular and healthy movement of the bowels continue taking
 one every night.

 FOR SALE BY DRUGGISTS GENERALLY

 Send for LYDIA E. PINKHAM'S PRIVATE TEXT BOOK UPON
 AILMENTS PECULIAR TO WOMEN, mailed free on application to THE LYDIA E. PINKHAM MEDICINE CO. Lynn, Mass.,

 Public Inspection of our Laboratories Cordially Invited.

 HINTS FOR MEALTIME

How often do we hear women exclaim, "Oh dear, what shall I have for the next
 meal?"

This little book will aid you in answering that troublesome question. The
 recipes are carefully selected and we hope you will find them helpful.

More important to you than the question of food is that of health. Therefore, in
 this book we show you many letters from women who have received great benefit by
 taking Lydia E. Pinkham's Vegetable Compound. You have heard of this
 splendid medicine, for it has been used by women for nearly fifty years. It is a
 Woman's Medicine for Women's Ailments. It is prepared from medicinal plants that
 are especially adapted for the treatment of the troubles women so often have.

As you read these letters remember these women are stating for the benefit of
 other women who are sick just how they felt and just how the Vegetable
 Compound restored them to health.

You know it is bad enough to worry over the various duties of life when you are
 well and strong. It is a serious matter when you are half sick and all tired out
 most of the time.

So in the following pages you will find suggestions for the next meal that may
 help you, but more important by far are the letters recommending Lydia E.
 Pinkham's Vegetable Compound as the splendid medicine for the ailments of
 women.

You will read letters from many classes of women, young and old, mother and
 daughter. They are genuine expressions of gratitude from one woman to another.

Thousands of women by word of mouth and by letter highly praise Lydia E.
 Pinkham's Vegetable Compound.

 "Of all the world's wealth

 The best treasure is health,

 For without it there's nothing worth while."

bread

 BAKING OF BREAD AND ROLLS

The pans should be well oiled and the loaves should never more than half fill
 them.

Bread should be put into a hot oven and loaves should rise during the first
 fifteen minutes. It should continue browning for the next twenty minutes then
 reduce the heat somewhat. Small loaves require 45 minutes, large ones 1 hour.

Biscuits and rolls require a hotter oven than bread. They should rise for the
 first five minutes and then should begin to brown. After 15 minutes reduce the heat
 and at 30 minutes the biscuits should be golden brown and thoroughly baked inside.
 Remove bread from the pans as soon as it comes from the oven. Keep covered with a
 clean cloth until cool then place in a stone jar or tin box.

 WHAT DOES YOUR DRUGGIST SAY

when you ask him if he can recommend any good medicine to you
 because you are nervous and run-down and not able to get your work done? He
 suggests that Lydia E. Pinkham's Vegetable Compound is a well-known and
 well-made medicine and that he knows many women who take it and recommend it.

 "COULD NOT WORK HALF THE TIME"

"For many years I have had troubles with my nerves and have been in a general
 run down condition for some time. I could not do my work half the time because of
 troubles every month. I was told of Lydia E. Pinkham's Vegetable Compound by
 friends and advised to try it. It has done me good and I strongly recommend it.
 Since I have taken it I have been able to do all my own work, and I also know
 friends who have found it good. You can use these facts as a testimonial."

 MRS. ELLEN FLATTERS,

 Box 761, Cobourg, Ontario.

rolling pin and sifter

 WHITE BREAD

 Ingredients

1 tablespoon lard

 1 tablespoon butter

 1½ teaspoons salt

 1 tablespoon sugar

 1 cup scalded milk

 1 cup boiling water

 1 yeast cake in ¼ cup lukewarm water

 6 cups sifted flour

Method—Put lard, butter, salt and sugar into large bowl. Pour over
 them the scalded milk and boiling water. When this is lukewarm add the yeast cake
 dissolved in luke-warm water. Sift in flour gradually, beating with a spoon. Toss
 on a floured board and knead until smooth. Allow it to rise over night in a
 moderately warm place or until it doubles its original size. Cut down or knead and
 allow it to rise until light, then form into loaves or biscuits. Allow these to
 rise until light, then bake. The amount of yeast used will depend on the length of
 time the bread is allowed to rise.

 WHAT DO GIRLS DO

who don't have mothers to advise them about their health?

 "SHE WAS UNABLE TO ATTEND SCHOOL"

"Lydia E. Pinkham's Vegetable Compound was recommended to me for my
 daughter. She had trouble every month which left her in a weak and nervous
 condition, with weak back and pain in her right side. She had these troubles for
 three years and frequently was unable to attend school. She has become regular and
 feels much better since she began taking the Vegetable Compound and attends
 school regularly. She is gaining steadily and I have no hesitancy in recommending
 Lydia E. Pinkham's Vegetable Compound and Lydia E. Pinkham's Blood
 Medicine."

 MRS. JOHN TOMS,

 Ball St., Cobourg, Ontario.

corn cakes

 CORN CAKE

 Ingredients

2 cups Indian Meal

 1 cup flour

 ½ cup sugar

 1 teaspoon salt

 1 egg

 1 teaspoon soda

 2 cups sour milk

Method—Sift the dry ingredients together except the soda. Add egg
 slightly beaten. Dissolve the soda in sour milk, stir into the dry ingredients
 quickly and pour into a greased pan. Bake for half an hour in a moderate oven.

 EVERY TRUE MOTHER

realizes the fact that her baby's health depends upon her own, that
 the very vitality of her child is influenced by her own physical condition.
 Lydia E. Pinkham's Vegetable Compound has brought health and strength to
 thousands of others.

 "I COULD NOT DO A SINGLE BIT OF WORK"

"I was troubled with weak feelings, headache all the time, a cough, fainting
 spells and pains in my back and side. I could not do a single bit of work and had
 to be helped out to the hammock where I lay in the fresh air from morning until
 night and I had to be carried up and down stairs. After other medicines had failed
 a friend advised me to take Lydia E. Pinkham's Vegetable Compound as she
 said it was excellent for any one in the family way. Before the first bottle was
 taken I could walk alone and as I kept on with it I got stronger until I was able
 to do all of my work. My baby is now six weeks old and is a big fat healthy fellow.
 I am sure Lydia E. Pinkham's Vegetable Compound has done wonders for me and
 I recommend it to any woman in that condition."

