

SUNDAY IS CALLED TO TWIN FALLS

World Famous Evangelist May Hold Big Revival in Twin Falls During November, 1926; Five to Ten Thousand Hear Him Here; Buhl Has Crowd at Night.

Invitation to Rev. W. A. (Billy) Sunday to conduct a revival in Twin Falls in November, 1926, was extended yesterday afternoon by the ministerial alliance of this city and the ministers of the various protestant churches.

The revival is expected to be held in the city hall. The ministerial alliance of this city and the ministers of the various protestant churches.

Three meetings Sunday. The evangelist spoke in the morning in the large congregation of the Presbyterian church, giving reasons for his identification with the anti-evolution cause.

At night he spoke at an immense meeting in Tuli. The evangelist spoke in the morning in the large congregation of the Presbyterian church.

At night he spoke at an immense meeting in Tuli. The evangelist spoke in the morning in the large congregation of the Presbyterian church.

SMOKE SCREEN STOPS TRAFFIC IN NORTHWEST

Idaho, Oregon and Washington Suffer From Forest Fires and Heavy Smoke Screens Makes Traffic on the River and Roads Dangerous.

PORTLAND, Ore., Aug. 10.—Yesterday was the third day in which a smoke screen from the Washington coast, without rain, has obscured which is equal to one established in the city.

PORTLAND, Ore., Aug. 10.—Forest service officials were looking for smoke screens from the Washington coast, without rain, has obscured which is equal to one established in the city.

PORTLAND, Ore., Aug. 10.—Forest service officials were looking for smoke screens from the Washington coast, without rain, has obscured which is equal to one established in the city.

New York Society Girl Missing But Is Believed on Hike

NEW YORK, Aug. 10.—Attired in a suit of her brother's uniform, the 18-year-old daughter of a prominent New York society girl, walked out of her parents' home in the exclusive 'R' society apartment Saturday morning and has not been heard from. A general alarm has been sent out, and an appeal by radio for her to return.

NAVAL PLANES FAIL TO FIND LANDING PLACE

WASHINGTON, Aug. 10.—Drifting an Arctic sea over the perilous ice fields of the North Pole, two naval planes of the MacMillan polar expedition were unable to find a landing place in the 120 miles of coast, Lieutenant Commander Byrd reported to the navy yesterday.

The unsuccessful voyage will result in the explorers attempting a 730 mile landing on the north coast where MacMillan believes there is a landing place. The expedition, which left on Saturday in the brilliant Arctic night and the adventures of the trip were described by Byrd as follows:

At 10:30 a.m. a spectacular opening to view. All the birds were covered with ice and the land showed around and beneath us seemed to be nothing but deep water.

At 10:30 a.m. a spectacular opening to view. All the birds were covered with ice and the land showed around and beneath us seemed to be nothing but deep water.

Hansen Community Church Holds Big Musicales Program

HANSEN, Aug. 10.—The Hansen Community church was filled last evening to listen to a musical program. Rev. Tom Blodgett stated that he was surprised to find that the church had a number that were scheduled for to appear for one reason or another.

Three Slain but No Clue Is Found

AUSTIN, Texas, Aug. 10.—Authorities here early today were without a clue in connection with the slaying of three men at Del Valle near here, some time Sunday. The slaying of the three men was found near the home late Sunday by a neighbor who called on E. E. Engler and his wife had been shot to death in their bed.

NEW ELECTRIC LOCOMOTIVES BOUL BY FORD

Railroad Transportation Will Be Revolutionized By This Powerful Engine Which Weighs 372 Tons and Has 5,000 Horsepower; It Is Longest Engine

Detroit, Mich., Aug. 10.—The locomotive that Henry Ford believes will be the next step in world railroad transportation is about ready to make its first test on the Detroit, Toledo and Ironville railroad.

It is the longest locomotive ever built, is electrically driven and produces enough power to pull a train of freight cars a mile and a half. Outstanding features of the train engine are:

It weighs 372 tons; develops a maximum of 5,000 horsepower; is 117 feet long and will run on six miles per hour. A single high tension, alternating current of 22,000 volts will be taken directly from the line and 'stepped down' to supply 600 volt direct current driving motors by means of transformers and motor generators on the engine.

JUDGE PRAISES BRYAN'S STAND

Judge in News Trial Shows Sharp Invective at Darrow and Culligan; William denounces Bryan.

CHICAGO, Aug. 10.—Judge John T. Rankin of Tennessee has paid Culligan Bryson in his own city in the latter's home town. In a dramatic episode of the memorial service here Sunday, the judge who presided over the trial of Bryan, delivered a bitter, scathing broadside at Darrow.

Darrow Says Scopes Trial Will Prevent Anti-Evolution Laws

GREENEY, Colo., Aug. 10.—Affirming here, "the place where he would not be persecuted by newspapers," Clarence Darrow, defender of John Scopes, and nationally known lawyer, was attacked by the local settlers yesterday and a barrage of questions to ask him. Darrow will be the guest of his son, Paul Darrow, who lives here, for a couple of weeks.

Darrow said that Dayton was disappointed in the Scopes trial. "It ended too abruptly for them," he said. "The fact that the trial will prevent anti-evolution laws, Darrow related in summing up his accomplishments.

MINERS WILL STRIKE UNLESS BROUGHT BY FORD

Union Leaders State That 158,000 Hard Coal Miners Will Be Called Out September First Unless Federal or State Government Intervenes at Once.

ATLANTIC CITY, N. J., Aug. 10.—Judge the federal government on the part of Pennsylvania intervenes, 158,000 hard coal miners will be called out on strike September 1, in the opinion of union leaders here today.

John L. Lewis, president of the United Mine Workers, has been expected to make a preliminary report to Warren's latest letter, in which the chairman of the anti-trust commission expressed a conviction that he would not support the miners' demands, but Lewis' letter planned with elaborate courtesy and veiled sarcasm made no concessions whatsoever.

