

TWIN FALLS DAILY TIMES

Published Every Evening Except Sunday by the Times Publishing Company, Twin Falls, Idaho.

Entered at the Twin Falls Postoffice as Second Class Matter as a Daily Publication, April 11, 1918.

BORAH'S "RAMBLING TALK" ABOUT WILSON

(BY JAMES D. WHITMAN)

The speech of Senator W. E. Borah at Filer illustrates the danger of even the greatest indulging in "rambling talks" without checking up on facts or in trusting to faulty recollection. The senator said, "When Mr. Wilson was let out of the secret conference, all but one of his 14 points had been voted out of existence." Senator Borah clearly had no list of the 14 points in his mind, or he would not have said that. Of course, it "went" with a number for they did not all remember them either, and some said, "Wilson got the League of Nations and lost the other 18."

One of the 14 points was the evacuation of Belgium. Surely that was not voted out. Another was evacuation of France. If Senator Borah does not know that France is evacuated, he is a mighty man to jump on her when he thinks she is down. Another is the transference of Alsace-Lorraine to France. Will the senator contend that Clemenceau was so altruistic that he insisted on handing these provinces back to Germany? Another was the restoration of Poland. The Poles seem to be thoroughly restored, despite the implied denial of the senator. And then, of course, there is the League of Nations, pledged by the Democratic platform of 1916, and by the president's war speech, for the distribution of which in Europe congress voted great appropriations.

Then another point was the evacuation of Russia by the Germans, which of course, was carried out.

Autonomy was also granted the people of Austria-Hungary.

That makes one-half of the 14, adopted and not "voted out."

All but one of the others were partially adopted, some of them largely, some but slightly.

"Open covenants openly arrived at," was rejected so far as the Versailles conference procedure was concerned, but the rest of the demand: the abolishment of private international understandings, was mostly covered by the provision of the league for filing of treaties at Geneva. The facts set forth by Webb Miller on which Borah commented Saturday were obtained through this instrumentality. Reduction of armaments is provided for in the League covenant, but it is naturally a slow process. When the League starts to get busy, somebody begins rambling against other nations and that slows it more. Adjustment of territorial claims in an impartial way has met with some success, through mandates, though it has been abused quite badly in a number of instances. Territorial integrity of Italy has been restored.

Senator Borah says that Lloyd George forbade discussion of freedom of the seas while the president was on the way to Europe and that is why it was dropped. Which isn't true and illustrates the danger of "rambling talk." In response to an inquiry of the German government before the armistice, if the allies besides the United States favored the 14 points, they all united in an identic note accepting this basis except in regard to the freedom of the seas in regard to which they "reserved to themselves complete freedom." The point that the time "virtually" dropped away was later specifically repudiated by President Wilson as inconsistent with the principles of a league of nations. The distinguished authority on the law of nations, John Eugene Hartley, in his "League of Nations and the New International Law," takes the same view as Wilson, whom he quotes as saying that "when he placed the question of the freedom of the seas among the 14 points it never struck him that there would be no neutrals and that consequently the question of neutral rights would not arise."

Paul S. Mowrer says, in a recent notable work, "Our Foreign Relations," the ideal would be, as President Wilson saw at Paris, in connection with the freedom of the seas, that there should henceforth be no neutrals."

Noting exceptions, regarding self-determination, and especially the exception of South Tyrol, Gilbert Murray, than whom there is no better authority on international law in Europe, and who is a foe of imperialism, in his "Principles of Foreign Policy," says "In Europe as a whole, however, the decisions were made on Wilsonian principles." "The territorial settlement" is on principles of nationality juster than that which preceded it."

"Removal of economic barriers." Oh no, except in a mild degree. It is one thing necessary, and one thing not wanted by the American Protective Tariff League, which rightly boasts that it defeated the League of Nations, and by other trust owned organizations that help the senator in stirring up hatred. After President Wilson backed the British self-governing colonies against the British foreign office and got them representation in the assembly, which they have often used to thwart the plans of England, the senator said England had six votes. Now that Ireland is in and is voting against Lord Lansdowne says England has seven.