 MRS. MURRAY J. BARTON, R.R. No. 1,

 Cumberland Bay, New Brunswick.

woman and tea biscuits

 TEA BISCUIT

 Ingredients

2 cups bread flour

 4 teaspoons baking powder

 ½ teaspoon salt

 1 to 2 tablespoons shortening

 ¾ cup milk

Method—Sift the dry ingredients together, mix in fat with the tips
 of fingers, then add the milk a little at a time or cut it in with a knife. The
 dough should be as soft as can be easily handled. Roll lightly until one inch
 thick, cut in rounds and bake in a hot oven for 15 or 20 minutes.

 AN EVIDENCE OF CONFIDENCE

in a friend is to follow her advice, especially if it is not hearsay
 evidence but something which she has tried out on herself and proved. Lydia E.
 Pinkham's Vegetable Compound merits such confidence. Women all over Canada as
 well as in the United States take our medicine and tell its worth.

 "SAVED ME FROM AN OPERATION"

"I took Lydia E. Pinkham's Vegetable Compound at the change of life for
 troubles women often have. I had not been well for a year and was not really able
 to do my work. A friend who had taken the Vegetable Compound herself
 recommended it to me and I think its use saved me from an operation. I highly
 recommend to all women with troubles like mine."

 MRS. DANIEL J. TRACEY,

 Knightington, Ontario.

 "A FRIEND RECOMMENDED IT"

"A friend in Rose Valley recommended Lydia E. Pinkham's Vegetable
 Compound to me, and it has been a great help to me. I recommend it, and you can
 use this letter as a testimonial if you wish."

 MRS. PETER NORDIN,

 Wadena, Saskatchewan.

pan, whisk and egg

 OMELET

 Ingredients

1 egg

 1 tablespoon hot water

 1 salt spoon salt

 Few grains of pepper

Method—Separate the white from the yoke of the egg and beat it
 until stiff. Beat the yolk until thick and add the hot water and salt. Fold the
 beaten white of the egg in and put into a buttered pan. Cook slowly until puffed
 and brown.

 SCRAMBLED EGGS

 Ingredients

1 egg

 1 tablespoon milk or water

 ½ salt spoon salt

 Few grains of pepper

Method—Beat the eggs slightly and add liquid and seasonings. Pour
 into a warm buttered pan and cook slowly over water. As the egg coagulates on the
 bottom and sides of the pan lift it with a spoon. Continue until thickened and
 creamy but not dry. Serve immediately.

 ONLY A FEW BOTTLES

of Lydia E. Pinkham's Vegetable Compound are needed to give
 surprising results, as so many women tell us.

 "HAD NO AMBITION"

"I suffered greatly from weakness, seemed to be tired all the time, and had no
 ambition to do anything or go any place. My nerves were in bad shape, I could not
 sleep at night and then came a breakdown. I read of Lydia E. Pinkham's Vegetable
 Compound in the newspapers and several of my friends advised me to use it. It
 surely put new life into me and now I am quite able to do all my own work."

 MRS. CHAS. WAKELIN,

 272 Christie St., Toronto, Ontario.

griddle cakes and spatula

 SWEET MILK GRIDDLE CAKES

 Ingredients

3 cups flour

 2 tablespoons sugar

 ½ teaspoon salt

 4 tablespoons baking powder

 1 egg

 2 cups milk

 2 tablespoons melted fat

Method—Mix and sift dry ingredients. Add beaten egg, milk and fat
 to make a thin batter. Drop on a hot oiled griddle and brown on both sides.

 SAVINGS

Save all the waxed paper that crackers and bread come wrapped in. It is very
 handy to roll out pie-crust or biscuits on, also doughnuts and cookies, and saves
 washing the pastry board.

 IF YOU HAVE TO WORK

you must have good health in order to do your work well. Besides
 this, you want to be able to play afterwards and both work and play require good
 health. It is a great handicap to be lacking in energy when you are young and
 should be strong. Lydia E. Pinkham's Vegetable Compound will help that tired
 feeling which many girls have.

 "I HAD TO STAY IN BED"

"I suffered for three years with troubles women often have. About every three
 weeks I had to stay in bed four or five days. I nearly went crazy with pains in my
 back, and for about a week at a time I could not do my work. I saw Lydia E.
 Pinkham's Vegetable Compound advertised in the 'Hamilton Spectator' and I took
 it. Now I have no pain and am quite regular unless I overwork or stay on my feet
 from early morning until late at night. I keep house and do all my own work without
 any trouble. I have recommended the Vegetable Compound to several friends."

 MRS. EMILY BEECROFT,

 16 Douglas St., Hamilton, Ontario.

vinegar

 VINEGAR

A spoonful of vinegar added to the water when cooking corned beef will make it
 more tender.

To make pie-crust flaky try adding one-half a spoonful of vinegar to the cold
 water before mixing.

Add vinegar to the water in which you soak wilted vegetables and they will
 revive quickly and any little bugs in them will come out.

Add vinegar to the water when washing windows or paint or cleaning floors.

If paint or varnish is on a window, wet it with hot vinegar and rub it off with
 a cent.

To take the shine from clothing, sponge the shiny places with boiling hot
 vinegar, rubbing vigorously, then press as usual.

 IT IS PERFECTLY SAFE

for any one to take Lydia E. Pinkham's Vegetable Compound
 whenever such a medicine is needed. It contains no narcotics nor harmful drugs and
 is made in the most accurate and sanitary manner. Can a medicine be a fraud that is
 compounded from nature's own remedies, the roots and herbs of the fields, that has
 stood the test of time by restoring health and happiness to thousands of suffering
 women?

 "FOR WOMEN'S TROUBLES"

"I saw Lydia E. Pinkham's Vegetable Compound advertised for women's
 troubles, and when a friend recommended it to me I tried it, and it has done me so
 much good in the two years in which I have been taking it that I find I am a
 different woman since then. I recommend your Vegetable Compound as much as I
 can and you may use my letter as a testimonial."

 MRS. WM. J. THOMAS,

 Melaval, Saskatchewan.

casserole

 CASSEROLE OF RICE AND MEAT

 Ingredients

2 cups steamed rice

 2 cups chopped seasoned meat

 1 cup gravy or tomato sauce

 ½ cup buttered crumbs

Method—Place in a baking dish a layer of rice, over this sprinkle a
 layer of chopped meat and repeat until the dish is nearly filled; then pour gravy
 or tomato sauce over the meat. Cover with the buttered crumbs and bake until
 brown.

 HELPFUL HINTS

To keep the daily paper from blowing away when it is left on the porch, get the
 carrier to snap it into a spring clothes-pin which is tied to the railing.