Belgium Will Pay War Debt Says Consul

WASHINGTON, D. C., Aug. 10.—Belgium did her duty when she entered the world war, and will continue to do her duty in the payment of her just obligations, Harry B. Crozier, Belgian consul here, said today.

Young Woman Revived by Fireman After Breathing Stopped

PRESNO, Aug. 10.—After she had been pronounced dead and the undertaker had taken her to the morgue, a young woman was revived after her breathing had stopped. The girl, who was 21 years old, was found lying on the ground in a rooming house last night.

Church Where Three Presidents Worshipped May Be Sold for Tax

ASHLEY PARK, N. J., Aug. 10.—Saint James chapel here, known as the church of the Presidents, may be sold on the auction block because the sixty commitments are unable to raise money to pay the city for street paving.

Bandits Killed When Holdup Is Attempted

SALEM, O., Aug. 10.—One youth and one woman were killed and a third captured in an unsuccessful attempt to hold up a train on the Cleveland and Toledo railroad Sunday night.

Two Killed in Auto

PUBLICO, Colo., Aug. 10.—A fatal automobile accident here Sunday killed two people and injured a third. The car was driven by a man who was killed.

Brookhart Drops to Second Place Election Recount

WASHINGTON, D. C., Aug. 10.—Daniel Brookhart, democratic nominee for the United States Senate from South Dakota, has dropped to second place in the election recount today. The recount of 42 counties by the state investigating committee gave Brookhart 153,408 votes.

Adopted Girl Will Enter Movies and Has Quit Browning

NEW YORK, Aug. 10.—A report of \$500 was offered today by Robert H. Brown, confidential agent of Edward W. Browning, for information as to the whereabouts of Mary Brown, 23-year-old Bohemian girl, whose mother adopted her.

Dinner and Mary had been "kidded" by a newspaper man who asked her what she was doing. She said she was in the movies and was being paid by a man who was offering her \$500 a week.

Judge Praises Bryan's Stand

Judge in News Trial Shows Sharp Invective at Darrow and Culligan; William denounces Bryan.

Postoffice Deficit Thirty-seven Million

WASHINGTON, Aug. 10.—The postoffice deficit for the fiscal year ended June 30, 1925, is \$37,000,000, it was announced by Postmaster General Newhall.

U.S. Budget Is Cut 20 Million for Next Year

Federal Tax Reduction of \$20,000,000 Proposed by G. O. P. Under As Well as Cut in Budget.

Bandits Killed When Holdup Is Attempted

SALEM, O., Aug. 10.—One youth and one woman were killed and a third captured in an unsuccessful attempt to hold up a train on the Cleveland and Toledo railroad Sunday night.

Adopted Girl Will Enter Movies and Has Quit Browning

NEW YORK, Aug. 10.—A report of \$500 was offered today by Robert H. Brown, confidential agent of Edward W. Browning, for information as to the whereabouts of Mary Brown, 23-year-old Bohemian girl, whose mother adopted her.

Schwartz Takes His Own Life as Detectives Enter

OAKLAND, Cal., Aug. 10.—The slay of Charles Henry Schwartz, a wealthy Oakland merchant, was today being investigated by a detective force of 100 men.

Schwartz had been the subject of an extensive search through the city for several days. He had been identified in his laboratory as the victim of a murder.

Schwartz had been the subject of an extensive search through the city for several days. He had been identified in his laboratory as the victim of a murder.

Church Where Three Presidents Worshipped May Be Sold for Tax

ASHLEY PARK, N. J., Aug. 10.—Saint James chapel here, known as the church of the Presidents, may be sold on the auction block because the sixty commitments are unable to raise money to pay the city for street paving.

U.S. Budget Is Cut 20 Million for Next Year

Federal Tax Reduction of \$20,000,000 Proposed by G. O. P. Under As Well as Cut in Budget.

Bandits Killed When Holdup Is Attempted

SALEM, O., Aug. 10.—One youth and one woman were killed and a third captured in an unsuccessful attempt to hold up a train on the Cleveland and Toledo railroad Sunday night.

NEWS OF THE SPORT WORLD

KIMBERLY WINS FROM BUHL IN SNAPPY GAME

First Four Innings Were Airtight Baseball with Neither Team Scoring; Kimberly Took Two in the Fifth and Lowery Hit a Hard Drive Between First and Second in the Sixth, Scoring Two.

Buhl Grays 0
Kimberly 4

KIMBERLY, Aug. 10.—By hitting in the pinches and taking advantage of the bases, Kimberly won a snappy, contested game from Buhl on the local ball last Sunday afternoon. Each pitcher did good work and while the number of hits was about even, Kimberly hit at more opportune times and thereby made all counts count as is evidenced by the fact that one man was left stranded while Buhl had five failed to find the fastener.

No. 1 of "Red" Jerry's warriors reached the initial sack until the fifth inning when Thompson connected with one of Buhl's benders and a pass to Foster followed by a clean hit by Milton registered two runs and one to win the game. Not content with a two-run lead Captain Chalmers maneuvered a run back in the sixth frame. Watson then hooked one on a single and Lowery cleaned up between first and second. Buhl then pitched two more runs, but failed to deliver the necessary punch to put a run across though they had a man at the three-quarter bases and one on the half way stop with but one away in the third. In the first and third a lone hit in each case was whacked away between two hurler's creases and did little good.

Three more errors were made in the game which is quite unusual for amateur teams. Some excellent plays were made by both teams—the outstanding one being catches by E. Puller of a Texas lagger and a long fly off the right side lateral, all hot, cranked back of second by Lowery.