Because the United States stayed out owing to rambling talks the League is not functioning as well as it might, and demagogues in all lands are stirring people against one another, and the contentment is near the realization of the principle of the 14 points as the Constitution was to the Declaration of Independence, before the Bill of Rights, the abolishment of slavery and other amendments were written into it.

DEATH TAXES AS BUSINESS KILLERS

Assistant Treasury Secretary Tells Facts of Fate of Two Successful Men.

Men cannot be expected to continue to work day after day, increasing the production of this country and benefiting others, if they know that on death the major portion of their earnings will be dissipated in Federal estate and state inheritance taxes, declares Charles S. Dowey, Assistant Secretary of the Treasury, in the American Bankers Association Journal. He says:

"I am going to relate a table in terms of modern business conditions. John Henry and Walter Brown were aggressive, hard-working men, each had started business for himself. As the time this history opens John Henry had just died, leaving his entire estate to his son, John Henry Jr., and had appointed his old friend Walter Brown, as executor. Prior to his death John Henry had moved to California, leaving his business in the hands of his son under whom it has continued to make excellent headway. The father had been doing a little speculating in oil. This venture had not proved successful and he was in debt to the sum of \$500,000, on which the following death duties must be paid:

Capital stock of Henry & Co.	1,000,000
Personal debts due banks	500,000
Walter Brown soon made the unpleasant discovery that in addition to the personal indebtedness of \$500,000, and administration expenses of \$250,000, the following death duties must be paid:	
Federal estate tax	\$497,500
Michigan inheritance tax	125,000
Total	\$1,122,500

"Added to the personal debt and administration expenses, this made a grand total liability of \$1,622,500. The year was 1920. Money was tight. Other manufacturing companies in the line of which credit have been interested in a purchase had no money for extensions nor were the banks in condition to handle a loan of this type. Here was a most successful business, built up from small beginnings by one man and carried on to further successes by his son, about to be placed under the hammer.

"Is there any justice in taxation that may force a man and his family to lose the fruits of his entire life's labor, and permit others to benefit as a last resort? Here this was forced into a bond issue. A loan to settle the debt, administration expenses and death duties of \$1,622,500 was negotiated, upon the following basis:

The capital stock of the company was left at \$1,000,000 represented by 50,000 shares. First mortgage 5 percent bonds were offered the public with a bonus of two shares of stock for each \$100 bond. The bankers to protect his bond customers, kept 10,000 shares to assure control of management, and John Henry, Jr., received the balance of 18,500 shares. John now has a good job as general manager of his father's old company, but they do not pay him very much.
"Now we must return to Walter Brown, executor of John Henry, Sr. He has always kept close to his own manufacturing business. The more he considered his own situation, the more clearly it seemed to him to resemble that of his old friend.
"He therefore called a lawyer and set to work to compile a schedule of assets, requesting that an estimate of administration expenses and death duties be made. The schedule of assets was as follows:

Capital stock, Walter Brown Co.	1,000,000
California real estate	1,000,000
and Colorado	500,000
Total	\$1,500,000
"Within a few days Mr. Brown's lawyer had the following report: Assets and admin. expenses: \$500,000	
Fed. estate tax	\$176,625
Mich. inheritance tax	250,000
Mich. inheritance tax	412
Mich. inheritance tax	412
Total death duties	\$1,178,762
Total expenses	\$1,178,762

"On this basis the estate entered a reduction from \$5,000,000 to approximately \$1,178,762, but this left no assets except the corporate stock and making a heavy loan on that. Mr. Brown then saw and he knew of John Henry, Jr. setting every little hope of opportunity to determine what he would not subject his own son to the same tribulations.

EXERCISE HINT

This is a strenuous exercise and should only be performed by the beginner with the rest of the body. As the strength increases one can put more weight on the feet.

Read Times Want Ads.

One Thin Woman Gained 10 Pounds in 20 Days

That's about some—but skinny men, women and children just can't help putting on good, healthy flesh when they take McCoy's Cod Liver Oil Compound Tablets.

