

THE EVENING TIMES.

THE TIMES-HERALD PUB. CO. (Incorporated) PUBLISHERS AND PROPRIETORS.

Subscription Rates. One year by mail or carrier, if paid in advance, \$4.00...

THE WEEKLY TIMES-HERALD. Published every Thursday and contains a summary of the week's news...

Grand Forks—W. W. Fagan, Hotel Northern, Frederick Hotel, Columbia Hotel, Great Northern Cafe, W. R. Yandhoff, Woodbury, Grand Forks, N. D., H. Burke, C. B. Gillespie.

Entered as second class matter at the post office at Grand Forks, North Dakota, under the act of March 3, 1879.

Official Paper of Grand Forks County, N. D.

WEDNESDAY, MAY 29, 1912.

COFFEE PRICES AND BRAZIL.

If this country wins in the coffee suit against Brazil, how is that going to make coffee cheaper in this country? Say that there are 250,000 bags of coffee held back in New York from consumption...

It is not alleged we believe, that the Brazilian coffee sold in this country costs more than it does in European countries. What is alleged is that the Brazilian coffee sold in this country costs too much a pound. What is evident is that Brazil judges the price here to be none too high for her coffee producers.

Usually it is only after a city has been the victim of a destructive fire that the authorities awaken to the necessity of taking steps to prevent repetition of the disaster.

It has been pointed out that fire waste in the United States and Canada is about ten times that of western Europe. It averages about \$250,000,000 yearly, with \$150,000,000 added expense for preventive measures.

Some particularly interesting facts on fire prevention were given recently in an address by Powell Evans, who has been active in the crusade to turn fire insurance reduction committees into fire prevention committees.

Former Senator Dewey says that under the primary system a candidate cannot be nominated without call and gab.

Has anybody seen or heard of a single assertion made by the LaFollette managers in this state during the March primaries that has come true?

That Georgia woman who borrowed her fiance's automobile who was named Gilbert, in order to elope with and marry a man named Sullivan was seemingly in a Gilbert and Sullivan plot.

Ohio should be re-christened the step-mother of presidents.

The LaFollette supporter in this city who bet that his candidate would have fifty votes in the convention is trying to find some one with whom he can bet that the Wisconsin man will never be president, so as to hedge on his other bet.

AMUSEMENTS

The Great Albin. The greatest illusionist of the present day, Albin, will commence an engagement of four nights and a Saturday matinee at the Metropolitan theater this evening at 8:30.

May Robson. May Robson, true comedienne of rare grace and charm, which was evident in the portrayal of "Aunt Mary," High methods are clean, and without the efforts to secure a laugh at the expense of good taste, nor does she fly from one extreme to the other.

Dr. Gillette is Elected. Officers of the Fortnightly Club Elected at Annual Meeting Last Night. New officers for the coming year were elected by the Fortnightly club at the annual meeting held last evening in the Grand Forks Commercial club rooms.

Eighty Killed. Moving Picture Explosion Caused Heavy Loss of Life. Castellon Spain, May 28.—A cinematographic explosion which last evening caused the death of eighty persons in a moving picture theater at Villarreal, was more terrible than at first reported.

Murderer Identified and Convicted by Marks on Hat Band. (New York American.) On the night of June 10 a pedestrian walking along an outlying Berlin street saw an odd looking heap in an angle of one of the houses.

How Bertillon Does His Work. The picture of the lion tamer in his den was even more remarkable. Here there was a mixture of sounds, the man speaking, the crack of his whip, the thud of an iron bar falling on the sweatband of the lion, and so lifelike that it seemed impossible that the actual lion cage had not been somehow spirited into the room.

Chronoplane is the Latest. Hereafter candidates can stay at home and machine will do work. (London Cor. New York Times.) Prof. William Stirling gave a demonstration at the Royal Institution of an invention by means of which cinematograph films and gramophone records taken of a public man making a speech can be presented simultaneously with the sounds and movements in perfect union.

METROPOLITAN THEATRE. 4 NIGHTS. Commencing Wed., May 29 and Sat. Matinee. The Great Albin-Avolo. Aggregation of World-Famed Stars Headed by THE GREAT ALBIN. Absolute Master Magician and Musician.

TO KEEP STRONG AND HEALTHY

MESSAGE YOUR ABDOMEN WITH A BAG OF BUCKSHOT AND YOU WON'T NEED MEDICINE.

(Chicago American.) If you wish to have healthy intestinal organs do not injure them by the use of cathartics. By this means we mean all those drugs too often given by unwise mothers or friends to children, and, indeed, often used by the general public.