The game in detail:

	AB	R	H	PO	A
Todd, 3b	4	0	1	3	0
Stubb, ss	4	0	1	2	0
W. Cox, 1b	4	0	1	1	0
C. Cox, cf	3	0	1	1	0
Latham, cf	3	0	1	1	0
Young, f	3	0	0	0	0
Winters, lf	3	0	0	1	0
W. Faux, c	3	0	0	1	2
C. Faux, p	1	1	1	2	0

	AB	R	H	PO	A
Chalmers, p	2	1	0	2	0
Lowery, 2b	4	0	1	2	0
E. Puller, lf	3	1	1	0	0
Winters, cf	3	1	1	0	0
Fauler, c	3	0	3	0	0

How the Clubs Stand

AMERICAN LEAGUE

Philadelphia	77	52
Washington	66	28
Chicago	58	58
Detroit	53	50
St. Louis	52	49
Winnipeg	47	47
New York	46	41
Boston	31	74

NATIONAL LEAGUE

Pittsburgh	62	29
New York	59	46
Cincinnati	51	44
St. Louis	41	44
Brooklyn	48	41
Philadelphia	47	48
Chicago	47	48
Hoison	43	65

PACIFIC COAST LEAGUE

San Francisco	39	57
Salt Lake	33	59
Portland	28	62
Los Angeles	64	53
Portland	56	59
San Francisco	48	77
Vernon	45	77

HOME RUN LEADERS
Hornaby, Cards—24
Hornaby, Cards—24
Hornaby, Cards—21
Simmons, Athletics—11
Fournier, Robins—11

GASOLINE PRICE IN CUT
NEW YORK, Aug. 10.—The Standard Oil company of New York and the Gulf Refining company today reduced the price of gasoline from a gallon. The Texas company cut the price one cent a gallon.

They Guide Pirates

Here we have Fred Clarke, former manager and outfielder of the Pittsburgh Pirates, and Bill McKeon, coach in 1922 and recently returned to the club to aid the Dreyfus enterprise in its 1925 drive. Clarke is depicted on the left.

SPORT TABS OF EVERY KIND

NEW-YORK.—Another test match between Virgie Hitchcock and Billy Johnson on the American Davis cup team, scheduled for today at Forest Hills, was called off by the United States Lawn Tennis association. Johnson defeated Hitchcock yesterday in a five-set match and the two players were so badly spent it was feared they might be knocked out in another hard match. The association will decide today if any more tests are to be held before the team is named on August 25.

CINCINNATI, O.—Frank Gowdy, veteran catcher for the New York Giants, has been released by Manager McGraw to take care of the management of the Columbus Amateur Association club, Frank Waldorf, outfielder, was sent to Indianapolis club, under option.

RYE, N. Y.—Helen Wilson, national tennis champion, won the New York state championship here by defeating Mrs. Molla Maloney, former champion, at 6-2, 6-1 and 6-2.

CHICAGO.—The national junior and boys tennis tournament began here today with 107 entrants. Grant Holman, Lehigh Stanford university, is favored to win the junior championship. Matt Thomas, Columbia, N. J., was seeded No. 1 in the boys' division.

CHICAGO, Ill.—Qualifying rounds for the National Professional Golfers' association tournament started here today with Illinois pros fighting for a chance in the big meet. Seventy-five were entered, three to survive.

EVANSTON, Ill.—The body of Frank Leonard, northwestern tramp steamer, drowned Saturday at Camp Rocker, Wis. He was rescued here while former university association held a shore service and continued the body to the summer home at Santa Fe, N. M. It will arrive there late today.

DETROIT, Mich.—Handcuffed by one arm, William Miller won his second match in this season when Cranston Holman, 19-year-old San Francisco, defeated him in an exhibition match Saturday, 7-5, 9-7. Both times Holman came back behind and won the first five games to two and won, later, paired together, the two beat Walter Knicker, of the Harvard team of Los Angeles in a doubles match.

Fights and Fighters
LITTLE ROCK.—Sudden and unexplained disappearance of Billy Wells, an English fighter—has made it necessary call of the scheduled fight between him and Mickey Kelly.

Wells left his training quarters without an explanation Saturday night and was not seen from then on. It was then that a man the entire show was canceled.

SMOKE SCREEN
(Continued from page 1.)
The smoke screen, which blotted out vision in a heavy fog. In the Mount Baker national forest fire had taken many acres of fine timber. Foresters at the timberland called on Portland headquarters for help. A big blaze was burning on the Olympic peninsula where air patrols were being sent to assist in the fight. The Mount Hood national forest fire near Mount Wilson, was reported controlled.

Watching the Scoreboard

Yesterday's home, Illinois' Thurston, White Sox pitcher, tied the record in the seventh inning with a triple and drove in the run with a single in the eighth inning that beat the Yankees 4 to 3. Menck's homer in the ninth freed the game into extra innings.

Parrell's double in the eighth, a pass to Young, Menck's double and a single by Terry scored three runs and gave the Giants a 6 to 1 victory over the Reds.

Two homers by Hornsby and one by Simmons and Blanton helped the Cards defeat the Phillies 8 to 1.

The Indians squeaked over a run in the twelfth inning and beat the Boston 7 to 1. Walter Johnson was relieved in the tenth inning after he had been hit freely.

Heavy battling enabled the Cubs to take a double header from the Braves 8 to 1 and 13 to 3.

Coast League

At San Francisco—Morning game: R. H. E. Sacramento 4 9 6 0
San Francisco 2 8 8 0
Batteries: Huchen, Twilchildt and Satterlee; Huchen, Twilchildt and Satterlee.

At Portland—First game: R. H. E. Vernon 0 2 7 0
Portland 6 9 1 0
Batteries: Johnson and Whitney; Burns and Hantz.
Second game: R. H. E. Portland 3 11 2 0
Seattle 6 10 2 0
Batteries: Rudolph, Barlow and Griffin; Stokes, Meeker, Coleman, Orman and Tobin.

At Seattle—First game: R. H. E. Oakland 6 11 2 0
Seattle 9 12 0 0
Batteries: Harris, Pruet, Delacy and Hoyer; Ramsey and Baldwin.
Second game: R. H. E. Oakland 3 10 2 0
Seattle 5 18 2 0
Batteries: Foster, Harris and Reid; Harty and Daly.

At Los Angeles—First game: R. H. E. Salt Lake 2 5 1 0
Los Angeles 2 5 1 0
Batteries: Piery and Cook; Glaeser; Fagnu, Sanders and Spencer.
Second game: R. H. E. Salt Lake 10 12 5 0
Los Angeles 6 10 2 0
Batteries: McCabe, Hulvey and Peters; Crandall, Root and Sandberg.