As a check full of vitamins as the fatty, fish-liver oil itself, but these sugar-coated tablets are as easy to take as candy and won't upset the stomach. One woman gained ten pounds in twenty-two days. Sixty tablets, sixty cents. Ask your druggist or write to Dr. J. C. McCoy's Pharmacy, City Pharmacy, or any druggist for McCoy's Cod Liver Oil Compound Tablets. Directions and formula on each box. "Get McCoy's, the original and genuine Cod Liver Oil Tablets."

ORPHEUM

TWO DAYS ONLY—TODAY AND TOMORROW
The Double Feature—Show The Eight Gibson Girls

MUSICAL REVUE
A Big Time Attraction of the First Song and Dance
In conjunction with the First National Comedy Attraction

DICK'S FIRST LAUGH HIT!

As funny as a barrel head—too many laughs for anyone to miss.

Richard Barthelme's NEW TOYS

After "Barthelme" comes another Barthelme—the kind that show everyone's face.

A Show You Don't Want to Miss
COMING SATURDAY—
The Famous "Barthelme" Evening
Put Story New in Pictures
"The Prairie Fire"

"Sing-Song"

This pretty nearly ruined a town when this girl—she is a Chinese "sing-song" girl—came to the Chinese town of Shanghai, in 1910. Her admirers got in a fight, upon a lamp and burned 100 houses. Now Peking and Shanghai wait for her to come and dance for them.

Times Want Ads Results.

FILER NEWS

FILER, Idaho—The Kelchets of Columbus of Bull, Filer and Twin Falls held an all-day picnic in the Filer fair grounds Sunday. A ball game—baseball—was also held. A large number of people attended the fair matinee Saturday afternoon. The fair matinee has been running for some time and expect to continue until an indefinite time. It certainly is a treat for the children.

Mrs. H. H. Schilman returned Sunday evening after a week's visit with friends and relatives in Walla Walla, Wash.

A picnic dinner was given at the home of Mr. and Mrs. D. M. Kotel Sunday in honor of Mrs. L. C. Leaverton's birthday. The guests presented her with 300 handkerchiefs. Those present were Mr. and Mrs. Morris and family of Bull, Mr. and Mrs. Sultro and family of Kimberly, Mr. and Mrs. Jackson and family, Mr. and Mrs. Leslie Stroud and daughter, Mr. and Mrs. Leo Smith and daughter, Mr. and Mrs. J. T. Greenwood and family, Mr. and Mrs. Beard, Mr. and Mrs. Leaverton and son. A very enjoyable time was had by all.

FOR SALE—One assortment of children's pumps and oxfords, sizes 16 to 2, value to \$1.50, closing for \$1.49. Barber Shoe Co.

If you want a progressive newspaper get The Times.

Joe-K Says:

Flee from responsibility and rewards flee from you. Eh, what!

ADMISSIONS:
Matinee 10c and 20c
Evening 10c and 30c

Idaho THEATRE

SHOW TIME:
Matinee 3 and 5:30 P. M.
Evening 7 and 9 o'clock

Now

Douglas Maclean
in
INTRODUCE ME

with a gang of fun-makers including ANNE CORNWALL, ROBERT OBER, E. J. RATOLFF, LEE SHUMWAY and WADE BOTELER

It's Laughing Lightning!

In Paris and the Swiss
—ALSO—
Lloyd Hamilton in "KING OF THE COMEDY WORLDS"
A Comedy World
—on the peak of the "craziest" mountain in the Alps—with the most screamingly funny bear chase you've ever seen, ending in a thrilling, breath-taking avalanche of snowballs—right into the arms of romance.
EXTRA SPECIAL
The International News, Showing the Evolution Trial at Dayton, Tenn. Close-up
Some of
The Immortal—The Hon. William J. Bryan
"Always the Best for the Idaho Game, All Ways"

Leaverton's birthday. The guests presented her with 300 handkerchiefs.