It is the general idea that the stomach digests the food. The stomach has very little to do with digestion. Its principal function is to prepare the food for digestion. It turns and through its muscular movements the food through the stomach.

But even with all these natural methods one sometimes needs a mild laxative. In a former article I spoke of a saline laxative. What I had referred to was a simple, natural mineral water which contains salts in solution.

Nature demands that man should help the intestines in their work. All food prepared from the unbolting meal of the cereal grains are laxative. Graham bread or brown bread prepared from unbolting wheat meal is the best for continued use.

Don't confound natural laxatives with cathartics or purging drugs. Nature furnishes the right kind of laxative for every animal and the dog in the spring will seek out a certain leaf or grass and eat it before he will take a meal.

Water is the real and normal laxative, but civilization has deprived man of the instincts of the original man as well as of much of the exercise that kept the abdominal muscles active and strong.

Every occupation has its characteristic marks. "Every occupation has its characteristic marks," answered the expert.

Relationship between the length of a nose and the length and breadth of the head. People with narrow, long heads have narrow, long noses, and so on.

Admission Prices. Associate Membership, \$6.00. (Entitles holder to two season tickets.) Season Tickets, \$4.00 each. Single Concerts, \$1.50 each.

Seat Reservation. Friday, May 31st, 10 a. m. For Associate Membership Tickets only. Monday, June 3rd, 10 a. m. For Season Tickets. Tuesday, June 4th, 10 a. m. For Single Concert Tickets.

Benner & Begg. VALUE HEADQUARTERS. THE POPULAR LADIES' STORE. Choose From Our Entire Stock of Lace Curtains. At Big Reductions.

Table listing various lace curtains and their prices. 75c Curtains per pair. 48c. 1.50 Curtains per pair. 98c. 2.00 Curtains per pair. \$1.34. 2.50 Curtains per pair. 1.67. 3.00 Curtains per pair. 2.00. 3.50 Curtains per pair. 2.34. 4.00 Curtains per pair. 2.67. \$4.50 Curtains per pair. \$3.00. 5.00 Curtains per pair. 3.34. 5.50 Curtains per pair. 3.67. 6.00 Curtains per pair. 4.00. 6.50 Curtains per pair. 4.34. 7.00 Curtains per pair. 4.67. 7.50 Curtains per pair. 5.00. 8.00 Curtains per pair. 5.34. \$8.50 Curtains per pair. \$5.67. 9.00 Curtains per pair. 6.00. 9.50 Curtains per pair. 6.34. 10.00 Curtains per pair. 6.67. \$10.50 Curtains per pair. \$7.00. 11.00 Curtains per pair. 7.34. 11.50 Curtains per pair. 7.67. 12.00 Curtains per pair. 8.00.

Included are all the season's very newest curtains from which to choose and we feel confident that we have the largest and most complete stock from which to make your selections.

Colored Scrim: Very Special. 30c Quality at 24c. 40c Quality at 29c. Colored scrims in white, cream and ecru with plain center and fancy colored border. Very pretty for dining room, bed room, living room or dens; 40 inches wide; the colored borders are green, brown, and red; 30c quality 24c; 45c quality 29c.

Odd Pairs of Lace Curtains at Exactly Half Price. One big lot of odd lace curtains; some we only have 1-2 pair and others we have 1, 2 and 3 and up as high as 4 pair of same. Included are Nottingham, Cable Nets, Brussels nets and Battenburg. Price from 75c up to \$5.00 for 38c up to \$2.50.

Grand Forks Oratorio Society. Presents the Minneapolis Symphony Orchestra. EMIL OBERHOFFER, Conductor. at its SIXTH ANNUAL Music Festival Auditorium, June 5th and 6th.

Grand Forks Oratorio Society. Presents the Minneapolis Symphony Orchestra. EMIL OBERHOFFER, Conductor. at its SIXTH ANNUAL Music Festival Auditorium, June 5th and 6th. Admission Prices. Associate Membership, \$6.00. (Entitles holder to two season tickets.) Season Tickets, \$4.00 each. Single Concerts, \$1.50 each. Seat Reservation. Friday, May 31st, 10 a. m. For Associate Membership Tickets only. Monday, June 3rd, 10 a. m. For Season Tickets. Tuesday, June 4th, 10 a. m. For Single Concert Tickets. All reservations at Getts' Music Store. Mail orders should be sent to A. C. NODINE, Manager, Box 654, Grand Forks, N. D. Four Grand Concerts. Wednesday, June 5th, 2:30 P. M.—Popular Program. Wednesday, June 5th, 8:15 P. M.—Operatic Program. Thursday, June 6th, 2:30 P. M.—Symphony Program. Thursday, June 6th, 8:15 P. M.—Oratorio.