TODAY'S GAMES

NATIONAL LEAGUE

Brooklyn	4	14	4
Cincinnati	2	12	4
Batteries: Gohense and Taylor; Louie, Brady and Harverson.			

New York	10	1	1
Pittsburgh	6	0	0
Batteries: Scott and Sugiur; McAdoo and Smith.			
Time called, rain; play resumed.			

R. H. E.

Boston	5	11	9
Chicago	5	10	4
Batteries: Grunewald and Gillespie; Millett, Kaufman and Gonzalez.			
High hit home first 4th.			

Philadelphia 00-0
St. Louis 00-0
Batteries: Hinch and Wilson; Sheffer and O'Parrish.

AMERICAN LEAGUE

At Boston	R. H. E.
Detroit	8 16 2
Boston	7 10 2
Batteries: Stinson, Ellis and Hanesler; Zolnier, Luce and Hirschoff.	
Home hit home last 6th.	

At Philadelphia: R. H. E.
St. Louis 4 10 9
Philadelphia 5 10 4
Batteries: Huch, Whizard and Dixon; Leon; Gray, Hahnemann and Cochrane.

Nebraska Slayer Must Die in the Electric Chair

LINCOLN, Neb., Aug. 10.—Walter H. Simmons, sentenced to death by the electric chair here tomorrow for the murder of Frank Pahl, of St. Joseph, Mo., led his fight for a 24th retrial this afternoon.

Governor Adam McCallen refused to issue another 30 days respite until the strength of statements made in a letter received today from Dr. H. V. McDermott, Glenrock, Wyoming, who claims that a half breed Indian party confessed murdering Pahl a short time after the murder three years ago.

Simmons' attorneys will appear before the supreme court again this afternoon to make a final plea with a retrial for (additional) gain to secure the retrial which Dr. McDermott has been fourth attempt to win the electric chair.

After five hours of listening with a favorable tilt, Miss Harrison had reached a point more than two hours before the quarter of two when the trial was forced to quit.

An advertisement worth looking over is never overlooked in this newspaper.

Know Him?

This is a picture of the man whose face adorned the Buffalo nickel now in circulation. His name is Charles Two Stars White Star. It was the original chief of the Ojibwa National Greeting Society.

Washington, President Roosevelt said his body born under military honors.

A Monument To A Woman

Mount Edith Cavell, more than 11,000 feet high and situated in Jasper National Park, Alberta, in the heart of the Canadian Rockies, is probably the first monument to a woman the world has ever seen. It is named in honor of Edith Cavell, the British nurse who was executed for her performance of her duty during the World War.

On the side of the mountain rises a glacier, which from a distance has the appearance of an angel with outspread wings. The photograph shows the mountain and part of the glacier.

Island Is American

Pohna Island came under American sovereignty as a result of the Hawaiian Islands in 1898. It was originally known as "Eneanea" and was discovered by Captain Paul of the American vessel Felina in November, 1802. An expedition conducted by Capt. Zenas Leonard took possession of it in the name of the Hawaiian Kingdom in 1842. It was annexed by Great Britain in May, 1880, and later became a possession of the Hawaiian Islands, being included in them when those islands with all their dependencies became a part of the territory of the United States.

Head Times Want

LINCOLN, Neb., Aug. 10.—The fate of Walter Jay Simmons, sentenced to die in the electric chair here tomorrow for murder, rested today in the hands of a jury of twelve men.

Governor McCallen has refused to grant further clemency to the condemned man unless established strong enough to cast doubt on Simmons' guilt as produced.

Legend and Mystery About Nevada Lake

From the earliest settlement of Nevada the legend of a gigantic serpent inhabiting the depths of Pyramid lake has been told. The serpent is said to enter the lake through a vast underground passage extending from the Pacific ocean and is supposed to exist since prehistoric times.

Basking in the depths of the lake, it lies in wait for luckless adventures, drags down boats and canoes and devours its victims. The legend has been investigated by many scientists and some contend that the serpent is really a large mass of ice, or a large breed in the usually placid waters. But this opinion is favored by Indians and the old white settlers who have caught fleeting glimpses of the mammoth snake.

Pyramid lake is an inland sea of mystery. Situated 200 miles from the ocean, its idea swarms with vast flocks of waterfowl and pelicans. The lake receives the discharge of the Truckee river but has no outlet and the waters are fresh and abound in trout and other fish.

The best way to mind your own business is to tell others about it through this newspaper.

McAdoo Says Bryan Quits Cabinet Because of Passion for Peace

HOLLYWOOD, Cal., Aug. 10.—William Jennings Bryan quit the Wilson cabinet in 1915 because of his passionate love for peace, William Gibbs McAdoo declared here Sunday.

McAdoo said that the reason Bryan quit the cabinet was because of his passion for peace and his belief that if the steps which the administration felt bound to take with respect to Germany it was a fight worth to war that cost him to resign as secretary of state.

"The best Wilson and Mr. Bryan ever committed by president of the United States were differences were merely of opinion as to the best method of accomplishing the end."

Four-Beamed Clover Has Long Been Luck Symbol
That a four-beamed clover will bring luck to the owner who finds it is an ancient superstition that has been in no way of learning for a certainty long it started. Old writers suggest that its resemblance to the form of the cross is the root of the notion.

"The person who carries a lot of the four-beamed clover about with him is considered to be successful in any and all of his business, or the sudden joy, by slipping a leaf into her lover's shoe will bring him good luck, as it is about to get out on a journey, wears his sure and safe return to her embrace."

It may be noted that the three-beamed clover also had some virtue, because it symbolized the Trinity, and was used by the monks. It was used to protect the whole Irish people to Christianity by showing them, through the trifoliate leaf of the shamrock, how the three persons in the Godhead might exist and yet be one.