 WHEN A WOMAN KNOWS

that a certain medicine is good she wants no substitute or
 makeshift. The women who take Lydia E. Pinkham's Vegetable Compound are of
 this class. They know what they want and they will take nothing else.

 "COULD NOT SLEEP"

"I took Lydia E. Pinkham's Vegetable Compound for weakness of the female
 organs. I had pains in the back and bearing-down pains in the abdomen and was in a
 general run-down condition. I could not sleep, rest or work, and was quite unfit to
 do even light household tasks. A friend told me about your Vegetable
 Compound and I in my turn truly recommend it, as my severe symptoms vanished
 and I am better in every way. I do my own work, look after my children and see to
 chickens, a cow, and my garden. I also recommend it for young girls who are weak
 and rundown, as my 16-year-old daughter has taken it and is quite her own gay self
 again."

 MRS. FRED. WILEY,

 Viscount, Saskatchewan.

pan, bottle, whisk and egg

 FILIPINO ROLL

 Ingredients

1 sweet green pepper

 2 onions

 1 lb. Hamburg steak

 1 cup bread crumbs

 1 egg

 2 teaspoons salt

 1 tablespoon Worcestershire Sauce

 5 or 6 slices of bacon

 Sauce

	1 cup tomato soup
	1 teaspoon sugar

	1 tablespoon flour
	½ cup water

Method—Wash the pepper and remove the seeds, add onions and chop
 together. Mix with meat, breadcrumbs and well beaten egg. Add seasonings and form
 into a roll. Cover with bacon and bake 45 minutes in a moderately hot oven. Remove
 to platter, add water to make gravy and strain into it the thickened tomato soup.
 Let it boil a few minutes then pour around the roll.

 A FEW MINUTES

of any woman's time is well spent if she will read what Lydia E.
 Pinkham's Vegetable Compound does for sick and ailing women.

 "ONE OF YOUR LITTLE BOOKS"

"I took Lydia E. Pinkham's Vegetable Compound for weakness and female
 disorders. I was so weak at times that I could not stand up. I had been this way
 for nearly three years, and the different medicines I had taken had not done me any
 good. I found one of your little books at my door one day and thought I would give
 your medicine a trial. I am now on my fifth bottle and it is wonderful the way it
 has helped me. I am feeling much better, have no weak spells, and can do all my
 work now. I am recommending your Vegetable Compound to all I know."

 MRS. CASEY LEMERY,

 176 Abbott St., Brockville, Ontario.

serving dish and spoon

 MOCK MEAT CAKES

 Ingredients

½ cup dried peas or beans

 5 medium potatoes

 ½ cup grated cheese

 ½ cup fine breadcrumbs

 1 egg (beaten)

 1 tablespoon melted bacon fat

 salt and pepper

Method—Soak peas or beans over night, then boil until very tender.
 Boil and mash potatoes. Add mashed beans, grated cheese, bread-crumbs, beaten egg,
 bacon fat and seasonings. When cool shape into cakes, dip into cornmeal and
 fry.

 WHY ARE SOME WOMEN

happy, beloved, and successful, while others drag out a negative
 existence, of no use to themselves or anyone else? Except in a few cases the answer
 is to be found in a state of freedom from the troubles known as "female." The well
 woman radiates cheerfulness and serenity, while the ailing one repels you with her
 despondency. It is not necessary, however, to harbor aches and pains, and the
 "blues," which make one a detriment to society. The use of Lydia E. Pinkham's
 Vegetable Compound has brought relief to such women, and given them a new lease
 of life.

 "A GENERAL RUN-DOWN CONDITION"

"I was in a general run-down condition, with a weak back and tired feeling, so
 that I did not feel like working. My mother was taking Lydia E. Pinkham's
 Vegetable Compound and recommended it to me, so I have taken it, and my back is
 better and I am now able to do my work. I recommend the Vegetable Compound
 to my neighbors and you may publish this letter."

 MRS. JOSEPHAT A. GRENIER,

 Hesketh, Alberta.

bean pot and pan

 DRY BEAN CHOWDER

 Ingredients

1 cup dried beans

 2 slices bacon (diced)

 1 can corn

 1 can tomatoes

 salt and pepper

 cracker crumbs

Method—Soak the beans over night and boil until tender. Drain into
 a fire-proof casserole. Try out the fat from the bacon until it is perfectly crisp,
 care being taken that it is not burned. Then add corn, seasoning and tomatoes. Mix
 all and add to beans. Sprinkle cracker crumbs over the top and bake twenty-five
 minutes. Serve from the casserole.

 IN THIS GENERATION

it is 'the style' to be healthy. Our heroines no longer languish and
 faint. They are all healthy girls and women who do a day's work or play just as a
 man does. If some of us are not so healthy as this, we try to be and take Lydia
 E. Pinkham's Vegetable Compound when we feel the need.

 "I WAS A TOTAL WRECK"

"Before using Lydia E. Pinkham's Vegetable Compound I was a total wreck.
 I had terrible pains in my sides and was not regular. Finally I got so weak I could
 not go upstairs without stopping to rest halfway up. I saw your medicine advertised
 in the newspapers and gave it a trial. I took four bottles of the Vegetable
 Compound and was restored to health. I am married, am the mother of two
 children, and do all my own housework, milk eight cows and do a hired man's work
 and enjoy the best of health. I also found the Vegetable Compound a great
 help for my weak back before my babies were born. I recommend it to all my
 friends."

 MRS. HENRY JANKE,

 Marmion, Ontario.

pan, kettle, potatoes and chicken feet

 COOKING HINTS

Never throw away the feet of a fowl as they are excellent for making soups,
 broths and jellies. You can buy extra feet from the butcher. Dip them in boiling
 water for a few seconds and they may be readily skinned. Boil with the chicken
 until they fall to pieces, then strain the broth.

Before baking potatoes let them stand in hot water for fifteen minutes. They
 will require only half the time to bake.

Pour boiling water on oranges and let them stand for five minutes. This will
 make the white lining come away from the skin and they will be easier to prepare
 for a pudding.

 ANY HOSPITAL EXPERIENCE

is painful as well as costly and frequently dangerous. Many women
 have avoided this experience by taking Lydia E. Pinkham's Vegetable Compound
 in time, thereby relieving the present distress and preventing the development of
 conditions that might require an operation.