FOR SALE—One assortment of children's pumps and oxfords, sizes 16 to 2, value to \$1.50, closing for \$1.49. Barber Shoe Co.

Make 30% of Cost Within 90 Days

This is YOUR OPPORTUNITY to buy a WELL IMPROVED 80, located within 5 miles of Twin Falls, together with ALL CHOICE, LIVE STOCK, FOLIAGE and MACHINERY. Immediate possession, and the price! You will demand more after you have marketed the crop, stock and machinery.

Clear Beals & Company

Telephone 209. 115 Main Avenue East.

Business Directory

Attorneys
PORTER-WITHAM, Lawyers, Over
Clerk Book Store.
D. C. HALL—Over Clerk Book Store.

BRINGING UP FATHER

BY GEORGE M'ANUS

TIMES WANT ADS BRING THE BUYERS

Chiropractors
DR. S. C. WATT
Chiropractor
167 1/2 3rd Ave. Phone 487

Paints & Roofing
PAINTERS SUPPLIES
J. W. Galt, Dist. Office, Superior
Gasoline in bulk; Ice, Suction
Boys' boxes, Auto Windshields, Plate
and Window Glass and Wall Paper.

Miscellaneous
CARPENTERS AND CONTRACTOR
and repair work in building line.
Chas. Ficker, 241 3rd avenue south.
Phone 2237.

SADDLE HORSES
First class saddle horses at
Horness Home barn, 2nd avenue
south. Phone 1481.

For Rent
FOR RENT—5 room furnished
house in good condition. See owner at
premises, 121 5th Ave. North.

For Sale—Miscellaneous
FOR SALE—6 foot Milwaukee binder
in good condition. Enquire at C. O.
Neikes.

For Sale—Real Estate
FOR SALE—2 large leather chairs.
Call at 278 Van Buren St.

For Sale—Automobiles
FOR SALE—Touring car in good
condition, equipped with mudflaps and
domestic knock-off tires. Must sell
at once. Call at 402 2nd avenue west.

Help Wanted
Ladies desiring profitable home-
work, write immediately, enclosed
stamp. United Service, 20 East Jackson
Blvd., Chicago, Ill.

Situation Wanted
WANTED—Position with thrashing
firm. Either engineer, or separator.
47 Superior, California, Wyo. Ad-
dress, Murtagh, Idaho.

Miscellaneous
WANTED—Job on farm by boy.
Write E. W. 505 5th avenue west.

Wanted—Miscellaneous
WANTED—Good horse for a young
colt's shepherd dog. 211 2nd avenue
north. Phone 12357.

Money to Loan
THE FIRST TRUST COMPANY FOR TRADE
LOANS—has all your money in on
hand days from date of application.

Livestock and Poultry
FOR SALE—Good, healthy, healthy
cows, best fresh. Phone 3771.

For Sale—Miscellaneous

FOR SALE—6 foot Milwaukee binder
in good condition. Enquire at C. O.
Neikes.

FOR RENT—5 room furnished
house in good condition. See owner at
premises, 121 5th Ave. North.

FOR SALE—Miscellaneous
FOR SALE—2 large leather chairs.
Call at 278 Van Buren St.

FOR SALE—Real Estate
FOR SALE—2 acres dairy farm and
40 acre orchard land. Phone 17113.

FOR SALE—Automobiles
FOR SALE—Touring car in good
condition, equipped with mudflaps and
domestic knock-off tires. Must sell
at once. Call at 402 2nd avenue west.

Help Wanted
Ladies desiring profitable home-
work, write immediately, enclosed
stamp. United Service, 20 East Jackson
Blvd., Chicago, Ill.

Situation Wanted
WANTED—Position with thrashing
firm. Either engineer, or separator.
47 Superior, California, Wyo. Ad-
dress, Murtagh, Idaho.

Miscellaneous
WANTED—Job on farm by boy.
Write E. W. 505 5th avenue west.

Wanted—Miscellaneous
WANTED—Good horse for a young
colt's shepherd dog. 211 2nd avenue
north. Phone 12357.

