

TWIN FALLS TIMES

TWICE-A-WEEK

TWICE-A-WEEK

VOL. 11, NO. 61

EIGHTH YEAR.

TWIN FALLS, TWIN FALLS COUNTY, IDAHO, FRIDAY, MAY 16, 1913.

SUBSCRIPTION \$2.00 PER YEAR

BIG DELEGATIONS URGE GOOD ROADS

Hagerman, Bliss and Buhl After
State Road.

TWIN FALLS COMMERCIAL CLUB
URGED TO JOIN MOVEMENT.

Mass Meeting Results in United Effort
to Get State Highway Routed
Through This Section.

A large number of citizens from Bliss, Hagerman and Buhl arrived in Twin Falls yesterday to formulate some plan of unifying a movement for the obtaining of the state highway. A mass meeting was called at the Commercial club in the afternoon for the purpose of getting the Twin Falls business men interested, and a large crowd gathered to meet the visitors from the other towns. The meeting resulted in getting a good strong committee organized to gather funds and boost the highway as much as possible.

The movement was started to offset a similar movement by the towns along the main line of the railroad, Gooding, Shoshone, Mountain Home and others, each having raising sums varying from \$5,000 to \$10,000 to get the highway routed that way.

AUSTRALIA WANTS IRRIGATORS

Representative of England's Colony
Seeking Information.

J. E. Kelley, representing the Australian government, was a visitor in Twin Falls and investigated the whole tract with a view to getting pointers on irrigation for the benefit of his government. Mr. Kelley is also going to come to some of the western irrigator experts to go with him on his return. Australia is just developing under government ownership new irrigation projects which will be controlled by the colonial government, and the water right sold to settlers on a thirty-year payment basis.

E. J. Hornbrook has moved his law office to the Dubbert building—Adv.

At 10 a line you bring your want to your neighbors' door.

ADVERTISERS IN THIS ISSUE OF THE TIMES.

The buying public is urged to scrutinize this list before buying anything. The man who advertises usually has something of value for you and can save you money. Watch this space each issue for the Times' list of advertisers.

Also Clothing Store, Coat Sales, Booth Merc. Co., Bainbridge & Schroeder, Inc., Royal Hotel Co., Employment Office, Cio Book Store, Paris & Lyman Automobile, Livery, Great Shoshone & Twin Falls Power Co., Hill & Taylor, Insurance, Jenkins & Company, C. O. Meigs Farm Implement, Miller and North Side R. R., Nibler-Channel Lumber Co., Prof. Powell, Conservatory of Music, Orpheum Theater, W. R. Priebe, Parolina Saks, Peoples Cafe, Peterson Hardware Co., Royal Bakery Co., Miller's Baking Powder Co., Sells-Floto Shows, May 24, Sweeney & Sweeney, Real Estate Bazaar, Swim & Aldrich, Real Estate, Straus & Glanzer, Clothing Sales, Thompson & Beachchup, Real Estate, G. A. Tober, Twin Falls Nat. River Real Estate Company, Malt, Idaho, Twin Falls Bank & Trust Co., Twin Falls Bank & Trust Co., Twin Falls Bank & Trust Co., Varney, The Liza Candy Man, J. W. White, Real Estate, Wright & Butler, Nursery Stock, Western Auto Co., Ford Cars, Henry J. Wall, Abstracts, The White Palace Jewelry.

BORAH STANDS ALONE.

He Thinks It Is Unwise to Call a Convention.
Wants Direct Primaries.

Chicago, May 12.—Progressive Republican leaders from ten states are expected to meet here today for the reorganization of the party and will decide whether a convention shall be held soon. The attitude to be taken toward the national committee, which will meet early in June, and other questions were discussed informally at two meetings yesterday.

Statements made by the Progressive wing of the party were reinforced by the arrival of former Governor Hiram Bingham, while Senator Works of California telegraphed that he would reach the city in time to attend the convention. Other visitors included the attendance to more than fifty.

Senator Borah of Idaho, is opposed to calling a Republican national conference, and his stand on this question yesterday was the beginning of a long discussion. He had asserted that it would be unwise to attempt to reorganize the party from the top down, as many meetings which might be held at the same time would be controlled by the same men who dominated the convention last June.

Borah has fought the general conference of the party since his arrival, and continued to do so today, but is without much hope that his ideas will prevail. He was the center of discussion for the second day yesterday, when he advanced a plan for direct election of delegates to the national convention, standing practically alone on this issue. Hostility to the present national committee has been openly expressed by several Progressives. One of the aims of his conference is to curtail the powers of the committee.

SHOOTING SCRAPE.

Takes Place Near Bliss, Ida. Over
Disputed Range.

Last Saturday evening just at sundown, Joe Aldecoa and Roland Little had some differences to settle in the shooting range near Bliss, Idaho. Little through the left arm, the bullet passing through his clothing and bruising his breast. After being shot, Aldecoa was taken to a doctor to come and dress the wound man's arm. They also sent word to Sheriff Hagerman to come and take possession of the range and arrested Aldecoa and took him to Gooding where he waived examination and is now out on bonds.

This attack took place twenty miles north of Bliss at the head of Pole creek. Joe Aldecoa is camp tender for Barlowe Ferguson—Bliss Times.

AT THE ORPHEUM THEATRE.

Moscow Duo, Something New, for the
Last Three Nights of the Week.

For the last three nights of the week at the Orpheum theatre the manager has introduced the Moscow Duo in singing, dancing and music of the land of the Great White Father. This is an act that is sure to please the theatre-going public. The duo, who will be of the best, including the Gaumont Weekly, showing the leading events of the world.

Manager Anderson has arranged for the appearance of Wall and Kid in retired comedy, singing and dancing for the last three nights of the week, making a double bill in vanderbilt, which is hard to beat.

CLOSES SUCCESSFUL MISSION.

Father Smith Makes Many Friends in
This City.

Father Smith, who had been in the city for the past ten days, presided at the Catholic church departed Wednesday evening, followed by the good wishes of the people of the city. Father Smith is the last of a long line of visiting talkers and his discourses were listened to with close attention by all who were fortunate enough to hear him.

A party of eastern people were in the city for a special purpose, and on their return from the Shoshone falls, the spokesman of the party said that they had traveled over a greater part of the country, but the Shoshone falls and the surrounding country was one of the greatest sights in America.

A Twin Falls Pioneer Alive

84 years in Twin Falls and 12 years in abstract work. Lived out the best.

ABSTRACT

In the State's Every ABSTRACT a pledge of safety, neat, brief, correct, backed by a sound financial integrity.

Henry Wall, ABSTRACTOR.
BONDED ABSTRACTOR.

TWIN FALLS WINS FROM AMER. FALLS

High School Takes Game by
Score of 7 to 0.

TWIN FALLS IS NOW CHAMPION
OF EASTERN IDAHO.

The Game This Afternoon with Boise
Will Determine the Championship
of Southern Idaho.

The game between American Falls high school and the local high school team last Saturday was by far the best game of the season. By winning this game Twin Falls won the championship of eastern Idaho, which opens the way for them to play Boise for the state championship on Friday, May 16, on the home ground.

The local team showed marked development, although American Falls surpassed any other team they have played, they showed themselves equal to the occasion. The game was very close, and the visitors were easy victims to the victors.

The first three men were easily his victims. The visiting team also seemed to be perfectly at home upon the field. With Oliver, of whom the local team had heard a great deal, in the box, the first three Twin Falls men were easy victims to the visitors. It was decidedly uncertain for a long time who would win. During the first five innings not a score was made on either side. Then in the last half of the sixth Twin Falls boys got down to business and succeeded in riddling the visiting team with four scores. During the seventh they made three more. During the entire game there were only three hits made off men and it will be remembered that this is his first season in baseball which is a wonderful showing for a beginner.

The high school is very enthusiastic as well as optimistic over the game with Boise which will be held Friday, May 16. Boise has held the state championship in baseball for two years in succession. Twin Falls has never held that honor in her history, but stands a splendid chance of winning it this year. Boise holds the state championship in football, and Twin Falls in girl's basketball, so that Friday's game which is the last interschool game of the season, will determine which of the two high schools ranks highest in state events this year.

IMPROVING PERRINE KITCHEN.

Manager Williams Will Electrify Entire Plant.

The Perrine dining room has been shut down for the past week and will continue closed for another week while the electric lighting and wiring is being installed in the dining room and kitchen. The latter will be completely changed with regard to the cooking appliances and a new electric system installed over the ovens. The change, Mr. Williams states, will be made as quickly as possible and will increase the service capacity of the cafe very greatly.

TRAVERSING OREGON TRAIL.

T. J. Martin Walking Over the Famous
Highway.

On a pedestrian tour of the famous old Oregon trail, T. J. Martin of Portland, Ore., arrived in this city on route to Denver. Mr. Martin started his travels on foot from Boise, and will make the balance of the trip traveling over the trail which connected the cities of eastern and western Idaho with the stark frontier. A road log of his trip is being carefully kept by Mr. Martin, which will be of great value in marking the old trail for motorists.

STATE-LAW AT FAULT.

City Unable to Curb Private Weed
Raising.

In an attempt to find some remedy for the weed-growing problem, the city council has passed a resolution and other weeds growing in the vacant lots of this city. Attorney Ashton has been asked to test, and the city law does not cover the points most desired and that the city will have difficulty in enforcing a weed ordinance.

W. S. HARRIS ACQUIRED

Found No Fault of Selling Agent as
Charged in Information.

W. S. Harris, of Buhl, was found not guilty of selling agent as charged in information. The case was tried by a jury in the district court Wednesday morning.

Read the want ads in the Times.

JOHN GRAY SHOTS IN SELF-DEFENSE

Jesse Hays Alleged to Have
Been the Aggressor.

DETAILS OF DEVILS CREEK
SHOOTING GIVEN CORONER.

Jury Recommends Molding for Heart
After Getting Evidence Last
Tuesday.

The details of the trouble at Devils Creek which resulted in the killing of Jesse Hays, a sheepherder, by John Gray, Monday evening, were brought to this city Tuesday night. Sheriff Vanaunder and Coroner Crosby reached the scene of the shooting Tuesday night, and proceeded to examine the bodies of the two men involved. The testimony brought out in this inquest was substantially as follows: The quarrel between the two men dated back to some time previous to the shooting. Hays was over a suit of clothes which Hays had taken without leave from one of the other herders in Gray's employ. Gray, in order to get Hays to explain the origin of his, to do the right thing and return the clothes, chided the latter rather severely and dismissed him from his employ. Last week in the absence of Gray, who was running the shooting camp of his company at Devils Creek, Hays was again taken on as a shepherd. Gray made no objection to this. Late Monday afternoon, however, a boze wagon left the dairy tract in the sheep camp and Hays, together with some of the other men, imbibed.