 "THEY SAID I NEEDED AN OPERATION"

"I suffered from the time I was a schoolgirl until I had taken your medicine
 with pain in my left side and with cramps, growing worse each year until I was all
 rundown. I was so bad at times that I was unfit for work. I tried several doctors
 and patent medicines but was only relieved for a short time. Some of the doctors
 wanted to have an operation, but my father objected. Finally I learned through my
 mother of Lydia E. Pinkham's Vegetable Compound, and how thankful I am that
 I tried it. I am relieved from pains and cramps and feel as if it has saved my
 life. You may use my letter to help other women, as I am glad to recommend the
 medicine."

 MRS. H.A. GOODMAN,

 14 Rockvale Ave., Toronto, Ontario.

woman, nutcracker and bottle

 HINTS AND HELPS

The common nut-cracker makes a splendid little household wrench for cans and
 bottles with screw tops. Even glass stoppers will yield to it.

A pair of scissors in the pantry to cut up raisins, suet, citron, etc., is
 easier to use then the chopper. A metal shoe-horn that has a hole in the top to
 hang it up by, makes a good kettle scraper.

Use a bicycle pump to clean such parts of the sewing machine as you cannot reach
 with a cloth or with an old tooth brush.

Save the sand-paper which comes on the match-boxes and use it for scraping,
 cleaning, etc.

Ammonia water will remove the cloudy appearance from the preserve jars in which
 vegetables have been canned.

 THE BEST ADVERTISED MEDICINE

in the world is the medicine which has the most friends.

 "IT HAS DONE SO MUCH FOR WOMEN"

"I took Lydia E. Pinkham's Vegetable Compound for years, and it is the
 only patent medicine I ever recommend. I am a nurse, and if I find a woman is in
 poor health I always tell her to take it. Although you know doctors and nurses do
 not use patent medicines I must say that I think there is nothing better than your
 Vegetable Compound. When I first took it many years ago, I was that tired
 when I got up in the morning that I was weak and I could not eat nor sleep. My
 mother-in-law told me that Lydia E. Pinkham's Vegetable Compound was just
 what I wanted, so I tried it, and only took two bottles when I felt better. Since
 then I have found that there is nothing that makes me feel so well, for it seems to
 build my system right up. I don't know any other medicine that has done so much for
 women."

 MRS. W.H. PARKER,

 19 Wellesley Ave., Toronto, Ontario.

milk bottle and bowl

 DUTCH CHEESE

 Ingredients

1 quart sour milk

 ⅓ to 1 teaspoon salt

 ¼ cup sour or sweet cream

 (or 1 large tablespoon butter)

Method—The milk should be freshly sour to get the best flavor. This
 is best obtained by adding a little sour milk to five or six times the amount of
 sweet milk. It should be kept in a warm place (the back of the stove) until the
 curd of the milk is thick and smooth and the whey is watery and has risen to the
 top. Drain in a cheese cloth bag until dry. Add cream (or butter) and salt. If the
 process needs to be hurried stir into the milk a cup full of nearly boiling water.
 Leave to settle before draining. As the cheese is very rich in protein it easily
 becomes tough by overheating. For the same reason it is very nourishing.

 THE CONTINUED SUCCESS

of a medicine depends entirely upon its merit. For nearly fifty
 years Lydia E. Pinkham's Vegetable Compound has been demonstrating its worth
 among women as a valuable medicine for the treatment of female ills, and the
 tremendous volume of letters on file in the Pinkham laboratory at Lynn,
 Massachusetts, from grateful women in all parts of the United States and Canada is
 ample proof of its merit.

 "A LOT OF GOOD"

"I had female troubles for two years. I always had a headache and a pain in my
 side, and sometimes I felt so weak that I could not do my work. A friend advised me
 to take Lydia E. Pinkham's Vegetable Compound and I have taken six bottles
 of it. It has done me a lot of good and I am still taking it. I will tell my
 friends of your medicine and hope they will try it."

 MRS. CAMILLE DesROCHE,

 Miscouche, Prince Edward's Island.

 CAKE-MAKING

Success in cake-making depends on careful combining of ingredients, accurate
 measurements and careful baking. To make cake light and close in texture, thorough
 beating is necessary.

Baking—Small and layer cakes require a hot oven for 10 to 20
 minutes.

Loaf cakes need a moderate oven from 40 to 60 minutes. In the beginning the oven
 should be hot enough to cause the cake to rise and then to form a crust which holds
 the gases. When the cake has risen to its full height decrease the heat so that the
 cake may finish baking without becoming too brown. If the oven is too hot at first
 a crust will be formed before the cake is risen. If not hot enough, gas will not be
 retained in the cake. Either of these conditions will make the cake heavy.

Testing—The cake is baked if, when pressed lightly upon the top in
 the middle, it springs back again. It usually shrinks from the sides of the pan. A
 deep cake may be tested with a clean straw.

Methods of work—First grease and flour the pans. Collect all
 materials and utensils needed and make sure that the oven will be ready. Do this
 before combining any materials.

 WE READ

a good deal about "Pre-Natal Care"—the care of the mother
 before her child is born—and we all agree that a healthy and happy mother is
 the one to have the best babies.

 "SO SMART AND HEALTHY"

"When I would get out of bed in the morning I could hardly stand on my feet for
 weakness and a bearing-down pain. I heard of Lydia E. Pinkham's Vegetable
 Compound and tried it with Lydia E. Pinkham's Liver Pills and used
 Lydia E. Pinkham's Sanative Wash for the white flow, and was doing fine.
 This was before my little girl was born. She is so smart and healthy and
 good-natured that I think the Compound must have made her that way."

 MRS. RICHARD WILLIAMS,

 Milltown, New Brunswick.

cupboard, milk, eggs, pan, etc.

 PLAIN CAKE

 for Loaf or Layer Cake

 Ingredients

2 eggs

 1 cup sugar

 3 teaspoons Oleo or butter

 ½ cup milk

 ½ teaspoon salt

 1½ cups flour

 1½ teaspoons baking powder

 ½ teaspoon vanilla

Method—Beat eggs light, add sugar, butter, milk, salt and all but 2
 tablespoons of the flour. Beat well, add vanilla, then add the remainder of the
 flour with the baking powder, sifted together. Bake in loaf or layer cake pans.

 BROWNSTONE CAKE FILLING

Ingredients—½ cup sugar, 1 square of chocolate, 1 tablespoon
 cornstarch, a few grains of salt, ½ cup of milk.

Method—Mix dry ingredients. Add liquid gradually. Cook in double
 boiler until thick and creamy.