Grammatical Slips

"Educated men don't say 'don't,'" remarks a great lawyer of New York, now gone to rest. "But they do, and it, even then. They also say 'ain't' when they are not thinking about it, and may get come as saying 'definitely.' While they are about it, they may even take 'it's me' under their protecting wings.—New York World.

ADOPTED GIRL

had told the millionaire he would be unable to permit her to stay at Kew Gardens.

On advice of the district attorney, Browning had engaged Miss Virginia Glendon to act as companion to the millionaire.

Her moral shattered by the district attorney's grilling, Mary was hysterical and wept almost constantly. She sat at a corner of the living room for an hour, refused to move from her chair. She was more cheerful Sunday morning, perhaps realizing that her brief but exciting career as Glendon's near neighbor was over.

Let in the day a man who described himself as a movie agent, arrived at the house, accompanied by Brownling. He urged the young woman to allow him to place her in the movies, saying he could assure her a most enviable position.

Browning urged Mary not to accept the agent's proposition. But in vain. He urged the young woman to allow him to place her in the movies, saying he could assure her a most enviable position.

Byrd S. Coler, commissioner of public welfare today planned to enter with consent for Mrs. Anne St. John of Rye, N. Y., former lover, mother of Dorothy Sunning, Brownling's daughter, to be adopted by St. John in a letter to Coler last week sought the custody of 9-year-old Dorothy.

CLASSIFIED ADVERTISEMENTS

LOST—Yellow kitten in neighborhood of...

TO THE PARENTS OF SCHOOL CHILDREN

The District Dental Society of Southern Idaho wishes to call attention to the fact that little or no dental work is done for children during summer vacations, and as soon as school starts dentists are flooded with after-school appointments for months.

This puts an extra burden on the child and dentist alike, and could be avoided by having all dental operations leisurely done during vacation when dentists are not so busy.

TWIN FALLS DISTRICT DENTAL SOCIETY

RED TOP COLUMBIAN GRAIN BIN

REYNOLDS BROS. CO. TWIN FALLS, IDAHO.

Low Price - 20000
High Quality - 20000
Priority Paid

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 No. 100 Daily Publication, April 11, 1918.

Twin Falls county looks like the Garden of Eden as you drive from one end of the county to the other these days. Crops never looked so wonderful and with the exception of a small belt where the hail did some damage, the tract is a real bonanza as far as production is concerned. We feel that this land never produced a larger yield than it has today and the farmers on both sides of the river should "clean up" this fall.

There is danger of going to the extreme in this doctrine of fundamentalism by some of our ardent church folks. It seems to be a failing of human nature to feel that unless you believe as I do you are all wrong and should be worked over. Yet we should remember that there are thinking people on both sides of this question and in our zeal for our particular side of the issue we should be careful not to offend some of those who differ from us. Because a man believes in evolution is no reason why he should be denied the privilege of worshipping with other folks regardless of his opinion on this subject. If the issue is drawn too tightly then those who differ will be driven from the church organization and that body will be less able to combat the evil forces. Of course if you class those who believe in evolution as belonging to the evil crowd then perhaps the better plan is to force them out of the church or compel them to come over to your way of thinking. But this last process is hard to arrive at because men have differed for ages on this and other religious questions and to try to bring them together on this issue is almost hypothetical.

Billy Sunday has come and gone and has left his imprint on this community in a sense. Some will continue to curse and many will bless his name and his message as the human race have always done since we came on the earth and began expressing opinions on things secular and religious. The theory that Billy preaches is that he is trying to make it easy for men to do right and hard for them to do wrong is worth while. This is or should be the theory of the human race and the more men we can get to doing this the better off we will all be. Whether we agree with Rev. Sunday does not count for so much but the message which he brings should linger in the minds and hearts of Twin Falls county folks for days to come. Whether we remember him as a spectacular preacher or whether we forget his peculiarities and try to remember the good he is trying to do and teach is the main issue. We believe that Billy Sunday is perfectly natural in his acrobatic stunts on the platform and while some may declare he is crazy and mad and so forth, yet nevertheless this is being said of about half the human race daily.

WE SWIPED THIS

Dear Subscriber: A few days ago we sent a letter to ten of our most valued readers, reminding them that their subscriptions were in arrears, and gently hinting that an early remittance would be appreciated.

Five of them promptly paid up. One replied that he would pay "next week"—but he died the following Saturday. Another said he would pay "the next time he stays." He went blind, and yet another replied that he would "run down and pay some time." He has the rheumatism now and can't even walk. The ninth said he would "see us in h—l first." He got religion that night and will not be able to keep the appointment.

We have not heard from the tenth one yet, and the tenth one happened to be you. We have not taken your name off the list as yet because it seems "sporter" natural to see it there. We have been pretty good sports to leave it there all this time. Won't you be an equally good sport and see that it stays "put"? We are sure you will. Let us hear from you.

WASHINGTON DAILY NEWS LETTER

BY CHARLES P. STEWART

WASHINGTON—Where North American citizenship falls down in South America is being tried in the United States. In trying to make South American respect what North Americans think they ought to do, instead of offering them what they really do want.

South American's always have resented the Monroe Doctrine's value to them as a guarantee of the strong protection of the United States, but they also always have been a little suspicious of it as possibly amounting to what they call "the Monroe Doctrine" might some time consider a way to interfere in their affairs.

American protection we've enjoyed. All their suspicion of the doctrine vanished. Threatened with the loss of the United States, they are now learning that the benefits of such a change are greater even than they had thought, because a change of some usually means a change of climate as well. Temperature, the amount of moisture in the air, the light above, and all these things can affect our health.

Just at this point the then secretary of the United States Hughes took occasion to state that the doctrine was exclusively in North America's interest and applied to the United States only. It was immaterial whether the United States was to be benefited or not, it was only of their business. That settled everything. It is now known all the South American central suspicion, only this time they had learned to harbor them. Hughes had been told that Secretary Hughes had confirmed them in their worst form. And straightaway they are trying to bring themselves as lightly as possible to the League of Nations.

The "Squid Ball"!

With one hundred beautiful girls and one hundred beautiful boys, dancing horses prancing to the strains of the famous "Squid Ball" band, it is no wonder that it is called "The Art Beautiful."