Gray then became quarrelsome and probably remembered the old grudge which he had against Gray. About 10 o'clock or perhaps a little later, Hays was seen to enter the territory of the company, a man Phillips by name, started to retire in the tent at the camp. Hays came and stated that he was going to have it out with Gray. Other employees grabbed Hays, took his gun away and ordered him off. Gray supporting the affair over retired for the night, but before getting to sleep fortunately heard Hays coming toward the tent, muttering to himself. Throwing open the flap of the tent Hays stuck his head in, saw a shadow, and Hays, thinking Hays armed and looking for trouble, grabbed his revolver and fired. Hays staggered and fell. The darkness was so thick that neither Gray nor Phillips had seen the other until both Gray and Phillips had gotten outside the tent and saw him sink to the ground.

The other employees were called and the wounded man taken care of until the end. In the meantime Gray, overpowered by the other men, personally called Sheriff Vanaunder by telephone to come and get him.

The coroner's jury in its verdict recommended that Gray be remanded for hearing and the prisoner accompanying the officer back to the city arriving here late Tuesday morning.

According to the story of those acquainted with Mr. Gray, it is stated that he has done much in the past for the community, and has been a very good man in many ways. Witness on the part of Hays led to the strangeness and tragedy which occurred on Monday.

NEARLY DOUBLED TRACKED.

Harrison System Making Ready for
Heavy Increase of Business.

Omaha, Neb., May 10.—The forthcoming annual report of the Union Pacific Railroad will show that with the completion of a stretch of track thirty-nine miles long, to be completed August 1, 74 miles of that company's main line from Council Bluffs to Ogden will be double tracked, according to an official statement given out at the company's offices today.

The last fourteen miles, completing the double track across Nebraska, 426 miles, was completed yesterday and is now in operation.

Nelson H. Loomis, general counsel of the company, left for New York last night to again take up the details of the discontinuance of the Union Pacific and Southern Pacific, which have been held before Attorney General McPherson. The plan for separating the two systems is being put in shape to present to the United States circuit court.

Before leaving for the east Mr. Loomis stated that the attorney general had suggested that three instead of two systems might be formed from the Union Pacific, controlled by the Harriman interests, by making the Central Pacific, extending from Ogden to San Francisco, an independent line.

R. R. FOR IDAHO FALLS.

Railway Depositors Are Building
Lines in Eastern Idaho.

A press dispatch from Idaho Falls says Idaho Falls is sharing in the railroad agitation, and the latest information is to the effect that the Interstate will build direct from Portland, Mont., to Yellowstone Park, through the valley of the Snake river, down the Snake river valley to Idaho Falls, and then to Salt Lake City.

The road is to continue south from Idaho Falls to Wells, Nev., in connection with the Western Pacific and Wells. The Western Pacific is the most direct route from Ogden to the coast. The construction of this road would bring Idaho Falls and all of this territory within 800 miles of San Francisco, and Oakland.

The proposed line would run west from Idaho Falls direct to Hays, Idaho, and from that point south through the Twin Falls country, direct to the Western Pacific crossing at Montpelier, and would traverse the richest sections of the state. The mysterious Gilmore & Pittsburg, which has been operating a line from Montpelier to Salmon City, Idaho, is said to be an important factor in the proposed railroad activity for southern Idaho.

UNIQUE SCHOOL PARADE.

High School Classes Vie for Honors
in Parade Saturday.

Prior to the state field and track meet last Saturday the four classes of the high school gave a parade which called forth much comment for the amount of work and care given to every feature. The four classes, which were the Freshman, Sophomore, Junior and Senior, were each costumed, on foot and in beautifully decorated floats, to represent the different classes in the school and scenes. The judges, five business men, had considerable difficulty in deciding which class was the most attractive and the most spectacular and unique make-up and the prize was awarded the Senior with their circus float. The Freshman class, which was the most popular, was followed by the Junior and then the Sophomore class.

BANK ADDS SAVINGS FEATURE.

Twin Falls Bank & Trust Company
Starts New Field.

During the past month the Twin Falls Bank & Trust company has decided to "create" a new feature in its business, a savings institution and with care for savings of the small investors. The safety deposit vaults of the bank are now being used in the direction of this department. Savings accounts under the usual plan—each bank offering a 4 per cent deposit of one dollar and over.

RICH ORE AT CONTACT.

Ore Shipped from That Camp Worth
Over \$100 Per Ton.

Binlac A. Hanks, interested extensively in mining operations at or near Contact, arrived from that place today, the fore part of the week. Mr. Hanks reports that, a very optimistic spirit prevails in the copper camp, and that the future is very promising. At the present time the Dolans is steadily shipping ore. A few days ago a forty-ton car was shipped from Rogerson to the Salt Lake smelter, the ore being valued at over one hundred dollars per ton, and after paying all shipping, transportation and smelter charges the operators will realize big profits on the shipment.

The Dolans people have been steadily shipping for some time and while running a distance of ninety feet, have taken out and shipped ore that has netted them over \$7,000. The ore was taken entirely from the drift proper, the terms under which the operators have been working allowing them to take out and ship only the ore from the drift, forbidding all stopping and cross-cutting.

Mr. Hanks also reports that a couple of weeks ago a certain amount of stakes, such as are used by surveyors in marking their lines, was unloaded at Rogerson, the southern terminus of the present Oregon Short Line railroad. The party or parties to whom these stakes were consigned is unknown and there is considerable mystery as to their identity. It is not believed that they were for the O. S. L., and there is considerable speculation as to the motive. About the time that the stakes arrived at Rogerson a surveying party, was completely equipped at Twin Falls and left that city without making any statement of their mission. The arrival of the stakes at Rogerson and the unloading of survey stakes at Twin Falls have been connected by the people, many of whom believe the party is completely equipped to represent the O. S. L. of lines of railways.—Wells State Herald.

SEEK TO RESTRAIN WATER MASTER WHO REFUSES WATER.

Seek to Restrain Water Master
Who Refuses Water.

The storm has broken. Today, Superintendent E. B. Darlington was served with a summons signed by District Judge Stockslager, ordering him to show cause on the 19th of May why an injunction should not be issued restraining the Salmon River Canal company from preventing three different plaintiffs from receiving and using water, said plaintiffs have not as yet paid their maintenance fees. It is stated by some of the members of the Salmon River Settlers' association that this action is merely preliminary to other sorts of suits which are to follow within the near future.

Sheriff H. S. Vanaunder, accompanied by E. E. Babcock, came to Hollister by automobile Wednesday to serve the papers, but the water master was making an inspection of the canal system at the time, and so was not to be found in the Capital City. However, upon his return this morning, he telephoned the sheriff that he would meet him in Twin Falls this afternoon for the purpose of having the service made upon him. Upon his arrival in the Magic City, the court summons in three different cases were read to him by Deputy Sheriff C. C. Stiggen. The suits were brought by Charles C. Hume, president of the Settlers' association, Carl Wasmuth, and J. E. Vanaunder.

The summons orders Superintendent Darlington, representing the defendant company, to appear May 19 and show cause why an injunction should not be issued, restraining it from "preventing the plaintiff from diverting water from the system of the Salmon river, or such as are diverted by the irrigation works known as the Salmon River Canal system, to the extent of one foot of water of land of thirty-nine fifth second feet continuous flow or an equal or ratable amount by rotation, or from locking the sluice gates, or from any way interfering with the plaintiff's use and diversion."

Superintendent Darlington said today that in all cases where the maintenance fee had not been paid, the gates had already been locked, and in the case of the Hume suit, an injunction under the law, which he declared, would be prosecuted.—Hollister Herald.

MEETING OF FRUIT GROWERS.

Twin Falls Growers Will Affiliates
With Idaho-Oregon Growers.

"The Twin Falls County Fruit Growers association held a very interesting meeting in the Commercial club room last Saturday afternoon. The meeting was presided over by H. F. Harder while W. S. Starr, of Kimberly, acted as secretary.

The meeting was called primarily to discuss the question as to the advisability of the local organization affiliating with the Idaho-Oregon Fruit Growers association. The matter was discussed from all points of view by the fruit-growers present, and it was decided to become a member of the association. The association now covers four states—Oregon, Washington, California and Idaho. The local members of the organization are in Spokane, Wash., but the territory is divided into nine districts, each with its sub-committee for the purpose of being located at Nampa. The Twin Falls County Fruit Growers association is reorganized as a local of the Idaho-Oregon association and the following officers were elected:

President—H. F. Harder.
Vice President—C. W. Bice.
Secretary—W. S. Starr, of Kimberly.
Board of Directors—H. F. Harder, W. S. Starr, J. A. Walters, G. W. Bice, J. E. Vanaunder, A. S. Sells, and H. F. Harder.

Want For Book, Leaf and Journal add.

FATS & LYNN AUTO SHOW

Phone No. 481

Shoshone Falls, May 12, 1913

Shoshone Falls, May 12, 1913

Shoshone Falls, May 12, 1913

Shoshone Falls, May 12, 1913

Shoshone Falls, May 12, 1913

Shoshone Falls, May 12, 1913

Shoshone Falls, May 12, 1913

Shoshone Falls, May 12, 1913

Shoshone Falls, May 12, 1913

Shoshone Falls, May 12, 1913

Shoshone Falls, May 12, 1913

Shoshone Falls, May 12, 1913

Shoshone Falls, May 12, 1913

Shoshone Falls, May 12, 1913

Shoshone Falls, May 12, 1913

Shoshone Falls, May 12, 1913

Shoshone Falls, May 12, 1913

NEW GARAGE OPEN

TWIN FALLS AUTO COMPANY

Announce the opening of their new and first class garage on Second Avenue North.

Particular attention given to repair work on all kinds of motor vehicles.

Automobile and Motorcycle Supplies of all kinds.

High grade and best wearing tires on the market.

Expert repair men in attendance at all times.

Investigate the new Garage for your own saving.

TWIN FALLS AUTO COMPANY

TWIN FALLS
Saturday, May 24

**SELLS
FLOTO
CIRCUS**

Free Circus Street Parade 10:30 a.m.
9 bands, 250 horses, elephants, camels—400 people of all climes in native costumes will be shown in parade.
Two shows daily—afternoon at 2, night at 8, doors open at 1 and 7 p.m. Waterproof tents. Admission 25 cents to see it all.

Twin Falls-Raft River Real Estate Co.

Do you want some patented land in the Raft River Valley?