 WEAKNESS MAY SHOW

in early girlhood and if attended to at that time and not allowed to
 develop into serious troubles by carelessness or overwork, girls will grow stronger
 as they grow older. Lydia E. Pinkham's Vegetable Compound is what many
 mothers give their girls in these early years.

 "MY MOTHER-IN-LAW TOLD ME"

"I took Lydia E. Pinkham's Vegetable Compound for female troubles. I
 would have headaches, backache, pains between my shoulders and under my
 shoulder-blades, and bad feelings in the lower parts on each side, in the groins. I
 was sometimes unable to do my work and felt very badly. My mother-in-law told me
 about the Vegetable Compound and I got some right away. It has done me more
 good than any other medicine I ever took, and I recommend it to my neighbors."

 MRS. EDGAR SIMMONS,

 R.R. No. 2, Pine Grove, Ontario.

eggs, bowl, cup, etc.

 SPONGE CAKE

 Ingredients

2 eggs

 ½ cup sugar

 1 teaspoon cold water

 ½ tablespoon lemon juice

 1 salt spoon salt

 ½ cup flour

Method—Beat yolks until thick and add sugar gradually. Add water
 and lemon juice. Sift flour and salt into yolk mixture and beat thoroughly. Fold in
 the stiffly beaten whites of eggs and bake in a moderate oven.

 CRISPETTES

Ingredients—2 eggs, ½ cup white sugar, ½ cup brown sugar, ½
 cup chopped walnuts or cocoanut, ½ cup flour, ½ teaspoon vanilla, ½ teaspoon
 salt.

Method—Beat eggs very light, add sugar and remaining ingredients.
 Beat well and drop by tablespoonfuls on a buttered pan 2 inches apart. Bake in a
 moderately hot oven. Always use a tin pan.

 A LITTLE CARE

when one is young is not much to pay for good health afterwards.
 Take Lydia E. Pinkham's Vegetable Compound for any weakness you may have.
 This well-known medicine is recommended by mothers to their daughters, by sisters
 to one another, and by friends and neighbors to the woman whose loved ones are far
 from her when she needs them most.

 "AM PERFECTLY SATISFIED"

"When my husband was called back to England in 1914, I took Lydia E.
 Pinkham's Vegetable Compound to strengthen me so that I could work. My periods
 were twice a month and used to make me so weak, but I am able to do my work now and
 am perfectly satisfied with your medicine. I still get it at the chemist's, and
 strongly recommend it to any one I hear of suffering as I did."

 MRS. E. HORNBLOWER,

 899 Yonge St., Toronto, Ontario.

bowl and brown sugar, etc.

 WAR CAKE

 Ingredients

1 cup brown sugar

 1 cup water

 2 cups raisins

 ⅓ cup fat

 ¼ teaspoon grated nutmeg

 1 teaspoon ground cloves

 few grains salt.

Method—Boil the above ingredients together for three minutes. Let
 cool. When cold add 1 teaspoon soda dissolved in 2 tablespoons hot water. Add 2
 cups flour in which 1 teaspoon baking powder has been sifted. Bake in a moderate
 oven.

 PANTRY HELPS

If butter is too hard to serve, heat a bowl with boiling water and turn the
 empty bowl over the butter. This will not waste or impair the taste of the
 butter.

 ARE YOU INTERESTED

in a letter from a woman in South Africa who takes Lydia E.
 Pinkham's Vegetable Compound?

 "ONE OF YOUR LITTLE BOOKS"

"I took Lydia E. Pinkham's Vegetable Compound for weakness and because I
 felt run down. I tried a lot of medicine before I tried yours. One day I was
 standing on my stoop when a boy came up to me and handed me one of your little
 books. I read the book, and the next day my husband went to a chemist and bought me
 a bottle of Lydia E. Pinkham's Vegetable Compound. I have taken the medicine
 ever since and I feel quite strong and well now as I am on the sixth bottle. I have
 written to my sister and told her all about the wonders it has done for me, and I
 am quite willing for you to use my name, as I cannot thank you enough for what it
 has done for me."

 MRS. W.F. RUSH,

 128 6th Avenue, Mayfair, Fordesburg,

 Johannesburg, South Africa.

milk, baking powder, bowl, etc.

 CHOCOLATE CAKE

 Ingredients

5 tablespoons butter

 1 cup sugar

 2 eggs

 ½ cup milk

 1½ cups flour

 2 squares chocolate

 ½ teaspoon vanilla

 ½ teaspoon salt

 2½ teaspoons baking powder.

Method—Cream butter and sugar. Add yolks of eggs beaten until
 thick, then milk, and all but 2 tablespoons of the flour. Beat thoroughly, add
 melted chocolate and vanilla. Add remaining flour, salt and baking powder sifted
 together. Fold in stiffly beaten whites of eggs. Bake in moderate oven.

 A PROPRIETARY MEDICINE

like everything else that comes before the public, has to prove its
 merits. The law of the survival of the fittest applies in this field as in others.
 Lydia E. Pinkham's Vegetable Compound has been used by women for nearly
 fifty years.

 "I KNOW WOMEN WHO HAVE BEEN HELPED"

"My mother had taken Lydia E. Pinkham's Vegetable Compound, and when I
 needed something for my periods I took it and got good results. I recommend it to
 women with any female troubles, and I know other women who have been helped by
 it."

 MRS. MAX RETZER,

 Lumsden, Saskatchewan.

"I used to have very bad pains in my back and sides and often was not fit for
 work. I tried many medicines before I took yours. I saw Lydia E. Pinkham's
 Vegetable Compound advertised in the 'Toronto Globe,' and now that it has
 helped me I recommend it to all my neighbors."

 ELIZABETH CAMPBELL,

 13 St. Paul St., Lindsay, Ontario.

small cakes and coffee urn

 CHOCOLATE FROSTING

 Ingredients

1½ squares chocolate

 1 cup sugar

 1 cup boiling water

Method—Cut chocolate into small pieces, add sugar and water and
 stir until blended. Boil until a soft ball forms when dropped into ice-water. Cool.
 Beat until creamy and spread on cake.

 WHITE FROSTING

 Ingredients

	1 egg white
	1 cup confectioner's sugar

	
½ teaspoon flavoring

Method—Beat the white of egg until stiff. Stir in the sugar and
 flavoring and beat until creamy.