Money to Loan
THE FIRST TRUST COMPANY FOR TRADE
LOANS—has all your money in on
hand days from date of application.

Livestock and Poultry
FOR SALE—Good, healthy, healthy
cows, best fresh. Phone 3771.

For Sale—Real Estate

FOR SALE—2 acres dairy farm and
40 acre orchard land. Phone 17113.

FOR SALE—Automobiles
FOR SALE—Touring car in good
condition, equipped with mudflaps and
domestic knock-off tires. Must sell
at once. Call at 402 2nd avenue west.

Help Wanted
Ladies desiring profitable home-
work, write immediately, enclosed
stamp. United Service, 20 East Jackson
Blvd., Chicago, Ill.

Situation Wanted
WANTED—Position with thrashing
firm. Either engineer, or separator.
47 Superior, California, Wyo. Ad-
dress, Murtagh, Idaho.

Miscellaneous
WANTED—Job on farm by boy.
Write E. W. 505 5th avenue west.

Wanted—Miscellaneous
WANTED—Good horse for a young
colt's shepherd dog. 211 2nd avenue
north. Phone 12357.

Money to Loan
THE FIRST TRUST COMPANY FOR TRADE
LOANS—has all your money in on
hand days from date of application.

Livestock and Poultry
FOR SALE—Good, healthy, healthy
cows, best fresh. Phone 3771.

For Sale—Automobiles

FOR SALE—Touring car in good
condition, equipped with mudflaps and
domestic knock-off tires. Must sell
at once. Call at 402 2nd avenue west.

Help Wanted
Ladies desiring profitable home-
work, write immediately, enclosed
stamp. United Service, 20 East Jackson
Blvd., Chicago, Ill.

Situation Wanted
WANTED—Position with thrashing
firm. Either engineer, or separator.
47 Superior, California, Wyo. Ad-
dress, Murtagh, Idaho.

Miscellaneous
WANTED—Job on farm by boy.
Write E. W. 505 5th avenue west.

Wanted—Miscellaneous
WANTED—Good horse for a young
colt's shepherd dog. 211 2nd avenue
north. Phone 12357.

Money to Loan
THE FIRST TRUST COMPANY FOR TRADE
LOANS—has all your money in on
hand days from date of application.

Livestock and Poultry
FOR SALE—Good, healthy, healthy
cows, best fresh. Phone 3771.

NOTICE OF SHERIFF'S SALE OF REAL ESTATE UNDER DECREE OF FORECLOSURE AND ORDER OF SALE.

William I. Playman, Plaintiff,
William Hoops and Tillin Hoops, his
wife, Defendants.
Under and by virtue of an Order of
Sale and Decree of Foreclosure, issued
out of the District Court of the
Fifteenth Judicial District of the State
of Idaho, in and for the County of
Twin Falls, docketed the 20th day of
May, A. D. 1925, in the above-entitled
action, wherein William I. Playman,
plaintiff, sued William Hoops and
Tillin Hoops, his wife, defendants on
the 18th day of May, A. D. 1925, which
said decree was, on the 18th day of
May, A. D. 1925, recorded in Judgment
Book Ten of said District Court, I am
commanded to sell all that certain lot,
piece or parcel of land situated in the
County of Twin Falls, State of Idaho,
and bounded and described as follows,
to-wit:

Southeast Quarter (SE 1/4) of North-
west Quarter (NW 1/4), Section 27,
Northwest Quarter (NW 1/4) of South-
west Quarter (SW 1/4), Section 27,
Northeast Quarter (NE 1/4) of South-
east Quarter (SE 1/4), Section 27,
Southeast Quarter (SE 1/4) of South-
west Quarter (SW 1/4), Section 27, all
in Township 12, South, Range 17, E.
of the Twin Falls County, Idaho, con-
taining Two Hundred Eighty (280)
acres, more or less. Together with all
the improvements, privileges and ac-
cessions thereunto belonging, to-
gether with all ditch and water rights
of every nature, however acquired,
used on the said land or belonging to
same, or said mortgages.