The spectacle with more handsome boys and more beautiful girls than has been dreamed possible, will charm you when the A. G. Brown Big Four Ring Circus comes to Twin Falls Friday, August 11.

... AT THE THEATRES ...

COLLEEN MOORE ENACTS ROLE OF "SALLY" IN LATEST PICTURE

Those who enjoyed the stage version of "Sally" and its musical success, "Sally," in which Marilyn Miller made her permanent success will find added joy in First National's screen version of the same piece, starting this evening. The picture, "Sally," which comes to the screen this evening, is a beautiful picture. Colleen Moore brings to the role of "Sally" a genuine sympathetic interpretation that unquestionably will make this role an outstanding bit of her long list of successes. "Sally" calls for much human interest, pathos, fine temperament and delightful acting.

Weather and Health

Different kinds of weather affect different people in different ways, but the same thing being true when the sun is shining. Many by an ordinary day, a cool, bracing day, a friend, factors frequently order their patients a "change of scene," and they are now learning that the benefits of such a change are greater even than they had thought, because a change of some usually means a change of climate as well. Temperature, the amount of moisture in the air, the light above, and all these things can affect our health.

MAROA NEWS

Some schoolmates and friends of Mrs. E. H. Brown gave her a surprise on Wednesday evening. It was her birthday. These attendees from Maroa were Mr. and Mrs. G. G. Dill and Mr. and Mrs. J. H. Brown.

Mr. and Mrs. R. G. Hayes returned from Missouri Sunday morning. They came from Iron River, Wyoming, on Saturday, 27th inst.

A. N. Rice spent a couple of days at Miller last week visiting friends.

Miss Helen White returned from her two weeks in Idaho. She is at the home of her parents, Mr. and Mrs. H. H. White, in this city.

P. S. Nicholson is enjoying a few days outing in the mountains this week.

Miss A. N. Rice is expected home from the east about the 15th.

Miss Velma Dineen is assisting Mrs. Harry Brandon with her house work for a couple of weeks.

It is reported that Charles "Conover" is coming back to the ranch this fall. A. N. Rice spent Saturday and Sunday with his parents near Idaho, Idaho, Idaho.

Staves school open August 11.

BUHL NEWS

Board of Education of Buhl delays school opening until after Fall Week.

The public schools will not open this fall until Monday, September 14, through action taken by the board of education at their last meeting according to M. M. Van Patten, superintendent of schools. The reason for this Mr. Van Patten says was on account of conflicting dates of the county fair, which will be held on Sept. 8, 9, 10, 11. The school board had found that school attendance during the fair week is very irregular and un satisfactory and it was deemed advisable to try the plan of beginning school a week later.

The school buildings are being cleaned and repaired and made ready for the opening of the next term. An expert from the factory which built the heating system in the school buildings has been here and examined the plants. He has suggested some repairs which it is hoped will prove effective in more economical operation of the system. The janitors are making the repairs asked for. A full course of teachers began on Monday.

ROAD BUILDING

BETTER HIGHWAYS AID TO BUSINESS

The business value of getting people into their stores is appreciated by all merchants. That is the reason for which they advertise. Once a prospective customer is inside a store there is opportunity for a sale. A merchant who may have a good line of merchandise, his prices may be reasonable, his display may be attractive, but the people must be brought in with a good road to his store or they will not come there. The merchant who does not make the fastest use of his streets if they are muddy or dusty, and the merchants will not enjoy the trade they should have if their prospective customers cannot find good roads to their stores.

Any street in any community can be made attractive by the simple expedient of paving it properly, and it is to the advantage of every taxpayer to help highway officials or the town council put through improved high-class street improvement programs. People who own business or residence property are learning every day that civic improvements that call for the proper paving of streets are the best kind of investments—investments that pay many dividends.

The well-paved street is worth money to every merchant on it, as well as being highly convenient for shoppers. A well-paved business street will impel customers to the door, with consequent increase in business as the opportunity is offered customers to make their purchases without the inconvenience of muddy, dirty, dusty pavements.

Clean, pleasant, healthful surroundings are most attractive in any real estate district. This condition is provided in a well-paved street, besides making it safer for children as well as for the motorist. Property values go up where a well-paved street replaces a rutted, impassable thoroughfare. Cities are judged very largely by the attractiveness of their streets. Strangers looking about for locations are quick to judge the business and social standards of the community by its streets.

Potato Crop of U. S. Reduced

Unprofitable prices for most of the 1924 potato crop induced growers to cut the main crop during this spring, and the prospective yield has been further slashed by frost and dry weather, according to the Sears-Roebuck Agricultural Foundation index for July. Prices probably will average higher and the total income for the present crop should exceed the receipts of last year when prices frequently were below cost of production. Prices on old potatoes had a sharp advance in the first half of the month, but the final advance from the bumper 1924 crop averaged cheaper than for the previous year. The market for southern and western market grades of Idaho, Idaho, Idaho. The market outlook is promising from intermediate sections now starting to ship.

'ANNOUNCEMENT'

W. L. Dunn announces the opening of his office for the general practice of law, Suite 3, Shuman Building.

NOTICE OF SHERIFF'S SALE OF LAND UNDER DECREE OF FORECLOSURE AND ORDER OF SALE

Lake View State Bank of Chicago, a corporation, Plaintiff. Walter H. Hancher and Estelle Hancher, his wife; The First National Bank of Buhl, Idaho, a corporation; J. D. Dunlap, Receiver for the First National Bank of Buhl, Idaho, a corporation; Federal Reserve Bank of San Francisco, a corporation, and J. W. Lounnon, Defendant. Under and by virtue of an Order of Sale and Decree of Foreclosure issued out of the District Court of the Eleventh Judicial District of the State of Idaho, in and for the County of Twin Falls, dated the 1st day of August, 1925, wherein the Plaintiff above mentioned obtained a decree against the Defendant herein on the 31st day of July, 1925, recorded on the 31st day of July, 1925, recorded in Judgment Book No. 2 of Page 685 of said District Court; I am commanded to sell all that certain parcel of land parcel and situated in the County of Twin Falls, State of Idaho, and bounded and described as follows, to-wit:

The North Half of the Northeast Quarter (N1/2 NE 1/4) of Section Thirty (30), Township Nine (9) South, Range Fifteen (15) East of the Boise Meridian.