 WHEN A MAN

comes home from work at night, he wants to find his home clean and
 comfortable, his supper ready, his children happy and his wife smiling a welcome to
 him. These are only natural feelings and when things are the reverse and he has to
 help do the work, he looks for the cause of the trouble and its remedy. Lydia E.
 Pinkham's Vegetable Compound will help women keep strong and well.

 "WITH MY HUSBAND'S HELP"

"I used Lydia E. Pinkham's Vegetable Compound for pains across the small
 of my back. They bothered me so badly that I could do my work only with my
 husband's help. One day we saw the 'ad' in our paper telling what Lydia E.
 Pinkham's Vegetable Compound is doing for women so I began to take it. It has
 helped me wonderfully. I am feeling fine, do all my housework and washing for seven
 in the family. I had been irregular too, and now I am all right. I am telling my
 friends what it has done for me and am sure it will do good for others. I will
 stand up for Lydia E. Pinkham's Vegetable Compound any time."

 MRS. WM. JUHNKE, Foster, Oregon

confectioner's sugar and bowl, etc.

 MOCHA FROSTING

 Ingredients

3 tablespoons butter

 1 cup confectioner's sugar

 2 tablespoons cold boiled coffee

 2 tablespoons cocoa

 ½ teaspoon vanilla

Method—Cream the butter and sugar, add the remaining ingredients
 and enough more sugar to make it creamy.

Plain icing may be made by moistening confectioner's sugar with milk or water
 (either hot or cold) and adding flavoring. Either this or white frosting may be
 used as a foundation for nuts or chopped fruit. Orange frosting may be made by
 moistening the sugar with orange juice.

 HOWEVER BUSY

a woman is she always finds time to read the daily papers. And she
 may read the Bargains first and the Weather Report last, but she always reads the
 testimonial letters advertising Lydia E. Pinkham's Vegetable Compound. She
 wants to know what experience other women have had with this great medicine.

 "WHEN MY DAUGHTER WAS THIRTEEN"

"When my daughter was thirteen and until she was fifteen she suffered every
 month so that she could hardly move around the house and when she would have the
 pains in school she would have to be carried home. She also had headache, dizzy and
 faint spells, and soreness in her back. I saw your advertisement in the 'Hamilton
 Spectator' and got Lydia E. Pinkham's Vegetable Compound for her. She does
 not have the least bit of trouble now, and we both recommend your medicine. She
 works in a candy-shop now and seems well and strong. I give you permission to
 publish this letter as a testimonial."

 MRS. I.P. CLAUSE,

 83 Oxford St., Hamilton, Ontario.

slice of pie

 LEMON PIE WITH MERINGUE

 Ingredients

¾ cup sugar

 3 tablespoons cornstarch

 1 cup boiling water

 3 tablespoons lemon juice

 and grated rind

 1 tablespoon butter

 2 egg yolks

Method—Mix sugar and corn starch thoroughly, pour boiling water
 over them, stirring constantly. Cook until thick and until starch is well done. Add
 lemon juice and butter. Cool slightly and add egg yolks. Pour into plate lined with
 pastry and bake until paste is cooked. Or pour into crust already baked.

 MERINGUE

Ingredients—2 egg whites beaten stiff, 2 to 4 tablespoons of
 powdered sugar, a few drops of vanilla. Add sugar gradually to stiffly beaten
 whites of eggs. Add flavoring. Spread over top of pie and cook until golden brown
 in a slow oven.

 "MAN MAY WORK

from sun to sun, but woman's work is never done." Women continually
 overdo and drift along from bad to worse. Lydia E. Pinkham's Vegetable
 Compound is a standard medicine for women's troubles.

 "WE HAVE TO DO OUR OWN WORK"

"I saw in the newspapers where Lydia E. Pinkham's Vegetable Compound was
 doing so much good to women, and as I needed something I began to take it. I used
 to be very sick, but I am not now. I live on a farm in the homestead district and
 we have to do all our own work. I tell all the women I see what Lydia E.
 Pinkham's Vegetable Compound does for me. I think it saves me from going to a
 doctor and is the best medicine women can take."

 MRS. WILLIAM COULTAS,

 Fork River, Manitoba.

rolling pin, sifter, etc.

 PIE CRUST

 Ingredients

1½ cups flour

 3 tablespoons lard

 ½ teaspoon salt

 cold water

 3 tablespoons butter

Method—Wash butter and squeeze until water and salt has been
 removed. Chill the lard then chop it into the flour, with two knives. Add salt and
 moisten it to a dough with cold water. (Ice water is not essential but is desirable
 in summer.) Toss on a floured board and roll out. Fold to make three layers and put
 the butter between the layers. Turn half way round, pat, and roll out. Cut off the
 sides of it and roll into shape for the plate. Roll the center for the upper crust,
 cutting slits in it to let out steam. Fold the upper crust under the edge of the
 lower crust. Bake in a moderately hot oven 40-50 minutes. Pastry may be used
 immediately or chilled before using. It must not come in contact with the ice.

 IF THERE IS ONE THING

more than another that a woman should care about it is her health.
 She may be cheated in her happiest hopes because she does not know that Lydia E.
 Pinkham's Vegetable Compound can be safely taken by all women.

 "MY BACK SEEMED THE WORST"

"I was so weak that I could hardly do anything and my back seemed the worst. I
 read so much about Lydia E. Pinkham's Vegetable Compound for women that I
 thought I would try it. I feel that it did help me. I am looking after my own home
 now and seem quite strong again. I have recommended your Vegetable Compound
 to quite a few friends and you can use my name if you wish to do so."

 MRS. H. PORTER,

 Box 440, Meaford, Ontario.

woman and pie

 APPLE PIE

 Ingredients

4 or 5 sour apples

 ⅓ cup sugar

 ¼ tablespoon grated nutmeg

 ⅛ teaspoon salt

 1 tablespoon lemon juice

 few gratings lemon rind

 1 tablespoon butter

Method—Line pie-plate with pastry. Pare, core, and cut apples into
 eighths. Put row of slices around the plate ½ inch from the edge working towards
 the center until the plate is covered. Then pile on the remainder. Mix sugar,
 nutmeg, salt, lemon juice and grated rind and sprinkle over the apple. Dot all with
 butter. Wet the edges of the under crust, cover with the upper crust and press
 together. Bake for 40-45 minutes in a moderate oven.

 DO YOU FEEL

broken-down, nervous and weak sometimes? Lydia E. Pinkham's
 Vegetable Compound is excellent to take at such a time. It always helps and if
 taken regularly and persistently will relieve this condition.