If you want a fine dairy farm—a good fruit farm—a good cattle ranch where there is plenty of free range and plenty of water—if you want a good homestead, dry farm or a desert land entry, address the above Company or

W. R. Stevens

United States Land Commissioner Malta, Idaho

S. M. POWELL

F. T. S. C.
Professional Certificate in the Art of Teaching
Voice Culture and Solo Singing, Ear Training and Sight Singing. Special course of Pianoforte playing based upon Mrs. Curwen's method of child Pianist, Success guaranteed.
All Theoretical Subjects Taught.
Address: OVER-TWIN FALLS
TIMES OFFICE,
MAIN STREET,
P. O. Box 68, Twin Falls, Idaho.

TWIN FALLS CONSERVATORY OF MUSIC

Piano, Vocal, Harmony, Viola,
GIBERT BUILDING.

A repetition of your want ad is often wise—when it's important to find the most desirable tenant.

A repetition of your want ad may be as important as its first publication—in your hunt for the right position—Adv.

Employment Office

Wanted four men for ranch; \$1.75 and board.
Two men for ranch; \$45.00 and board.
Five men with teams want work.
Good cook wanted.

152 Main Avenue South

MAKES HAIR GROW.

Parisian Sage an Invigorator That Makes Hair Grow Abundantly, or Money Back.

If your hair is thinning out gradually it won't be long before the bald spot appears.
The time to take care of the hair is when you have hair to take care of.
For thin falling hair the best remedy known to mankind is Parisian Sage. It is compounded on scientific principles and furnishes to the hair

Joint Report of Auditor and Treasurer, Twin Falls County.

Coupon No. 1, Bond No. 2, School Dist. No. 43	15.00
Coupon No. 1, Bond No. 3, School Dist. No. 43	15.00
Coupon No. 1, Bond No. 4, School Dist. No. 43	15.00
Coupon No. 1, Bond No. 5, School Dist. No. 43	15.00
Coupon No. 1, Bond No. 6, School Dist. No. 43	15.00
Coupon No. 1, Bond No. 1, School Dist. No. 41	15.00
Coupon No. 1, Bond No. 2, School Dist. No. 41	15.00
Coupon No. 1, Bond No. 3, School Dist. No. 41	15.00
Coupon No. 1, Bond No. 4, School Dist. No. 41	15.00
Coupon No. 1, Bond No. 5, School Dist. No. 41	15.00
Coupon No. 1, Bond No. 6, School Dist. No. 41	3.00
State of Idaho	3.00
County of Twin Falls	3.00

W. J. Young, treasurer, and E. J. Finch, auditor, of Twin Falls County, do solemnly swear that the foregoing statement is a true and correct account of the receipts and disbursements of all moneys of Twin Falls County, for the Quarter ending January 12, 1913, and the amounts to the credit of the various funds are correct.

Subscribed and sworn to before me this 18th day of January, A. D. 1913.

(SEAL)

W. J. YOUNG,
Treasurer,
E. J. FINCH,
Auditor.

J. M. SHANK,
Probate Judge.

Bargain Sales of Real Estate

We want to close out some of our holdings in this County, and offer for sale:

A 60-acre tract, out from Dubl; under the Twin Falls South Side Canal System; good land; rolling; for fruit there is nothing better in the County; just the thing for a grain, grass or stock ranch on a large scale; part cleared and approved ready for crop.

An 8-acre improved farm in the Dubl County; some orchard and grass; on telephone and R. F. D. route.

Three separate places between Twin Falls and the Snake River; two of them only a mile and a half from the City and near the electric car line now about completed; under cultivation; just right distance for small fruit tracts; will sell, if desired, in ten or twenty-acre parcels. The other has ten acres of orchard beginning to bear. The first forty anywhere; the car line runs past this; one mile south of Shoshone Falls.

Some good residence property and vacant lots in Twin Falls, including one six-room modern house, with barn, only three blocks from postoffice.

THESE ARE OUR OWN PROPERTIES AND PRICES ARE RED-ROCK.

FAIR TERMS WILL BE MADE FOR DEFERRED PAYMENTS.

SWEETLEY & SWEETLEY

First National Bank Building.

Twin Falls, Idaho.

Racine-Sattley Implements

The best line of Implements on the market. When Light-Draft, Durability and Ease of Handling are considered. A large new stock on hand. COME IN AND SEE THEM.

SQUARE DEAL FENCE

The fence with a stay that is a STAY. Rabbit and different size hog fence in stock.

SPRAYERS

The Best Fruit Tree Sprayers on the Market.

BUGGIES, WAGONS and HARNESS.

NOTHING BUT THE BEST

C. O. MEIGS

"Vanity on the highway" still pays a ridiculous toll for automobile travel. But two hundred thousand new Fords will this season go to buyers who prefer real service at reasonable cost rather than ostentatious display at unreasonable cost.

More than a quarter of a million Fords now in service—convincing evidence of their wonderful merit. Runabout, \$525; Touring Car \$600; Town Car \$800—f. o. b. Detroit, with all equipment. Get interesting "Ford Times" from Dept. F, Detroit; Ford Motor Company, Western Auto Co., Twin Falls, Idaho.

The Electric Range

Requires no matches—gives off no smoke nor soot—cannot explode—has the fire control—can be easily controlled—occupies little space—gives off no superfluous heat—will not—but what's the use? There is no method of cooking like it. None other but has most all the faults and none of the virtues named.

THE SIMPLEX ELECTRIC RANGE IS IN A CLASS BY ITSELF

Great Shoshone & Twin Falls Water Power Co.

P. S.—Is your house wired?

Swim & Aldrich

Farm Loans. Cash on Hand for Choice Farm Loans

WANTED—A good value in residence property of 4 or 5 rooms for cash buyer. This will be a quick sale and price must be right.

FOR RENT—A 5-room house, with stable and outbuildings, \$15.

TO EXCHANGE—An income business property on Main Ave. for choice farm land.

\$75 PER ACRE. We have 40 acres 1/4 mile from Twin Falls for sale at \$75 per acre—10 acres in orchard—30 acres especially suitable for DAIRY FARM. This is, of course, a sacrifice at such a price. There is probably nothing else of equal value so close to town at less than double this price.

REAL ESTATE LOANS. INVESTMENTS.

109 SHOSHONE, SO.

THE PEOPLES CAFE

D. S. HALL and M. C. WARE, Proprietors
THE POPULAR PLACE FOR A SQUARE MEAL

Joint Report of Auditor and Treasurer, Twin Falls County.

To the Board of County Commissioners, Twin Falls County, Idaho.

We, the undersigned Auditor and Treasurer of Twin Falls County, submit the following as our joint report for the quarter ending January 11, 1912.

On October 12, 1912, there was in the hands of the County Treasurer, a cash balance of \$29,075.29 distributed as follows:

	Deficit.	Balance.
State of Idaho	671.02	\$ 4,484.64
General school		5,154.39
Road and bridge		1,000.16
Bond, interest and redemption	22,480.80	29,434.06
Current expenses		1,761.04
Warrant redemption		260.47
Twin Falls		50.16
Buhl		9.73
Sanitary		625.44
Contingent		32.14
Shoshone Park		450.28
Good Roads District No. 1		202.11
Tax redemption		17.33
Institute		770.00
Predatory animal	9.48	311.87
Unapportioned		117.60
Ind. School District No. 1		61.38
Ind. School District No. 2		5.00
Ind. School District No. 3		279.98
Ind. School District No. 4		1,943.52
Ind. School District No. 5		1,400.20
Ind. School District No. 6		475.41
Ind. School District No. 7		58.97
Ind. School District No. 8		205.30
Ind. School District No. 9		5,760.03
Ind. School District No. 10		5,396.42
Ind. School District No. 11		321.58
Ind. School District No. 12		134.96
Ind. School District No. 13		618.39
Ind. School District No. 14		2.76
Ind. School District No. 15		78.32
Ind. School District No. 16		231.63
Ind. School District No. 17		809.98
Ind. School District No. 18		891.26
Ind. School District No. 19		425.90
Ind. School District No. 20		72.48
Ind. School District No. 21		32.46
Ind. School District No. 22		1,062.32
Ind. School District No. 23		648.24
Ind. School District No. 24		405.51
Ind. School District No. 25		642.68
Ind. School District No. 26		1,472.82
Ind. School District No. 27		1,595.00
Ind. School District No. 28		1,005.03
Ind. School District No. 29		60.00
Ind. School District No. 30		343.83
Ind. School District No. 31		345.69
Ind. School District No. 32		100.00
Ind. School District No. 33		679.82
Ind. School District No. 34		149.62
Ind. School District No. 35		187.50
Ind. School District No. 36		1.61
Ind. School District No. 37		224.61
Ind. School District No. 38		274.36
Ind. School District No. 39		20.00
Ind. School District No. 40		600.16
Ind. School District No. 41		273.63
Ind. School District No. 42		917.44
Ind. School District No. 43		105.05
Ind. School District No. 44		907.23
Ind. School District No. 45		369.61
Ind. School District No. 46		226.76
Ind. School District No. 47		82.80
Ind. School District No. 48		1,622.54
Ind. School District No. 49		1,030.61
Ind. School District No. 50		122.15
Ind. School District No. 51		295.98
Ind. School District No. 52		885.32
Ind. School District No. 53		5.78
Ind. School District No. 54		2,068.61
Ind. School District No. 55		1,056.68
Ind. School District No. 56		147.70
Ind. School District No. 57		1,404.19
Ind. School District No. 58		421.65
Ind. School District No. 59		1,543.00
Ind. School District No. 60		15.11
Ind. School District No. 61		8.74
Ind. School District No. 62		440.62
Ind. School District No. 63		1,355.83
Ind. School District No. 64		1,271.00
Ind. School District No. 65		9.04
Ind. School District No. 66		102.67
Ind. School District No. 67		478.35
Ind. School District No. 68		737.80
Ind. School District No. 69		1,061.52
Ind. School District No. 70		186.14
Ind. School District No. 71		802.01
Ind. School District No. 72		2,606.36
Ind. School District No. 73		1,406.49
Ind. School District No. 74		468.61
Ind. School District No. 75		975.69
Ind. School District No. 76		338.58
Ind. School District No. 77		233.50
Ind. School District No. 78		116.41
Ind. School District No. 79		7.66
Ind. School District No. 80		188.03
Ind. School District No. 81		68.55
Ind. School District No. 82		121.96
Ind. School District No. 83		78.30
Ind. School District No. 84		67.96
Ind. School District No. 85		74.25
Ind. School District No. 86		2,422.50
Ind. School District No. 87		69.00
Ind. School District No. 88		40.57
Ind. School District No. 89		44.50
Ind. School District No. 90		78.30
Total Def.	\$43,316.14	\$2,390.43
Less Total Def.		\$43,316.14

During the Quarter just ending, there has been received by the County Treasurer the sum of \$58,897.52, from the following sources:

Delinquent tax	1906	\$ 12.90
1907		10.68
1908		155.00
1909		718.92
1910		2,210.68
1911		8,760.68
Property tax 1912		23,140.18
Road poll tax 1912		1,732.26
Road poll tax, delinquent, 1911		112.00
Special school tax, 1912		3,448.57
Predatory animal tax, 1912		191.26
Watermaster tax, 1912		20.31
Collectors' commission		420.68
(Delinquent tax collected at tax sale of 1912)		
Military poll		72.50
Tax and penalty		6,811.42
Sanitary		121.96
Predatory animal		5.93
Special school		730.88
Collector's commission		68.01
Cost advertising		80.40
Sale state, School District No. 27		2.00
Sale Bonds, School District No. 27		1,982.22
Sale Bonds, School District No. 35		2,223.09
Sale Bonds, School District No. 41		2,235.09
Sale Bonds, School District No. 47		408.20
Earned fees, recorder's office		1,573.40
Earned fees, clerk's office		454.00
Earned fees, sheriff's office		423.53
Interest on county deposits		204.26
State and county license		180.00
State apportionment for various funds		480.89
State apportionment for justice of the peace court		281.40
Prize and costs justice of the peace court		910.00
Deposit to court fund in civil cases		232.80
Teachers' examinations		67.50
Part of assessed bonds for Twin Falls City		101.58
Refund warrants		201.58
Total		\$58,897.52

These receipts have been distributed among the several funds of Twin Falls County, as follows:

Current expense	\$14,114.77
State of Idaho	7,685.57
General school	9,487.27
Road and bridge	334.32
Warrant redemption	1,471.31
Shoshone Park	1,005.31
Twin Falls municipal	4.00
Files municipal	

Buhl municipal	302.88
Predatory animal	197.19
Sanitary	9.73
Tax redemption	5,815.29
Institute	27.00
Court	910.00
Independent School District No. 1	205.30
Independent School District No. 2	35.33
Independent School District No. 3	308.44
Independent School District No. 4	7.42
Independent School District No. 5	26.75
School District No. 1	5.00
1 Special	72.59
2 Special	128.12
3 General	2.50
4 Special	755.34
5 Special	47.25
6 Special	123.44
7 Special	324.75
8 Special	210.93
9 Special	1.22
10 Special	97.29
11 Special	6.12
12 Special	238.05
13 Special	200.64
14 Special	177.37
15 Special	120.64
16 Special	133.39
17 Special	63.59
18 Special	24.24
19 Special	291.21
20 Special	89.71
21 Special	7.00
22 Special	82.67
23 Special	1,982.22
24 Special	2.30
25 Special	154.41
26 Special	109.74
27 Special	159.64
28 Special	5.50
29 Special	6.34
30 Special	29.57
31 Special	18.59
32 Special	2,500.15
33 Special	64.93
34 Special	27.36
35 Special	2,523.90
36 Special	11.52
37 Special	\$58,897.52

During the Quarter just ending there has been paid out by the County Treasurer, upon warrants and vouchers the sum of \$56,933.47 from the several funds below:

Current expense	(Int. Inc. \$51.29)	\$20,442.90
Road and bridge	(Int. Inc. 33.05)	9,687.33
Warrant redemption		3,760.00
Bond interest redemption		1,761.04
Twin Falls City		208.94
Buhl		60.16
Sanitary		72.69
Tax redemption		5,622.06
Good roads District		311.87
Independent School District No. 1		117.80
Independent School District No. 2		192.15
Independent School District No. 3		320.49
Independent School District No. 4		398.36
Independent School District No. 5		637.46
School District No. 1		118.53
1 General		320.89
2 General		90.34
3 General		194.24
4 General		96.05
5 General		203.35
6 General		371.25
7 General		57.05
8 General		105.20
9 General		644.35
10 General		221.95
11 General		320.89
12 General		340.00
13 General		699.68
14 General		481.10
15 General		128.00
16 General		354.35
17 General		146.00
18 General		285.61
19 General		75.00
20 General		347.65
21 General		323.63
22 General		360.30
23 General		28.35
24 General		300.00
25 General		11.50
26 General		825.50
27 General		344.90
28 General		63.10
29 General		5.63
30 General		181.55
31 General		150.00
32 General		75.00
33 General		124.30
34 General		428.94
35 General		132.50
36 General		113.00
37 General		1,635.55
38 General		98.50
39 General		17.40
40 General		118.59
41 General		1,490.21
42 General		90.00
43 General		1,501.00
44 General		15.60
45 General		32.52
46 General		41.65
47 General		\$56,933.47

The following transfers have been made and constitute additional receipts into certain funds and additional disbursements from others: W. J. Venzler, County Treasurer.

This is authority for you to make the following entries on your books:

November 9—	1 General	\$1,460.20
School District No. 1	1 Special	1,460.20
"	2 General	205.30
"	2 Bond	205.80
"	4 General	137.71
"	4 Bond	134.96
"	6 General	2.75
"	16 General	642.68
"	17 General	642.68
"	17 Special	1,115.03
"	21 Bond	1,065.03
"	19 General	69.00
"	19 Bond	187.50
"	21 Special	1.61
"	29 General	1.61
"	21 General	105.05
"	21 Bond	105.05
"	24 General	1,228.70
"	24 Special	1,038.61
"	24 Bond	192.15
"	25 Special	285.96
"	25 General	295.96
"	26 General	1,056.98
"	27 General	421.65
"	27 Special	421.65
"	30 General	1,271.00
"	30 Special	1,271.00
"	34 General	468.61
"	34 Special	468.61
"	33 General	737.80
"	33 Special	737.80

By order of T. W. POTTER, County Sup.

Nov. 21, 1912—Auditor's Order No. 7.

Nov. 21—Auditor's Order No. 8.

This is authority for you to make the following entries on your books:

School District No. 27 Special.

School District No. 27 General.

To correct error in listing auditor's Court No. 1475.

Nov. 22—Auditor's Order No. 9.

This is authority for you to make the following entries on your books:

Current expense

Road and bridge	7.42
Bond interest redemption	1.95
Twin Falls City	35.60
Ind. School Dist. No. 1 Special	4.81
Ind. School Dist. No. 1 Bond	27.10
Twin Falls City Del. 8-W.	109.51
On account error in apportioning auditor's certificate No. 1617, Oct. 8, 1912	
Nov. 22—Auditor's order No. 10	
This is authority to make the following entry on your books:	
Ind. School Dist. No. 6	502.01
School Dist. No. 33 General	502.01
School Dist. No. 33 Special	2,606.86
Ind. School Dist. No. 6	2,606.86
Ind. School Dist. No. 6 Bond	4,062.92
School Dist. No. 33 Bond	1,406.49
This order is made on account school Dist. No. 33 having been changed to Ind. S. Dist. No. 6 as shown by order of board of county commissioners, journal 2, p. 30.	
Nov. 22—Auditor's order No. 11	
This is authority for you to make the following entries on your books:	
Ind. School Dist. No. 1 Special	35.43
Ind. School Dist. No. 1 Bond	1.17
Twin Falls City	1.40
Twin Falls City, Del. Sprinkling	1.40
Ind. School Dist. No. 2 Special	3.69
Ind. School Dist. No. 2 Bond	25.44
Ind. School Dist. No. 2 Bond	7.11
Current expense	118.86
On account of tax rebate allowed by board of county commissioners July 8, 1912	
January 7, 1913—Auditor's order No. 12	
Contingent fund	500.44
Current expense	500.44

\$44,636.99

This is authority for you to make this entry on your books: Balance on hand in contingent fund December 31, 1912, to be transferred to current expense fund as provided by chapter 140 Session Laws, 1912.

This leaves a cash balance in the hands of the county treasurer, of \$41,039.34 distributed as follows:

	Deficit.	Balance.
Current expense		\$ 1,537.07
State of Idaho		7,014.55
General school		13,963.81
Road and bridge		1,169.38
Contingent fund		25.00
Bond int. redemption	1,220.59	1,238.16
Twin Falls municipal		1,377.71
Buhl		302.88
Predatory animal		187.19
Tax redemption		895.26
Institute		27.00
Road District No. 1		432.20
Shoshone Park		32.14
Ind. School District No. 1		171.04
Ind. School District No. 2		38.83
Ind. School District No. 3		159.17
Ind. School District No. 4		12.42
Ind. School District No. 5		26.75
Court fund		837.31
Unapportioned		770.00
School District No. 1	108.74	72.50
"	"	169.68
"	"	46.80
"	"	5,767.53

To The Ladies Shoe Trade:----

Would you buy better shoes for the same price--better fitting shoes--better looking shoes? Do you know our line of shoes are known in the East as the best line? If you knew these things, no other line would suit you. You can buy for \$3.50 and \$4.00 here as pretty shoes as are made and with wear will hold their shape. We can prove these facts to you.

Exclusive shoe department for ladies and children.

Special broken line pumps 95c

Booth Mercantile Company

Twin Falls Times

Published Twice a Week, Tuesdays and Fridays, in the Out-Holborn Building, Main Street.

WILBUR S. HILL
Editor and Publisher.

Member of Eastern Idaho Press Club.
INDEPENDENT REPUBLICAN.
Entered as Second Class Matter as a Semi-Weekly, Oct. 15, 1910.

Subscription Rates.
One year, in advance, \$3.00
Six months, in advance, 1.00

TEL. 13.

The subscription books of the TIMES are open to the inspection of advertisers.

DEMAND THIS LABEL.

On all of Your Printed Matter. It represents Good Workmanship, Good Wages, and Good Conditions.

In several parts of this state the towns and cities have instituted specified days for special bargains for the farmers which are called trader's days. At this time the rancher brings in his produce or his fatted stock, the merchants put on sales and the day is made one of active trading. It has been tried for some time in a number of towns and seems to grow in popularity. It would be worth while for the Commercial club and the local merchants to investigate the plan and see if it will serve to bring results to the merchants and farmers here.

The cry, "let automobiles enter Yellowstone National Park," has been taken up in earnest by the users of gas cars all over the west, and there is considerable chance that Congress will eventually throw the wonderful region open for all kinds of motor vehicles. When that time comes, however, much of the zest and interest of the trip through the park will have been lost owing to the speed bug which runs riot through the veins of the Americans. To see the park with its "insignificant stretches of forests, the gleaming lakes and the sparkling streams, and rivers, a slow moving vehicle brings out countless delights that would be missed in the mad whirl

of the powerful touring cars. The wild animals which at present feel unconcerned by the roads as the stages pass, will sink into the forests in alarm at the snorting gas engines. The fact is when the time comes for throwing open the park for gas cars it will be the end of a majestic grandeur and mystery that has clothed the park with awe for the many tourists and made it the scenic drawing card that it is today. Whenever the government opens the park as petitioned it will see the passing of the picturesque stage coaches. For the steep grade and abrupt curves filled with the roar of passing cars will be too dangerous, and the government will have to disbar the horses or else construct separate roads.