Roadway Will Run to Old French Port Toulouse

Tulsa are under way for the building of a highway to the old French Port Toulouse, which was an Indian town nearly 400 years ago.

Fort Toulouse is in Blaine county, near Montgomery, Ala. A short distance from one of the principal highways leading into the city and it is the intention of historical experts to make this site available to tourists.

The plan was launched by Peter A. Brannon, curator of the Alabama Department of Archives and History, who was only recently that a marker was placed at old Fort Toulouse, near Montgomery, Ala., which Lafayette is to sight-on his way to Montgomery.

Fort Toulouse is rich in history. A grant was made to the State of Alabama to commemorate the old French Port of 1714, which is a miniature replica of the fort erected to General Monro on the plains of Alabama at Quebec. The old French cemetery is at Fort Toulouse, and here some of the men who were buried there place becoming known as Fort Jackson. The treaty of 1814 by which the Indians ceded all their lands south of Fort Jackson to the United States was signed there.

Every Farm Needs Pasture

This is one of the best times of the year to start a new pasture. Grass sown now will be ready for the stock in early spring.

Land in Tame Grass or Sweet Clover

will pay better than most crops and at less expense. SOON EARLY FOR BEST RESULTS. See us for prices, formulas, and sowing information.

Darrow Bros. Seed & Supply Co.

TWIN FALLS, IDAHO. "Idaho's Leading Seed House"

Tells Why He Can Now Eat Hearty

"A letter which I read in the paper about Carter's Little Liver Pills fitted my own case so closely that I could not help trying them and am very happy to know they helped me. I had heard about Carter's Little Liver Pills for years but never tried them and can honestly say that they freed me of nasty gas on stomach, so that I can now eat without getting bilious, and they improved my appetite fully 100%. You can buy...

THERE ARE NICER WAYS OF SPENDING VACATIONS

—By Taylor

Business Directory

Attorneys - PORTER-WITHALL Lawyers, Over Cook Book Store. D. G. HALL—Over One Book Store. James R. Rothwell—Opp Chapman...

Transfer - GROZIER TRANSFER COMPANY—Phone 348. Storage and crating. MENICHO'S TRANSFER & STORAGE CO.—Garbage hauled daily...

Chiropractors - DR. S. C. WYATT Chiropractor. 161 3rd Ave. N. Office Phone 467.

Paints & Roofing - PAINTS SUPPLIES For Sale—Paints, Oil, Murexco Galvanize in bulk; Res Sulpice...

Miscellaneous - EMPLOYMENT OFFICE—302 S. Main Ave. Spanish Hall, Manager, Victor Geanette.

SADDLE HORSES - First class saddle horses at Horses' Home barn, 2nd avenue south, Phone 4383.

EYE SPECIALIST—Dr. Wm. D. Hayden, 205. Next door to Hayden Bldg.

PAINERS WASHING - 5c per yard. White shirts, 10 each, colored, 2c each. Yokohama Laundry, 142 3rd avenue west. Phone 117.

TWIN FALLS CHICK HOUSING - ARMOUR CHICK ERICTION—424 2nd Avenue North, Twin Falls. Phones 1648 and 1074.

Piano Tuning - R. T. LOHAN Artistic player and piano work. Box 51. Phone 108.

Typewriters - We sell 'em, Rent 'em, Fix 'em. PORTAL, All makes CORONA, BOSTON ADDING MACHINE 218 Main St. N., Twin Falls.

For Sale-Miscellaneous - FOR SALE—Hock cove gravel, C. O. Macklin's Blacraft shop, 143 4th avenue west. Phone 368V.

HIGH-ALTITUDE BROWN FRUIT and abate trees, small fruits, shrubs, roses, plants and perennials. Best of stock for sale. Balmwood wanted. Catalogue in free, Kimberly Nurseries, Kimberly, Idaho.

FOR SALE—Dead ranges, tables, chairs, rugs, beds, springs, beds of carpets, tents, etc. Bargain prices. All in good condition. Exchange Department, A. H. Vincent Co., Phone 108, 207 Shobeane South.

MOM'N POP

TIMES WANT ADS BRING THE BUYERS

For Sale-Miscellaneous - FOR SALE—Sacks and twine, Idaho Junk house, across from the State Grounds, 152 2nd Ave. south.

For Sale-Real Estate - FOR SALE OR TRADE—160 acres in southeastern Kansas in oil district, with 30 room house and good barn and well. Lane a hot floor for gas and oil. Will trade for good Idaho farm. Address XYZ, care of Times.

Situation Wanted - WANTED—Work by the hour. Call 742W.

Money to Loan - 6% PER CENT MONEY FOR PAIRM LOANS—Can give you the money in 10 days from date of application. C. A. Robinson.

Miscellaneous - NOTICE—We buy old tires and inner tubes, Idaho Junk House, across from the State Grounds, 152 2nd Ave. south.

For Sale-Automobiles - STRAYED—From Hanson hotel, one black horse mule, 'Fay' painted on left side, yellow paint—long, heavy, 1050 lbs., green on shoulder; one roan yearling, but branded on left houlder. Pay Cox, 912, North Park.

For Rent - FOR RENT—2 furnished rooms, near high school, 110 6th avenue north. Phone 1027.

For Sale-Automobiles - FOR SALE—Case touring car, Enquire at Pacific Cafe.

Help Wanted - SALESMEN—Best men make \$250 weekly selling new specialty. All recruits. New men guaranteed \$15 a week and expenses against commission. R. Appleton Novelty Co., Cedar Rapids, Iowa.

Lost and Found - STRAYED—From Hanson hotel, one black horse mule, 'Fay' painted on left side, yellow paint—long, heavy, 1050 lbs., green on shoulder; one roan yearling, but branded on left houlder. Pay Cox, 912, North Park.