Public notice is hereby given that
on the 31st day of July, A. D. 1926,
at the hour of 2:00 o'clock P. M. of
said day, at the east front door of
the Court House of the County of
Twin Falls, State of Idaho, I will, in
obedience of said Order of Sale and
Decree of Foreclosure, sell the above
described property to the highest
bidder, with interest thereon, to-
gether with all that has been ac-
quired or may accrue, to the highest
bidder for cash, lawful money of the
United States.

Dated this 8th day of July, A. D.
1926.
(M. E. FINCH, Sheriff,
By E. F. PRATER,
Deputy.

DAILY MARKET REPORTS

WHEAT—MAYN—SLIGHT GAIN
CHICAGO, July 30.—Sharp losses
were sustained in many leading
sections of the board of trade. July
wheat, active along, had a future
contract volume, while domestic
stepped, but was lower.

Table with columns: Open, High, Low, Close. Rows for various commodities like Corn, Oats, Rye, etc.

CHICAGO CASH GRAIN.
CHICAGO, July 30.—No. 2 hard
winter wheat, 1.01 1/2; No. 3, 1.00 1/2;
No. 4, 99 1/2; No. 5, 99 1/2; No. 6, 99 1/2.

CHICAGO—PRODUCE
Receipts: 660; creamery, 410; standards,
370 1/2; etc.

CHICAGO—POULTRY
Receipts: 420; care; Kansas and Missouri, \$2.40;
Colorado, \$2.40.

PORTLAND LIVESTOCK
Receipts: 30; care; Kansas and Missouri, \$2.40;
Colorado, \$2.40.

TOM SIMS SAYS
One yard of short skirt can look more interesting than half a yard of bathing suit.

OUT OUR WAY

By Williams

TURNIPS FOR FEED'S PLAN OF J. S. KEEL

Fifty Acres of Vegetables Planted on the Northside Will Be Expected to Furnish Provender for Cattle; Will Plant Sudan Grass and Clover Next Week.

That he intends to plant Sudan grass and clover next week on land on the northside of the river, the week following is the statement of J. S. Keel, who is doing a lot of farming on his ranch. Mr. Keel says that he expects to get a big turnip crop from his grain field which will furnish the cattle feed. The place was not touched by the recent blizzard.

CLOVER CHILD DROWNS IN THE DITCH AT HOME

The body of Edward Tvedy, the two year old son of Mr. and Mrs. Frank Tvedy, was found in the lateral more than a mile and a half above his home, at 7:30 last evening, about two hours after he disappeared. The body was carried down the ditch at the point on the Miller farm where it was discovered.

Edward, the youngest of four children, was playing with two other children just before his mother missed him. They knew nothing of his whereabouts when asked and a search of the lateral was instituted immediately. The lateral is about four feet deep and runs westerly.

Coroner P. J. Grossman was notified at once. On his return he declared that an inquest had been held to be unnecessary.

Health Hints

by the Father of Physical Culture

BERNARD TOWNSEN

The quiet content, the animated expression, the satisfaction with their life and its surroundings, attending with good health, the eyes, are unmistakable characteristics of a healthy baby. The aspect of a child in ill health is so different that it should leave no room for doubt as to its condition.

The position assumed by the infant when it is suffering from any disease something a mother must carefully consider. When the child is in pain, or is feverish, it usually lies on its back, arms and legs stretched. When it is awake it is impatient in its desire to be lifted out of its crib, walk about the room, or put down again.

However, not infrequently, the beginning of acute disease is marked by a certain form of collapse, in which the child may lie stupid and inattentive for hours at a time. In prolonged illness, when the situation is grave, and in severe acute conditions, the child may lie with its face turned toward the ceiling, nose toward the ceiling, and its arms and legs extended.

If a child attempts to assume a sitting posture while ill, it is usually an evidence of difficulty in breathing, probably as a result of some inflammatory condition of the respiratory tract.