THE ARMAMENT SCANDAL.

The exposure of the conspiracy among European makers of guns and armament to stimulate war and control prices is a shocking revelation of how lust for money can debase human beings. It appears that the conspirators deliberately planned to stir up international suspicion by disseminating war news and manufacturing evidence of international enmity. When their work had frightened governments into large expenditures for war supplies the men in the agreement decided who should get the contracts and controlled the awards by collusion and bribery. Of course, the lowest bid was made too high and the stolen profits on the winning contract were divided among those in the agreement. It is easy to understand the consternation which was caused in Germany by the charge that the Krupp joined in this diabolical business. To Germany the Krupp iron works were a model of everything a great business establishment should be. The founder of the business was a friend of the emperor. The Krupps were praised on every hand. They were believed to be patriots of the noblest mold. Their products and their probity were considered important elements in the national defense.

Germany's eyes are opened now. Her people see how they have been betrayed, duped and awed by crafty men who played upon their pride and fear. The affair is regrettable, but if it should lead to a juster estimate of the real intentions of European people toward each other and of the unimportance of most of the flimsy news which fills the European press it will be worth its cost. —Wallace Press-Times.

THE ISSUE AT CLOSE RANGE.

With the California legislature evidently determined to follow its own inclination in the matter of restrictions placed upon the rights of aliens to acquire and hold lands in that state, despite the mild protest inspired by President Wilson and voiced by Secretary of State Bryan in person, it may be as well to view the issue raised by the protests of the Japanese in as clear a light as is provided. The question has two sides. There is no excuse for denying this or of blinding ourselves to what may be the ultimate result of what the people of the Orient, particularly those of Japan, regard as unjust discrimination.

We all remember that a few weeks ago the venerable Count Okuma told Mr. John H. Mott and other leading Americans that all other means had failed and "only influence of Christianity remained" to prevent war between Japan and the United States. When he said that he conveyed to the people of the United States an idea of the gravity of a situation which he has reason to believe is wholly underestimated and wholly misunderstood by the people on this side of the Pacific. And yet there is, perhaps, no excuse for misunderstanding. What is now transpiring in Tokio is but a surface indication of a condition long existing in Japan.

There is no denying the fact that deep resentment is felt by the people of Japan because of the attitude of this country in discriminating between Japanese and white aliens. The fact that our attitude has been pointed out upon the Japanese by a series of events, of which this California land question is but one. There is the anti-Orientalism of our immigration policy, often needlessly aggravated by unnecessary bungling in the administration of the immigration laws. There was the Oriental school question in California, early in 1907, where the same sort of discrimination against Japanese was involved as is embodied in the legislation at Sacramento. There was the agitation over the Magdalena Bay incident to add its share of friction and misunderstanding. There have been other, though not so acute, manifestations of the same discrimination in other Pacific slope states.

All of this is a severe blow to the pride of a proud people. The fact that these successive slaps at Japanese national pride come from the American people, always loudest in their professions of friendship for Japan, has added to the unpleasant feeling of being "stabbed in the back of a friend." As a result of all this discrimination, which is not theoretical but real, there has grown up in Japan the feeling that in order for Japanese rights to be fully respected throughout the world, a war with America is inevitable.

This idea has time and again been advanced in the Japanese press. Long before the outbreak at Tokyo over the California land question, the "inevitability" of war between Japan and the United States had been preached by politicians through the press, to the Japanese people. It is a dangerous idea to have abroad in a land.

Special Japan is too close to the influence of publications in their "yellow press" or by the mouthpieces of

Jingo politicians," says a New York newspaper.

The Japanese are no wiser than the people of any other country. If their country were plunged into war by Jingo politicians it would not be the first country that has had this experience. And as for the "yellow press," its influence is rendered all the greater by the fact that in Oriental countries the masses are still under the tradition of great reverence for the written word.

Would Japan take so rash a step as to go to war or even to develop a strong anti-Americanism, simply because those of her people who have come to this country are discriminated against? This question has been asked and has been assumed to be definitely disposed of the whole matter.

But that is not the question at all. This California land episode acquires importance merely as one phase of what is construed a consistent policy on this side of the Pacific to discriminate against and to humiliate the Japanese people. And here we have one of those "questions affecting national honor" that our own legislators have always been so insistent upon excluding from the purview of arbitration treaties.

To the Japanese, then, the issue is one of national honor. To understand how large this looms in their eyes it is only necessary briefly to recall the fact that since their emergence from their centuries of Oriental isolation their whole struggle has been for recognition on a plane of equality with other people.

Heretofore the Japanese government has been able to repress public opinion whenever it assumed dangerous tendencies. It has been able to form public opinion and direct it. But the Japan of today presents a very serious internal situation.

The revolutionary riots at Tokio a few weeks ago show exceedingly close to a revolution. Indeed, in one phase there was a revolution. When the dominant party in the diet, the Seiyukai, refused to obey the expressed wish of his majesty the emperor that resolutions impeaching the Katsura ministry be withdrawn—this was revolutionary. For never before in the history of the land had what was tantamount to a command from the throne been ignored.

It is not necessary to deal with the issues in that ministerial crisis save to emphasize the fact that what then occurred showed that the time has passed when public opinion in Japan can be directed from the top. No bureaucracy can hope to do what the sacred word of the emperor himself

could not do. Public opinion in Japan must, therefore, now be regarded as on the same plane with public opinion in any other country. And it must be dealt with, as such. Whether it is the last came it would go to the length of forcing a war with the United States is not yet the question, but that it has the power to do so, can hardly be doubted. —Reno Gazette.

CIVIL SERVICE EXAMINATION.

The U. S. Civil Service Commission announces that a male clerk-carrier examination will be held at Twin Falls, Idaho, on June 14, 1913. Age limits are from 18 to 45 years. The Post Office Department has advised that after June 30, 1913, the entrance salary in the Post Office Service in the first and second class offices will be \$800 per annum, and that employees in the \$500 grade will be advanced to the \$800 grade. Applicants should apply at once to the Local Secretary, Board of Civil Service Examiners at the Twin Falls Post Office, or the Secretary, Eleventh Civil Service District, Seattle, Wash.

ORPHEUM THEATRE

Program for Thursday, Friday and Saturday, May 16, 17 and 18.

The Moscow Duo

A Russian Novelty Act.

Wall and Kid

Refined Comedy—Singing and Dancing.

2 VAUDEVILLE TEAMS 2

Foto Plays:

THE WYWARD SISTER

A Society Drama.

THE HEART OF A CHILD.

A beautiful story featuring the great child actor, Zimmerman Kid.

THE GAUMONT WEEKLY.
Latest review of current events. A very interesting number.

A program you don't want to miss. Doors open 7:30 continuous all 10:30. Admission 10c and 15c.

Matinee Saturday 2:30

Send your children. A refined, instructive entertainment.

Home Products

for your home trade means dollars saved for home circulation. Besides you can get the best at home.

Ask for

IDAHOME
Flour
Cereal Cream
FRESH GROUND
Idahome
Corn Meal
and
Graham Flour

TWIN FALLS MILLING & ELEVATOR CO.

for application blank and full information.
R. E. LEIGHTON,
Local Secretary.

A hurry-call, through the classified columns, for a better office helper than the one that's leaving, will usually find him—or, as frequently happens

When the man for whom you ought to work has an opening for you, you'll find the news in the "help-wanted" ads!

Booth's Specials

This Big Popular Ladies Store Offers Trade Inducements to Shrewd Buyers.

Palmolive Soap 10c Bar

This is a high-class toilet soap made of purest ingredients. Equal to 25c and 35c soaps sold everywhere, 12 1-2c and 15c. We offer any quantity 10c bar.

Toilet Talcums 19c Box

These are not cheap talcums but high-grade—either Mennens, Colgates or Williams 19c box.

Rug Special \$19.95

High-grade \$30.00 9x12 Axminster rug of best manufacture \$19.95.

Millinery Dept. Special \$3.00

So popular has been our \$3.00 trimmed hats we will offer another lot for \$3 Sat. and Monday.

Ladies Oxfords 95c

Ladies \$3.50 and \$4.00 Pumps and Oxfords in broken lots to close at 95c.

Embroidery Specials

Every piece a bargain in itself. Baby sets worth 15c for 10c. Wide flouncing worth 50 per cent. the asking.

Ladies Suit Special \$12.50 and \$19.50

Suits worth \$25.00 to \$35.00 will be sold at these remarkable prices. New high-grade suits.

Booth Mercantile Co.

ROYAL BAKING POWDER

Absolutely Pure

The only Baking Powder made from Royal Grape Cream of Tartar

NO ALUM, NO LIME PHOSPHATE

Who Wants \$3 to \$8

Nobody can give you something for nothing.

We are not trying to do that.

But to every man of moderate means we want to say this:

Here is a special made suit of clothes made by the largest clothing organization in the world the makers claim

Styleplus Clothes \$17

"The Same Price the World Over."

Are \$3 to \$8 better than the price marked.

Go any where you like and examine \$20 to \$25 clothes, then come in here and examine **STYLEPLUS CLOTHES** at \$17.

You will find the fabrics, the workmanship, the style—everything just as high-class in every way as you have seen in the \$20 and \$25 grades.

Once you have taken a good look at these clothes you will buy them and after you have worn them a while you will realize that you really saved \$3 to \$8 after all.

Straus & Glauber

Local and Personal.

Mrs. J. W. Tanner was in the city yesterday from Filir on a shopping tour.

F. W. Robb was in Twin Falls from Boise for a day the middle of the week.

W. A. L. Stowe, the Kimberley druggist was in the city for a day the first of the week.

Mrs. C. E. Deane was in the county seat Wednesday from Rogerson on a shopping tour.

H. H. Miller returned Tuesday from Boise, where he had been for several days on business.

Mrs. H. C. Mills, of Rupert, is visiting in the city with her parents, Mr. and Mrs. M. F. Gamble.

O. J. Childs, manager of the Farmers Grain and Elevator company of Buhl and Filir, was transacting business in the city yesterday.

G. W. Motley is in Chicago attending the meeting of the national committee of the Socialists party.

C. D. Thomas and W. R. Priebe made a business trip to Contact, leaving this city Thursday morning.

Mrs. D. Brown-Lewers returned Wednesday evening from Buhl where she had been visiting with friends.

Lindsey and Hoover, the real estate dealers, moved into their new offices on Main avenue the first of the week.