 "AS IF I MUST SCREAM"

"I cannot speak too highly of what Lydia E. Pinkham's Vegetable Compound
 has done for me. I was a nervous wreck and I just had to force myself to do my
 work. Even the sound of my own children playing made be feel as if I must scream if
 they did not get away from me. I could not even speak right to my husband. The
 doctor said that he could do nothing for me owing to my condition. My husband's
 grandmother advised me to take Lydia E. Pinkham's Vegetable Compound. I
 started it right away and everyone noticed what a different woman I was in a short
 time. I was able to do my work once more, and it was a pleasure, not a burden."

 MRS. EMILY DAVIS,

 721 McGee St., Winnipeg, Manitoba.

fruit and bowl

 BAKED FRUIT PUDDING

Prepare fruit—apples, peaches,—and sprinkle with sugar, also with
 cinnamon or nutmeg if apples are used. Place fruit in baking-dish to within one
 inch of the top.

	

 CRUST
 Ingredients

	1 cup flour
	1 salt spoon salt

	1 teaspoon baking powder
	2 tablespoons butter

	⅓ cup milk
	

Method—Mix and sift the dry ingredients, cut in butter with knife
 and add milk. Roll the crust to fit the baking-dish, keeping it ½ inch thick and
 place over the fruit. Press edges of the crust to the rim of the dish and make a
 small opening in the crust near the center. Bake in a moderate oven 30 minutes.
 Serve with vanilla sauce.

 THE RIGHT ROAD

to Health is what every ailing woman is looking for and when one
 woman gets on that road she is always ready to direct some other woman to it.

 "IT HAD HELPED MY SISTER"

"I was a sufferer for three years, not able to do my housework. My husband was
 discouraged for I was no better and had the doctor all this time and nothing had
 helped me. I was always sleepy, had no appetite and suffered with my left side. My
 mother, in England, recommended Lydia E. Pinkham's Vegetable Compound
 because it had helped my sister, so I have been taking it. I am now able to do my
 housework and I cannot praise your Vegetable Compound too highly, as I have
 great hopes for the future. I will tell anyone who writes to me what good it has
 done me."

 MRS. HENRY MASSON,

 St. Henry P.O., Montreal.

woman cooking

 VANILLA SAUCE

 Ingredients

1 cup boiling water

 2 teaspoons corn-starch

 1 tablespoon butter

 ½ cup sugar

 ½ teaspoon vanilla

 little salt

Method—Mix the corn-starch with a little cold water and stir into
 the hot water, boiling five minutes. Put butter, sugar, flavoring and salt into a
 bowl and pour the thoroughly cooked cornstarch over it, stirring until the sugar
 and the butter are dissolved.

 LEMON JELLY

Ingredients—2 oranges, 1 lemon, the rind of one orange grated fine,
 1 cup sugar, 1 tablespoon gelatine, 2 cups boiling water.

Method—Mix the juices and the fruit gratings with the sugar. Soak 1
 tablespoon gelatine in 1 cup of cold water until soft. Stir in 2 cups of boiling
 water and add the sugar and fruit juices. Stir until the gelatine is dissolved,
 then pour into a mold to harden.

 "WOMEN'S TROUBLES AND WOMEN'S WORK"

"I was weak and had some troubles women often have and usually I was unfit to do
 my work. I saw your advertisement and decided to try Lydia E. Pinkham's
 Vegetable Compound. I am very much pleased with the result and recommend your
 Vegetable Compound whenever I have a chance."

 MRS. WANDLESS,

 360 Church St., Fredericton, New Brunswick.

"I have taken Lydia E. Pinkham's medicines and they have done me a lot of
 good. Since then I have been able to do my housework, and I have a lot to do as we
 live on a farm. Seeing your advertisement in the papers was what made me think of
 writing to you."

 MRS. WM. B. KEIVER,

 Upper New Horton, New Brunswick.

child eating pudding

 CHOCOLATE BREAD PUDDING

 Ingredients

2 cups bread crumbs

 4 cups of milk (or 2 of water

 and 2 of evaporated milk)

 2 squares chocolate

 ⅔ cup sugar

 1 salt spoon salt

 1 teaspoon vanilla

Method—Soak bread crumbs in milk until soft. Melt the chocolate
 over hot water and add the sugar to it. Beat eggs well and add with the remaining
 ingredients to the crumbs and milk. Mix well and bake in a buttered pudding-dish in
 a moderate oven, until thick and firm. A Meringue (see page 23) of egg white
 and sugar may be spread over the top about 15 minutes before it is done, or it can
 be served with cream, hard, or foamy sauce.

Hard Sauce—⅓ cup butter, 1 cup powdered sugar, ⅓ teaspoon lemon
 extract, ⅔ teaspoon vanilla. Cream the butter, add sugar gradually, and
 flavoring.

 LACK OF ENERGY

or 'pep' makes a woman feel old while she is yet young in years and
 general appearance.

 "NO SERIOUS TROUBLE"

"I had no disease only I felt tired and had headache very often and thought I
 needed a tonic, so I got Lydia E. Pinkham's Vegetable Compound and the
 Liver Pills. I am now on the third bottle and have not had headache for over
 two weeks. Of course I have not had any serious trouble at all."

 MRS. M.A. WATSON,

 Victoria St., Cobourg, Ontario.

"I was weak and run down, had no appetite and was nervous. The nurse who took
 care of me told me to try Lydia E. Pinkham's Vegetable Compound, and now I
 am getting strong. I recommend your medicine to my friends."

 MRS. D. MAXWELL,

 R.R. No. 2, Bothwell, Ontario.

bowl and custard cups

 CUP CUSTARDS

 Ingredients

1 quart milk

 4 eggs

 4 tablespoons sugar

 ½ teaspoon salt

 few grains nutmeg

Method—Scald one quart of rich creamy milk. Beat four egg yolks,
 add sugar and salt and beat until thick like cream. Beat the four egg whites until
 foamy, not stiff, mix well with the yolks and sugar and add scalded milk. Stand the
 cups in a shallow pan, stir the foam down, and fill the cups to overflowing or
 nearly so. Put hot water in the pan and bake in a hot oven, watching them carefully
 that they do not scorch. Lay buttered paper over if needed. Test with a knife as
 soon as they begin to puff up and if the blade comes out clean, not milky, they are
 done.

 DO WOMEN READ

our little books which come so regularly to their homes? We feel
 sure that they are read from cover to cover.