Husband and Wife

My wife believes she is an artist and wants to move to Greenwich Village—T. S. C.

WHAT DOES YOUR WIFE DO?

TIMES NEWSY IS RUN OVER BY AN AUTO

Harley House-owners Only Slight Injuries When His Bicycle Gets In Front of Car While Turning Corner From Main Avenue

Harley House, Times newsy, was hit by an auto at the corner of Main avenue and Second street, east, last evening, while riding a bicycle, and sustained a number of small lacerations, but was not seriously injured. It is said the driver was not to blame. Harley, who is 11 years of age and a son of O. B. Harney, was delivering papers on his wheel, and was running parallel with the car. When the car turned off Main, Harley also turned, but was unable to check the bicycle until it got in front of the auto. Though both wheels of the car passed over his body, his injuries were not deemed slight by the surgeon who arrived at once on the scene.

The driver of the car, which had an Oklahoma license, stopped until he found that the boy was not badly hurt and then arranged for the repair of the bicycle.

A publisher brother of Harley was killed last winter when he was run over by an auto after he had dropped off load of hay on Main avenue.

Blasphemy Backward Pupil

Blasphemy, the German general, who helped defeat Napoleon at Waterloo, was a "last page" pupil in school. It was many years after he began to go to school before he was able to write his own name.

Draught to Invention

Sir Jagadis Chandra Bose, famous Indian scientist, has invented an instrument with which one can see through a heavy book. But sunny books are so heavy that it would be a torture to have to see through them.

Beat the Magic Carpet

From a schoolboy's essay, as reported in the Boston Transcript: "Lincoln wrote the address while riding from Washington to Gettysburg on an enchanted carpet."

PURE MILK SUNDAY COMING TO F. CHAUTAUQUA

Twin Falls Chautauqua Association Gets Telegram Today Stating That Famous Franchiser Will Speak Here Saturday Evening, August 8.

Barton E. Morse received a telegram this forenoon from the Chautauqua Association in Portland, Maine, stating that Billy Sunday, the famous evangelist and lecturer, would appear here on the evening of August 8 on the Twin Falls chautauqua circuit. This will be the second evening of the chautauqua and will be a special number over and above the regular program, as advertised for the week.

The regular lecture scheduled for that evening by Captain Goddard, the Arctic explorer, will be given in the afternoon of the same day. Billy Sunday is one of the greatest men in America today and appeals to the masses second only to such great orators as William Jennings Bryan, Senator William E. Borah, etc. He has a great message and while somewhat speculative for a preacher yet he acts his "stuff" over in a way that the masses get it.

L. D. S. Auxiliary Groups Plan Their Annual Meets Here

The annual auxiliary group assembly of the L. D. S. church in the Twin Falls stakes which meets here Saturday and Sunday will be attended by half a dozen general authorities of the church from Salt Lake City. The convention will meet both days in the high school where arrangements have been made for their quarters in six small rooms. The first session will open Saturday morning at 10 o'clock. There will be special programs for Sunday afternoon and evening in which the public is invited.

River Changed Course

The Hoising river in China burst its banks in 1551 and changed its course so as to flow into the Gulf of Pechili. It within two years its mouth had shifted 250 miles from its original position.

Beat the Magic Carpet

From a schoolboy's essay, as reported in the Boston Transcript: "Lincoln wrote the address while riding from Washington to Gettysburg on an enchanted carpet."

WASHINGTON DAILY NEWS LETTER

BY CHARLES P. STEWART
NEA Service Writer

WASHINGTON—The Russian's soviet regime trying to boost the world with such a deluge of news reports, even an expert to tell from the real thing—that would feel little but not more presently will cease to be worth anything.

It seems like a large order. Nevertheless, the busy correspondents of the soviet forces are attempting to fill it.

The Russian information bureau in Washington—which pretends to be purely commercial, without political interest—has the most exact the soviet government has to anything like diplomatic representation in Washington.

The report is to say it isn't true. However, the bureau might be expected to say that anyway, true or otherwise. That's part of its job.