K. W. Pearson was transacting business in the Magic City for a day the middle of the week, from his home in Boise.

H. G. Manyon, the well-known auctioneer of Filir, transacted business in the county seat Tuesday of this week.

E. N. Shepherd, who has been running the Boston lunch for several years, has sold the lunch room to James Reus, proprietor of the Pastime pool hall. The room has been closed down for several days while the proprietor was making improvements, and will be opened to the public today.

YOU'LL NEVER HAVE A SOUR FACE IF YOU BUY YOUR SPORTING GOODS FROM US, BECAUSE OUR GOOD SPORTING GOODS WILL MAKE YOUR SPORT GOOD AND PLEASE YOU.

ON SPORTING GOODS, AND HARDWARE, OUR HIGH-CLASS AND QUALITY KNOCKS OUT ALL COMPETITION.

PETERSON HARDWARE CO.
TWIN FALLS, IDAHO

Thompson & Beauchamp SPECIALS

Regular-size residence lot, sewerage in and paid, well located, northeast front, near Lincoln school. A snap for the man paying cash. Call and see our terms.

Extra fine five-acre tract, on beautiful elevation overlooking Twin Falls, not far from the interurban car line, deep rich and very productive soil, and waters well. None of the best to soil for quick price at \$1,800. Payment down, reasonable terms.

50 acres about four miles north of Halliwell, with one payment, made, good laying land, to trade for Twin Falls vacant property.

A farm of 80 acres near Kimberly; 4-room house and out buildings. Five-acre orchard, 25 acres in alfalfa and rest plow land. Haphazard and plenty goes with this farm to the man who knows how, at \$135.00 per acre, on good terms.

Extra choice corner building lot, in best residence district; sidewalk, trees and graded. To turn into cash soon, at \$500.00. Cost the owner more and worth more to man who wants desirable home.

Thompson & Beauchamp

121 Main Avenue East

County Surveyor J. A. Bybee returned Wednesday evening from Buhl where he had been doing engineering work.

F. D. Kimball returned Wednesday evening to Salt Lake City, Utah, after visiting several days in the city on business.

A. M. Wilker returned Wednesday evening from Rogerson where he had been looking after business matters for several days.

Mrs. M. J. and Everett M. Swooley and children left yesterday morning for Spokane, Wash., where they will visit for several weeks with relatives.

J. A. Walker, the well-known stockman and farmer of the Rock Creek neighborhood, was a business visitor in the county seat for a day the middle of the week.

M. Alken, who is connected with the North Side Land and Water company, was a business visitor in the Magic City, Wednesday, from his headquarters in Wendell.

Fred R. Reed was in the city yesterday from Boise on business in connection with his office as executive commissioner for Idaho of the Panama-Pacific exposition.

First Christian church, corner Second street and Fourth avenue, east of Filir, will hold a morning service, 11:00. The pastor will be in a series of eight sermons on "The Beatitudes," the particular subject for the morning being "The Poor in Spirit." The service will begin at 10:30. Service at 8:00; sermon theme, "How the Thief on the Cross Will Begin Tomorrow." High school will begin at 8:45 hereafter instead of 10.

Remember the double-header ball game to be played at the ball park Saturday and Sunday, between the Twin Falls Indians, against the Pocatello Indians, when the Saturday game is called for at 4:30 in the afternoon and the game Sunday will commence at 1:00. The first of the series and should be interesting from the call of play ball.

A. R. Torgerson was in the city the first of the week from Boise.

Clayde Pharesworth was a visitor in the city Tuesday from Burley.

Archibald Howard Stoy was in the city for several days this week.

C. E. Biebec was a business visitor in Salt Lake City, Utah, for several days this week.

H. W. Daven was in Twin Falls for a day or two this week from Burley, transacting business.

Attorney C. M. Booth returned yesterday evening from Burley, where he had been on legal business.

C. W. Wood, of Burley, was in Twin Falls for several days of this week looking after business matters.

W. H. Monroe is in the city from his home in the Hanna neighborhood, acting as a juror in the district court.

R. C. Pierce was in the city for a day the first of the week from Boise, having been called here on business.

Mrs. A. M. Bowen and daughter departed yesterday morning for Berkeley, Cal., where they will visit for some time.

Deputy Horticultural Inspector C. W. Brannan returned Wednesday from an inspection trip in the eastern part of the country.

Mrs. A. N. Sprague returned Wednesday from Burley, where she had been visiting with her husband for several days.

George H. Graham and Mary Falt, both of Filir, were married by Judge W. J. Smith Monday afternoon at the office of the judge.

George F. Sprague arrived in the city Tuesday evening from Boise, and will remain for several days looking after his property interests.

Charles E. Hayden, the Jarbidge mining man, arrived in the city Tuesday from that camp, and will remain here for several days on business.

L. Pettit, auditor for the Gem State Lumber company, left yesterday morning for Salt Lake City, Utah, to be gone for several days on business.

J. C. Fulton, district agent for the Equitable Life Insurance company, returned yesterday from a business trip to Twin Falls and vicinity, Pocatello, Idaho.

Mr. and Mrs. John Young, formerly residents of the city, arrived the first of the week and will visit at the home of County Treasurer W. J. Young for some time.

Alex McPherson arrived in the city Tuesday from his home in Long Beach, Cal., and will remain for some time looking after his business affairs. He spent a few days in Boise yesterday with son, John U. McPherson, state horticultural inspector.

John U. McPherson, state horticultural inspector arrived in the city Wednesday and will remain for several days on business in connection with his office.

L. G. Hayford was up from his home in Buhl, Wednesday. Mr. Hayford is recovering from an attack of rheumatism which confined him to his home for some time.

Manager George Hillier of the Gem State Lumber company, of Pocatello, left Monday evening for the Gate City after spending several days in this city on business.

Rev. H. W. Parker, district superintendent of the Methodist church for this district, arrived home Wednesday from Boise, where he had been for several days on church business.

Mr. and Mrs. S. D. Murphy, of Somerset, Ky., who are spending the summer with their son, Dr. J. H. Murphy, of Buhl, are spending the week at the home of Mr. and Mrs. J. M. Deane.

Don Lyman, of the automobile firm of Lyman and Lyman, made a record trip to Jarbidge last week. He left this city at 12:45 and landed his passenger in the gold camp before dark.

The G. A. R. Circle will serve a 12 o'clock chicken pie dinner in the Moose hall Saturday, May 17. Tickets 25 cents. A number of the members on a sick call which will be given away.

Remember the double-header ball game to be played at the ball park Saturday and Sunday, between the Twin Falls Indians, against the Pocatello Indians, when the Saturday game is called for at 4:30 in the afternoon and the game Sunday will commence at 1:00. The first of the series and should be interesting from the call of play ball.

A. R. Anderson, of the Orpheum theatre, has let the contract to Porter and Gardner for the erection of a modern bungalow which he and his family will occupy as soon as completed.

First Church of Christ Scientist, 230 Third avenue, east—Services Sunday, May 18, 11 a. m.: Subject, "Mortals and Immortals." Sunday school at 10 a. m.—Festival meeting Wednesday at 8 p. m.

Boat Boise. All the high school boys and girls are wearing a cap to this effect. Don't forget the championship ball game between Twin Falls High and the Boise High this afternoon at the ball park.

E. H. Reitz, who at one time resided on the Twin Falls tract, but is now located at Spokane, Wash., was in the city for several days this week calling on friends and looking after business affairs.

W. R. Priebe, the jeweler, has let a contract for a fine new residence on the Twin Falls tract, but is now located at Spokane, Wash., was in the city for several days this week calling on friends and looking after business affairs.

C. W. Dyer returned Tuesday evening from Omaha, Neb., where he had been called in regard to the reward which was offered by the Union Pacific railway for the capture of Mathews and others who held up a train on that road several years ago. It will be remembered that Mathews was captured here and he and his pals are now in prison for life for the crime they committed.

The subject of the sermon at the Methodist church Sunday morning will be "What Difference Will It Make?" There will be an anthem by the choir and a solo by Miss Pfeiffer. In the evening there will be special music by the choir and a duet by Misses Beesie Carlson and Frances Carlson. The subject of the evening will be "Is It Worth While?" All are cordially invited to be present.

On Tuesday evening the regular meeting of the Twin Falls Chapter No. 23-O. B. S. was turned over to a surprise social as a courtesy to Mrs. T. Harry Reed, formerly Miss Nora Reed, who has served in the capacity of pianist for the lodge for the past several years. About twenty-five of the lodge members were present and a delightful social evening was spent. Mrs. Reed was presented with some beautiful flowers and a beautiful bouquet of flowers, Mrs. W. F. Pike and J. W. Waters making very pleasing and appropriate presentation speeches to which Mrs. Reed fittingly responded. Mr. and Mrs. Reed expect to leave soon for Calgary, Alberta, where they will make their home for the summer.

One of the most delightful social gatherings ever enjoyed by the parishioners of the Methodist department of the Twentieth Century club, was spent by that department on Monday afternoon, as guests of Mrs. R. E. Morgan, at her pleasant home on North Spokane street. The rooms were exquisitely decorated for the afternoon with a beautiful spring blossoms. A feature of the afternoon that was most thoroughly enjoyed were the five-minute extemporaneous speeches given by the members of the guests, which occasioned continuous merriment, some of the subjects being, "What Constitutes An Ideal Husband," "The Gentle Art of Shoving Guns," "Woman's Suffrage," etc. Prizes were awarded Mrs. Cox and Mrs. Adams on their efforts. The evening closed with the serving of refreshments.

A very pretty reception was given Tuesday afternoon by Mesdames E. B. Johnson, R. H. Newman and R. A. Baker, at the home of Mrs. Newman, 222 Fifth avenue, east. About 300 invitations were issued. The hours were divided from 2 to 4 and 4 to 6. The parlors of the Newman home were beautifully decorated with white blossoms from the Johnson orchard. Those assisting during the afternoon were the Misses Pfeiffer, Black, Carlson, Foster and Miss Foster, and Mesdames Osborn, McCarther, Wice, Parsons, Wiloy, Alexander, Lee, Stettler, Alt, Lytle and R. H. Miller.

The following program was enjoyed through the afternoon: Mrs. Gladys Carlson, piano solo; Mrs. C. A. McMaster, vocal solo; Mrs. Thompson and Mrs. Stover, piano duet; Mrs. McCarty, vocal solo; Miss Carlson, reading; Mrs. Adams, Miss Carlson, vocal solo; Mrs. Lee, piano solo; Mrs. Reed, daughter of Mrs. Baker, stood in the receiving line.

When the apartment, which might, almost, have been planned and designed for you, becomes available to you, the news will be found in the "To Rent" column.