For Rent - FOR RENT—Sleeping rooms, 222 6th avenue east.

For Sale-Miscellaneous - WANTED—Innkeeper by auto to Kinman Falls or a point near by, by mother and son, between August 14 and 21. Phone 312.

For Rent - FOR RENT—Furnished rooms, 215 4th avenue east. Phone 705.

For Sale-Automobiles - FOR SALE—Auto windshields, door glasses, headlight glass and window glass. Moon's Paint Shop.

Help Wanted - WANTED—Two men with cars who are not afraid to work. W. D. Beal, pay salary, expenses and a bonus, but you must own your own car. Our merchandise has been sold 20 years. Special deals make big sales possible. Address Sales Dept., Dr. L. D. Ledger Medicine Co., St. Louis, Mo.

For Rent - FOR RENT—3 room furnished apartment, reasonable for Bungalow Apts. 6th street and Second avenue east.

For Rent - FOR RENT—Housekeeping apartment, Oasis Homes, 408 Main Ave. West. Phone 571.

For Sale-Miscellaneous - WANTED—3 teams with harnesses, also 5 extra men. M. N. Knudsen, 14 1/2 mile south of Hollister.

For Rent - FOR RENT—Housekeeping apartment, completely furnished for light housekeeping, one, two and three rooms close in, and low rates, by week or month. The Oxford, 423 Main N.

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

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

For Rent - FOR RENT—Housekeeping apartment, 215 4th avenue east. Phone 705.

DAILY MARKET REPORTS

PORTLAND WHEAT. PORTLAND, Ore., Aug. 10.—Hard white \$1.52; soft white \$1.57; western white \$1.52; hard western \$1.52; soft western \$1.45.

CHICKEN MARKET. Slaughter, extra, \$1.15; first, \$1.10; second, \$1.05; third, \$1.00; fourth, \$0.95; fifth, \$0.90; sixth, \$0.85; seventh, \$0.80; eighth, \$0.75; ninth, \$0.70; tenth, \$0.65.

CHICKEN MARKET. Slaughter, extra, \$1.15; first, \$1.10; second, \$1.05; third, \$1.00; fourth, \$0.95; fifth, \$0.90; sixth, \$0.85; seventh, \$0.80; eighth, \$0.75; ninth, \$0.70; tenth, \$0.65.

CHICKEN MARKET. Slaughter, extra, \$1.15; first, \$1.10; second, \$1.05; third, \$1.00; fourth, \$0.95; fifth, \$0.90; sixth, \$0.85; seventh, \$0.80; eighth, \$0.75; ninth, \$0.70; tenth, \$0.65.

CHICKEN MARKET. Slaughter, extra, \$1.15; first, \$1.10; second, \$1.05; third, \$1.00; fourth, \$0.95; fifth, \$0.90; sixth, \$0.85; seventh, \$0.80; eighth, \$0.75; ninth, \$0.70; tenth, \$0.65.

CHICKEN MARKET. Slaughter, extra, \$1.15; first, \$1.10; second, \$1.05; third, \$1.00; fourth, \$0.95; fifth, \$0.90; sixth, \$0.85; seventh, \$0.80; eighth, \$0.75; ninth, \$0.70; tenth, \$0.65.

CHICKEN MARKET. Slaughter, extra, \$1.15; first, \$1.10; second, \$1.05; third, \$1.00; fourth, \$0.95; fifth, \$0.90; sixth, \$0.85; seventh, \$0.80; eighth, \$0.75; ninth, \$0.70; tenth, \$0.65.

Advertisement for Dr. Williams' Pink Pills. Includes cartoon of a man and woman talking. Text: 'NO! NO! ANOTHER CENT! YOU'VE GOT 'EM NOW SO I COULDN'T MAKE 'EM PAY. ENTI ON A CLAY PIPE! I'G ROUN! YOU'RE COMIN' AROUND WITH A SODA TAG LIKE A DRUNKEN SAILOR IN HONG KONG LOOIN FOR THIRLS—YOU AND YOUR SUCKERS!' 'WHAT'S GOIN' ON? EXPECT ME TO DO SOMETHIN' YOU GIVE ME A DIME? BRING HOME MY LIBERTY?' 'CHICKEN MARKET. Slaughter, extra, \$1.15; first, \$1.10; second, \$1.05; third, \$1.00; fourth, \$0.95; fifth, \$0.90; sixth, \$0.85; seventh, \$0.80; eighth, \$0.75; ninth, \$0.70; tenth, \$0.65.'

Prisoner's Fate Left to Trial by Jury. As recently as the beginning of the battle of Iloilo, the gallant old hero, General Duguesne, plunged into the sea an old woman reputed to be a sorceress, who on persistently being asked by boiling water was pronounced guilty and beaten to death. Criminal men may instance of battle of Iloilo, Saratoga, and the battle of Bunker Hill. It was in use in Ireland from a very early period. In the primitive jurisprudence of Rome, accused by boiling water was enjoined in case of minor importance, in the Mosaic law we find burning iron ore used where the matter at stake amounted to more than half a grina of gold. A curious survival of ordeal especially prevailed all over the peninsula of India, and it was in use in southern Russia. When a theft was committed in a household the servants were summoned together and a sorcerer was sent for. Should a confessor be found by the jury, the accused rolled up as many little balls as there were suspects; each person present took one of these balls and, addressing the nearest servant, used this formula: 'If you have cooked the thief the ball will sink to the bottom of the vase; but if you are innocent it will float.' The accused then threw the ball into the water. The accuracy of this trial, however, was seldom tested. The guilty person usually confessed before the balls were cast, and the innocent were saved. The accused then threw the ball into the water. The accuracy of this trial, however, was seldom tested. The guilty person usually confessed before the balls were cast, and the innocent were saved. The accused then threw the ball into the water. The accuracy of this trial, however, was seldom tested. The guilty person usually confessed before the balls were cast, and the innocent were saved.