THE European version is that the game's been going on for some time, first from Petrograd, then from Moscow and now from the soviet government.

The money made in inflation of the currency of the soviet is to be circulated in that it's used for the double

PRICED-LESS PRICES

- Hammocks, full size.....\$2.50
- 7x7 wall tent, 10 oz.....\$11.25
- Perfection all stove, three burner.....\$5.25
- 24-in. suitcase, steel frame.....\$1.00
- Folding camp stove.....\$2.50
- 2-hole.....\$1.25
- 2-gallon water basin.....\$1.15
- Lawson stove, 5-foot.....\$12.50
- Trunk, 24-inch.....\$2.50
- Universal ramp, with water front.....\$11.00
- Auto tent, Ford size, 12-oz., khaki color.....\$12.00
- Porch shades, 4x7 1/2 ft., \$5.75
- Oak dresser, large mirror.....\$12.50
- Oak porch swing, 6 ft.....\$8.50
- 5x12 felt base rug.....\$14.50
- Solid oak rocker.....\$3.00

A. H. VINCENT COMPANY

"Low Overhead Means Low Prices"
TWO STORES: 207-209 Sherman St., Phone 425.
211 Main South Phone 424 (Across from Golden Rule Store)

Wright's

A GOOD PLACE TO TRADE

See Our Needlework Window

The Store of Better Values

Flosses-Yarns-Crochet-Cotton

Arrival of New Art Needle Work

Consisting of the entire new fall line of Royal Society and Pacific package and flat stock. We are complete in all details from competent help to adequate stocks. Pay us a visit.

- Bedspread**
Colonial-Girl Pattern, stamped on white organza, trimmed with pink insertion. Regular \$4.25. value.....\$2.69
- Embroidery Floss**
In Rope, Strand and India. Colors: green, blue, pink, brown, orchid, yellow and white. Regular 3 for 10c. Special.....1c
- Stamped Combinations**
On cross bar dimity in the white only. Band \$1.25 values.....89c
- Stamped Nightgowns**
Of an extra fine quality of long cloth. Comes in the white and orchid in the French model. Special.....\$1.00
- Stamped Rompers**
Of white artillery cloth, stamped for simple embroidery. Size 1 year. Reg. 66c. Special.....49c
- Stamped Pillow Cases**
Made of 42-inch continental tubing. Hem-stitched scallops. Regular 1.25. Now.....\$1.19
- Stamped Step-Ins**
Of a shadow striped or cross bar dimity. Orchid or honeycomb colors. Reg. \$1.25 values.....89c
- Stamped Porch Dresses**
Only two patterns left. Tan and blue check or lavender and white. \$1 regular values. Clean up at.....69c
- Stamped Baby Dresses**
Of a good quality lawn in white only. Dainty, stamped dresses just the thing for the baby. Values up to \$1.25. Special.....69c

ALL SPRING PACKAGES REDUCED

Models 1/2 off

Pillows, Bedspreads, Dresser Scarfs

Corset Clearance

One hundred Warner Corsets of broken sizes and closeouts.

CORSETS

Consisting of an assortment of wrap-arounds, front lace, back lace, and of pink coutil or brocade. All good sizes for medium figures. Regular \$3.25 values. Cleanup—twenty-five only—at.....\$1.95

CORSETS

In back lace style, long hip and in medium bust. Made of plain coutil. Values up to \$5.50—25 only—at.....\$2.95

Silk Combinations

Of an excellent crepe and in novelty styles. Either lace or tailored trim. Usual \$3.95 values.....\$3.95

Silk Vests

Van Ransle quality. Pink and orchid colors of a lace stripe material. Regular \$2.50 values.....\$1.95

Silk Combinations

Of a pink crepe or pongee with a beautiful tailored trim. Values up to \$3.95 for.....\$2.95

Wright's

A GOOD PLACE TO TRADE

FOR SALE—One assortment women's new spring and summer wearing to \$20.00. Spanish, military and boy's. Blue, light blue, clover for \$1.25. Barber Shoe Co.