When the house you ought to be living in now is placed unexpectedly, and is in rent, you'll get the news through the classified columns.

When the house you ought to be living in now is placed unexpectedly, and is in rent, you'll get the news through the classified columns.

When the house you ought to be living in now is placed unexpectedly, and is in rent, you'll get the news through the classified columns.

When the house you ought to be living in now is placed unexpectedly, and is in rent, you'll get the news through the classified columns.

When the house you ought to be living in now is placed unexpectedly, and is in rent, you'll get the news through the classified columns.

When the house you ought to be living in now is placed unexpectedly, and is in rent, you'll get the news through the classified columns.

When the house you ought to be living in now is placed unexpectedly, and is in rent, you'll get the news through the classified columns.

When the house you ought to be living in now is placed unexpectedly, and is in rent, you'll get the news through the classified columns.

When the house you ought to be living in now is placed unexpectedly, and is in rent, you'll get the news through the classified columns.

When the house you ought to be living in now is placed unexpectedly, and is in rent, you'll get the news through the classified columns.

GRADUATION GIFTS

That last a lifetime cost no more than cheap trash gifts.

Value—That's what you get from

W. R. PRIEBE
Leading Jeweler
Twin Falls, Idaho

NOTICE OF STOCKHOLDERS MEETING

Notice is hereby given that on June 1, 1917, there will be an annual meeting of the stockholders of the Twin Falls-Shoshone Canal Company at their offices in Twin Falls, Ida., at 10 o'clock a. m.

F. L. DIFFENDERFER,
Vice President.

Clos' Book Store

Dealers In
Books, Stationery, Office
Supplies, Art Needle.
Goods, Etc.

HAVE IT TUNED

The worthy old gentleman who said, "Music hath charms—did not refer to the sound that comes from a piano that's out of tune."

G. A. TOBEY
T. F. Music House. Phone 188
Twin Falls since 1908

You Can Make
YOUR WIFE
SUPREMELY HAPPY

By advising her to give up the hot, exhausting task of doing the family baking, and insisting on the purchase of

Bread, Rolls, Pies, Cakes,
etc., etc.

FROM OUR BAKERY

Royal Bakery
N. A. Jackson, Prop.

J. E. White's Bargains

We now have just what you have been waiting for.

BIG BARGAINS IN VACANT LOTS.

Corner lot, only one block from park. Best location in the city. Price \$500.00.

Choice lot, one-half block from High School. Surrounded by good buildings. Price only \$500.00. Might do better—See us.

Good Main Street lot, 7 blocks from Pocatello, \$125.00. We have a large lot of bargains in vacant lots, and by calling on us you will find them all.

If you are looking for a good lot to buy on the installment plan, we can suit you. We have them to sell at very reasonable prices, and with \$10.00 cash and the balance at \$5.00 per month. Here is a chance to start a home.

We write accident and health, liability and automobile insurance. Rentals.

Real Estate Loans Insurance

21 DAY COST SALE 21

Beginning Saturday, May 17, Ending Saturday, June 7th

Great Slaughter of Prices on Dependable Men's Furnishings. Every Article in the Store Absolutely AT COST.

Watch Our Windows for prices on Men's Suits, Shoes, Hats and Neckwear

Standard Made Goods at Slaughtered Prices.

Investigation will convince you of the values given during this sale. Remember the opening date, SATURDAY, MAY 17TH.

The Alco Clothes Shop

The Old Farmers & Merchants Bank Building

The Story of America in Pictures THE DISCOVERERS

"Learn One Thing Every Day"

No. 4. FERDINAND MAGELLAN

Copyright, 1913, by The Associated Newspaper School, Inc.

Four little ships—battered, storm driven, their rigging coated with ice—struggled along a narrow, tortuous strait fringed by snow-clad mountains. Up and down on the deck of the foremost vessel, the Trinidad, strode a thin, haggard man, peering ahead through the mist with anxious eyes. Beside him walked another man, bearded, talking in short, sharp sentences. "Louder and louder grow his words, fiercer and fiercer his gestures; but the haggard man said nothing, only shaking his head stubbornly.

"This was Magellan, the first man with the courage to attempt to sail entirely round the world, pushing on, as he said, 'even if we had to eat the leather of the rigging.' That was the brave commander's last day of doubt, for on the next day the 23rd of November, 1520, his little fleet rounded the Cape Deseado, the 'detested' western end of the Strait of Magellan, and sailed into the peaceful ocean named 'Pacific' by Magellan himself.

Ferdinand Magellan had an exciting life. He was born in Portugal about 1480. He was only twenty-four when he made his first voyage to India, where he was wounded in battle. A few years later he fought bravely against the Malays at Malacca, and received a reward for his many services. He was promoted to the rank of captain. He continued to distinguish himself on many subsequent voyages and campaigns. Cape of Good Hope and reach Spain once more. But only thirty-one men he had won. Like Columbus returned to Seville in the first vessel and most of the adventures of that

No. 5. JACQUES CARTER

It is a peculiar fact that about the early life of the discoverer of the St.

Lawrence River—Jacques Cartier—so with three ships—On the ninth of Little is known. He was born in 1491. August he dropped anchor in a great but this great French navigator is gulf, to which the next day he gave first heard of in 1534, when on the twelfth of April he started from St. Malo in command of an expedition consisting of two ships and sixty-one men to look for a northwest passage to the East.

This is what most of the early discoverers and explorers were trying to find. They were not farseeing enough to know that this great, savage country that blocked their way to India was some day to be one of the richest and greatest lands in the world. So when the French trade to Brazil in South America was stopped, Cartier set out in 1534 to find a new way to the mystic East with his fabulous wealth.

He reached Newfoundland on May 10, and at once entered the strait of which still bears the name he gave it. In longboats he set off up the St. Lawrence River. On October 2 he came upon the Huron-Iroquois village of Hochelaga. This village was situated exactly where the city of Montreal now stands.

Cartier found that he couldn't go up the river any farther because the swift, Lachine Rapids were in his way. He climbed to the top of Mount Royal, and there he saw the city of Montreal. He saw the St. Lawrence and the Ottawa stretching away to the west. When he got back to where he had left his vessels he asked the chief and the elders of the village to give him a canoe and a guide to take him to the northwest passage. He gave them a canoe and a guide, and they set out on their journey.

But he didn't give up this idea. In September 1, 1537, Jacques Cartier set sail again, this time

No. 6. HENRY HUDSON

One day many, many years ago, when a number of their fair-skinned guests had landed, he was fishing on what is now the Hudson River. Suddenly they saw a strange apparition coming toward them up the stream. It appeared to be either a big canoe or a wonderful wigwag. Quickly they paddled for shore, after seeing that there were people moving on this strange contrivance, and informed the rest of the tribe. Everyone thought that it must be a number of Manitou (gods) come to visit them. So they dressed themselves in their gayest skins and beads, and went down to the shore to greet the visitors.

When a number of their fair-skinned guests had landed, he was fishing on what is now the Hudson River. Suddenly they saw a strange apparition coming toward them up the stream. It appeared to be either a big canoe or a wonderful wigwag. Quickly they paddled for shore, after seeing that there were people moving on this strange contrivance, and informed the rest of the tribe. Everyone thought that it must be a number of Manitou (gods) come to visit them. So they dressed themselves in their gayest skins and beads, and went down to the shore to greet the visitors.

and finally fell to the ground and lay like one dead. After some hours, however, he revived and declared that he had had a fine time, and wanted some more of the strange liquor. This encouraged the rest of the tribe to try it, and soon the entire tribe was intoxicated.

That is the Indian legend of the discovery by Henry Hudson of the great river that has been named after him. It was in September, 1609, that the little Half Moon sailed into the mouth of the Hudson River, and its passengers

ROGERSON NOTES.

We notice by the Hollister paper that they are calling the new line which is to be opened from Rochester to the Southern Pacific, "The Hollister 'So Pac'." We wonder where they got the idea that the new line should be called the "Hollister 'So Pac'." Where do they come in? Rogerson comes as near being on the map as Hollister, and we won't stand for anything like that.

Reo Triber filled his regular appointment here Sunday afternoon. Over fifty people attended Sunday school and church here Sunday.

The new church building is to be started soon. We are also to have a new school building.

Miss Hunt, Miss Farrell and Mr. Russell drove over to the basin Saturday evening.

Mr. Malin and Mr. McCloud were Amsterdam callers, Saturday evening.

Johnny McRae left for Jarbridge, Tuesday on business to be away about ten days.

C. D. Winter came down from Twin Falls, Monday on route to Jarbridge.

Miss Darlington from Hollister was an over-Sunday visitor at the McCorkle home.

Mr. Beason, superintendent of the Shoe-Sole plant, was in town Tuesday, returning Sunday.

Mrs. L. E. Devington and Miss Nellie Dicklowalt went to Twin Falls, Friday, returning Sunday.

The Misses Hunt and Farrell came down from Twin Falls, Saturday, returning Sunday.

Mr. J. S. Clark, of Buhl, was a business caller Wednesday and Thursday.

Chm. Taylor, of Twin Falls, was in town Thursday.

NOTICE.

Notice is hereby given that I have noticed the following described animal found running at large in the city of Twin Falls, contrary to the ordinance of said city, to-wit: A roan pony, branded U on left side neck, unknown brand on left shoulder, white star on front foot, and that I will sell said animal at public auction at Cheap Barn, Saturday, May 17th, in said city, at the hour of 10 o'clock A. M., to the highest and best bidder for cash, for the payment of the legal charge and expense of impounding the same. Any person claiming said animal may appear at the same by paying the undersigned the legal charges and charges of keeping the same at "time before said sale."

Dated this 7th day of May, 1913.

W. G. THOMPSON,
City Marshal.

PROFESSIONAL CARDS

DENTISTS

DR. D. BROWN LEWERS,
Dentist.
Specialist in Crown and Bridge Work.
Over Varney's Candy Store.
Gulbert Building.
Telephone 109.
TWIN FALLS, IDAHO

DR. W. R. and Corrie M. Atherton
CHIROPRACTIC
(Chiropractic)
AND THERAPEUTIC TREATMENTS
Specialty of Long-Standing Ailments.
Office hours 10 to 12 a. m., 1:30 to 5 p. m. Phone 294, 139 Fourth Avenue East, south side city park, Twin Falls, Idaho.

DR. P. A. BARRETT,
Veterinarian.
Product of Kansas City Veterinary College. Office at Dooley's Livery Barn. Office-Telephone 111. Residence Phone 177.

ATTORNEYS

C. M. BOUTH,
Lawyer.
Land Office Practice. Irrigation Law.
First National Bank Bldg.

SWELEY & SWELEY,
Attorneys-at-Law.
Will practice in All Courts.
TWIN FALLS, IDAHO
Member Twin Falls Commercial Club.