 "I SEEMED TO BE SMOTHERING"

"I suffered with irregular periods, was weak and run-down, could not eat and had
 headaches. The worst symptoms were dragging down pains, so bad I sometimes thought
 I would go crazy and I seemed to be smothering. I was in this condition for two or
 three years and could not seem to work. I tried all kinds of remedies but received
 no benefit. I found one of your booklets and felt inclined to try Lydia E.
 Pinkham's Vegetable Compound. I received the best results from it and now I
 keep house and go out to work and am like a new woman."

 MRS. J.F. PEASEY,

 387 King St. West, Toronto, Ontario.

woman with baby wearing gaiters

 SUBSTITUTES

Use jelly tumblers to bake custards in.

Use soldier's long wristers to make gaiters for a baby; just sew an elastic band
 at the bottom.

Use cold cream jars to keep pepper, allspice, and other spices in, and label
 with a sticker or a piece of surgeon's plaster.

Instead of the usual dust cap, cut a three-cornered piece of cheese-cloth,
 hemming the two sides without selvedge and tie around the head with the point at
 the back of your neck.

To avoid giving out fresh napkins at every meal, write each name on a spring
 clothes-pin and pin to the napkin. You can name your face towel in this way when
 camping out.

When cleaning fish use scissors in place of a knife and if it is to be scaled
 dip it first into boiling water.

 DO YOU KEEP ON TAKING

your medicine when you begin to improve, or do you stop taking it,
 trusting that you are on the road to recovery and no more medicine is needed, even
 if you have been sick for months and are having your first hours of relief from
 pains and nervousness?

 "HAVE TAKEN IT FAITHFULLY"

"For five years I suffered with pains in my back and from other troubles women
 often have. All of this time I was unfit for work and was taking different
 medicines that I thought were good. I saw the advertisement in the papers of
 Lydia E. Pinkham's Vegetable Compound and have taken it faithfully. I am now
 in good health and do all my own work. I recommend it to others and give you
 permission to publish this letter in your little books and in the newspapers as a
 testimonial."

 MRS. D. CASSADY,

 Box 461, Paris, Ontario.

bucket, brush, wood and lye

 HOUSE-CLEANING HINTS

To clean a painted wall wash it with saleratus water; about one tablespoonful of
 saleratus to a quart of warm water.

A piece of zinc placed on the glowing coals will clean the chimney of soot.

A little lye put in paste will make wall-paper stick.

To drive a nail into plaster, heat it very hot and the plaster will not
 break.

To drive nails or screws into hard wood always rub them over with soap and they
 will go in easily and will not split the wood.

Shellac the inside of all drawers and they will be easy to clean.

When you remove the waste from your carpet-sweeper, carefully cut the lint and
 hair from the revolving rolls and brushes. Then with a cloth dipped in kerosene rub
 the bristles and the inside of the box clean, and the oil will prevent the dust
 from rising when you sweep.

 HAVE YOU EVER THOUGHT

of writing to us about what Lydia E. Pinkham's Vegetable
 Compound has done for you?

 "I AM STRONGER AND FEEL FINE."

"I took Lydia E. Pinkham's Vegetable Compound because I was tired and run
 down. I had headaches and no appetite and was troubled for two years with
 sleeplessness. I tried many medicines but nothing did me any real good. While I was
 living in Washington I was recommended by a friend to take the Vegetable
 Compound. I am stronger and feel fine since then and am able to do my
 housework. I am willing for you to use these facts as a testimonial."

 MRS. J.C. GREAVES,

 771 Hornby St., Vancouver, British Columbia.

child with rusty nail injury

 FIRST AIDS

For a rusty nail accident pour turpentine at once on the afflicted parts.

For burns put on scraped raw potato instantly and change as often as it gets
 warm, until the pain is relieved.

Olive oil will remove gum from a child's hair as if by magic.

When a child puts a bean in his nose, don't try to dig it out. Put a little
 cayenne pepper upon his upper lip and he will sneeze it out.

To extract splinters, fill a wide-mouthed bottle almost to the top with very hot
 water and place the injured part over the mouth of the bottle and press lightly.
 Suction will draw the flesh down and steam will extract the splinter.

 TABLE OF MEASURES

(dry and liquid)

	4 salt spoons
	1 teaspoonful

	3 teaspoonfuls
	1 tablespoonful

	16 tablespoonfuls
	1 cup

	2 cups
	1 pint

All measures are level. To measure dry materials, take up all a spoon or cup
 will hold and level it with a knife.

To measure liquids, take up all the spoon or cup will hold.

 "AFTER BEING MARRIED SIXTEEN YEARS"

"Seven years ago I took Lydia E. Pinkham's Vegetable Compound and after
 being married sixteen years became the mother of a sweet little girl. I had longed
 for children all the while and wept many a day and envied every woman with a child.
 I was thirty-six years old when my baby was born. I recommend Lydia E. Pinkham's
 Vegetable Compound to any woman who is ailing with female weakness."

 MRS. J. NAUMANN,

 1517 Benton St., St. Louis, Mo.

ATTENTION!

 AN ATTRACTIVE PRESENT

Will be forwarded you free if you will return this page with answers to the
 following questions:

Designate your choice by checking one of the following:

 TAPE MEASURE

 MANICURE SET

 LYDIA E. PINKHAM MEDICINE CO.

 LYNN, MASS.

QUESTIONS

How many copies of this book were left for you where you found this one?

Where did you find this copy?

 Have you seen other copies of this book in stores

or otherwise wasted?

If so, please explain what you have seen?

 Would you like us to send you, with the present, a free copy of LYDIA E. PINKHAM'S PRIVATE TEXT-BOOK UPON AILMENTSPECULIAR TO WOMEN?

Name

Street Address

Town

[image: back cover]

	
Transcriber's note:

	
Inside front cover: added period after Pinkham's Blood Medicine.

		Page 2. added " after: facts as a testimonial.

		Page 5. Reversed order of MRS. PETER NORDIN, <--> Wadena, Saskatchewan.

		Page 6. until [added space] puffed

		Page 11. changed to title case from upper, for consistency: Method

		page 14. "It HAS DONE SO MUCH FOR WOMEN" corrected case of T to upper

		Page 17. liqiud corrected to liquid

		Page 19. corrected double word: one one

		page 27. corrected buttter to butter

*** END OF THE PROJECT GUTENBERG EBOOK FOOD AND HEALTH ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/3151998558676157967_fcover.jpg
-

HEA

LTH

OEBPS/3151998558676157967_bcover.jpg