W. P. GUTHRIE,
Lawyer.
Rooms 8 and 4 box Building, Main Avenue.
TWIN FALLS, IDAHO

J. H. WISE, LAWYER.
Office rooms 6 and 7, Twin Falls Bank and Trust Co. Building.
Twin Falls, Idaho.

UNDERTAKERS

F. J. GROSSEMAN,
Successor to C. J. Walker.
UNDERTAKER.
Open Day & Night. All Calls Responded to Promptly. Private Ambulance.
Harder Bldg. 280 Second Ave. East.
Phone 110. Twin Falls, Idaho.

THE CROSBY CO.
Charles J. Crosby, Lady Assistant.
Funeral Director, Graduate and Licensed Embalmer.
Best Ambulances in Idaho. County Coroner. Phone 103-2nd. Day or Night.
JOHNSTON BLOCK, 119 2nd Ave. W.

FRATERNAL SOCIETIES

M. W. A. CAMP
No 10890
2nd and 4th Wednesday
P. O. E. Hall.
K. K. HODGES, Consul
Phone 494. **PAUL SMITH, Clerk**

Twin Falls Lodge
No. 23 I. O. O. F.
Meets every Thursday evening at 7:30 in Odd Fellows' Hall. Visiting Brothers always welcome.
G. B. SCHWIEGER, N. G.
F. A. CRYDER, Secretary.

IDAHO SOUTHERN RAILROAD COMPANY.
Train Schedule.
Effective Sunday, March 16th, 1913.
Daily No. 1 Stations Daily No. 1
12:05 p. m. Lv. Gooding. Ar. 5:55 p. m.
12:20 p. m. Lv. Bonanza. Ar. 6:05 p. m.
12:40 p. m. Lv. Wendell. Ar. 6:20 p. m.
1:00 p. m. Lv. Appleton. Ar. 6:30 p. m.
1:10 p. m. Lv. Jerome. Ar. 6:40 p. m.
D. Q. MAQUITT, JR.
Vice-Pres. and Gen. Mgr. Minner, IDA.
E. B. JACKSON,
Superintendent, Gooding, IDA.
J. H. RADCLIFFE,
G. F. & P. A. Minner, Idaho.

FOR
Rock Creek
Gravel
CALL
McDOUGAL, PHONE 269, RED

Incubators at Cost
Cypher's latest model incubator will be sold at fair cost. We are closing out our poultry supplies.
Phone 515-Black, Two
RAINBRIDGE & SCHRODER

NOT MUCH OF A BUSINESS MAN
If you borrow money on good security and don't get it from HENRY J. WALL.

Rock Springs and
Hiawatha

COAL

Coal that pleases and gives the heat

Nibley-Channel Lum-
ber Co.

Phone 28

ALIAS SUMMONS.
In the District Court of the Fourth Judicial District of the State of Idaho, in and for the County of Twin Falls.

Twin Falls Title & Abstract Company, a corporation, Plaintiff, vs. **George R. King and Edward H. Kohl and Amanda D. Kohl, husband and wife, Elroy C. Crow and Abbey C. Howe, Defendants.**
The State of Idaho sends Greetings to the above-named Defendants. You are hereby required to appear in an action brought against you by the above named plaintiff in the District Court of the Fourth Judicial District, State of Idaho, in and for the County of Twin Falls, and to answer the complaint of which is hereto attached within twenty days (exclusive of the day of service) after the service on you of this summons. If served within this district; or if served out of this district, within forty days. The said action is brought to quiet title to the tract of land described real estate in Twin Falls, Idaho, more particularly described as the Southeast Quarter of the Northeast Quarter (SE 1/4 of the NE 1/4) of Section Fourteen (14), Township Nine (9) South, Range Fifteen (15) East, of the Boise Meridian, as well more fully appear by the complaint on file hereto, a copy of which is hereto attached and hereto served on you. And you are hereby notified, that if you fail to appear and answer the said complaint as above required, the said plaintiff will apply to the court for the relief demanded. Given under my hand and the seal of the District Court of the Fourth Judicial District of the State of Idaho, in and for the County of Twin Falls, this 28th day of April, A. D. 1913.

E. J. FINCH, Clerk.
By **P. H. CROW,** Deputy Clerk.
Longley & Hazel, Attorneys for Plaintiff, Residence and Office, Twin Falls, Idaho.
APR 29-June 10.

NOTICE FOR PUBLICATION.
Notice of Proof of Application of Water to Beneficial Use.

Notice is hereby given that at 10 a. m., on the 7th day of June, 1913, at Rock Creek, County of Twin Falls, State of Idaho, before John F. Hansen, U. S. Commissioner, proof will be submitted of the application to beneficial use of two (2) cubic feet per second of the waters of an unnamed stream, in accordance with the terms and conditions of Permit No. 7424, heretofore issued by the State Engineer of the State of Idaho.
1. The name and postoffice address of the person holding said permit are Edward W. Tilley, Rock Creek, Twin Falls County, Idaho.
2. The use to which said water has been applied is irrigation and domestic use.
3. The amount applied to beneficial use is two (2) cubic feet per second.
4. The place where said water used is E. 1/4 NW 1/4 Sec. 30, NW 1/4 NW 1/4 Sec. 29, T. 11 S. R. 19 E. B. M.
5. The name of the canal or ditch or other means of conveying said water is conducted to such place of use in Tilley ditch.
6. The right to take the water from such works is based upon Permit No. 7424.
7. The source of supply from which such water is diverted is unnamed stream.
8. The date of the priority which said user is prepared to establish is May 23, 1911.

F. P. KING, State Engineer.
May 2-16-23.

Read the Times Want Ads, they will bring you results

LARGEST INSURANCE AGENCY
—IN—
Twin Falls County

INSURANCE AGENTS
Royal of London.
London & Liverpool & Globe.
Sun of London.
Aetna of Hartford.
London Assurance.
Scottish Union & National.
St. Paul Fire & Marine.
Connecticut of Hartford.
Provident Washington.
American of Newark.
Fidelity Union.
Lloyds Plate Glass Co.
United States Fidelity.

Hill & Taylor

SECOND ALIAS SUMMONS.

In the District Court of the Fourth Judicial District of the State of Idaho, in and for Twin Falls County.
Arthur L. Swin and C. S. Aldrich, co-plaintiffs, vs. **H. P. Taylor,** Defendant.

The State of Idaho sends Greetings to H. P. Taylor, defendant in said action. You are hereby notified that said plaintiff have filed in the office of the clerk of said court at Twin Falls, in said County and State, their complaint against you.
Said action is brought to secure judgment against you for \$312.50, with interest thereon from March 31, 1910, seven per cent per annum, with plaintiff's costs and disbursements, upon contract between said plaintiff and you for their services in finding and securing a buyer for certain real property described in said complaint and for reasonable value of said services amounting to \$312.50.
And you are hereby summoned and required to appear and answer said complaint within twenty days after service of this summons. If served within the Fourth Judicial District of the State of Idaho, and within forty days if served out of said district (exclusive of the day of service); and you are further notified that unless you so appear and answer said complaint, an order will be made against you for the sum of \$312.50 and interest thereon from March 31, 1910, at the rate of seven per cent per annum, and for plaintiff's costs, being the sum demanded in said complaint.
Attest my hand and the seal of said court, this 21st day of April, 1913.

E. J. FINCH, Clerk.
By **P. H. CROW,** Deputy.

ELLIS T. WHITE, Attorney for Plaintiff, Residence and Office: Twin Falls, Idaho.
APR 22-May 27 (Seal)

CONSTABLE SALE.

Notice is hereby given that J. R. A. Graham, Sheriff of the County of Twin Falls, Idaho, will on Wednesday, May 21, 1913, at 9 o'clock a. m., sell to the highest bidder for cash, the following described animal, to-wit: One white horse, weight about 950 pounds, age, old. No brand can be found. The animal will be placed at the place of sale at the residence of W. E. Smith, two miles south of Hansen. Owner can have animal by proving property and paying all costs, otherwise the said animal will be sold on the date above mentioned to defray costs and the balance of proceeds turned over to the county.
R. A. GRAHAM, Constable.
APR 22-May 20

Own Your Own Home

If you are planning to build this spring, either residence or business property and need money, SEE US.

We now have money available for loans in Twin Falls and Additions for building purposes, at lower rates than ever before, payable in monthly installments. Just like rent. NO STOCK.

Twin Falls Title and Abstract Co.
Hotel Perrine Building Twin Falls, Idaho

NOTICE TO CREDITORS.
Estate of Adeline O. Smith, Deceased.

Notice is hereby given by the undersigned, Lewis M. Bailey, Administrator of the Estate of Adeline O. Smith, deceased, to the creditors of said deceased, to exhibit their claims and vouchers, within ten months after the first publication of this notice, to the said Lewis M. Bailey, at the Law Office of J. H. Wise, in room 7, Twin Falls Bank & Trust Co. Building, in the City of Twin Falls, County of Twin Falls, State of Idaho, this being the place fixed for the transaction of the business of said estate.
Dated May 3rd, 1913.
LEWIS M. BAILEY, Administrator with the Will Annexed of the Estate of Adeline O. Smith, deceased.
May 9-June 6.

NOTICE OF APPLICATION FOR DISCHARGE IN BANKRUPTCY.
In the Matter of Alfred Peterson, Bankrupt.

Notice is hereby given that Alfred Peterson has filed in the United States District Court for Idaho his application for discharge in bankruptcy, and that all creditors and other persons in interest are required to show cause why they have, why the prayer of said petitioner should not be granted, by entering their appearance in said proceeding on or before the 10th day of June, 1913, at 10 o'clock a. m., within ten days thereafter filing the particular grounds of their opposition, in the office of the clerk of said court.
Given under the authority of the general orders of said court, and by a special order of the undersigned, this 6th day of April, 1913.
ELLIS T. WHITE, Referee.
May 4-16.

The White Palace
Twin Falls
Best Twist Makers.

HIGH-GRADE NURSERY STOCK
From Kimberly Nursery Co.
Send for descriptive catalogue and prices. We are now receiving new stock. Freight prepaid. Big cash discount offered. Write at once.
WRIGHT & BUTLER

NOTICE OF SHERIFF'S SALE.

E. J. Nowhouse, Plaintiff, vs. **George Lacy and Edna De-la-Bow Lacy, Defendants.**
Under and by virtue of an Order of Sale and Decree of Foreclosure issued out of the District Court of the Fourth Judicial of the State of Idaho, in and for the County of Twin Falls on the 10th of May, 1913, in the above entitled action wherein P. J. Nowhouse was Plaintiff and George Lacy and Edna De-la-Bow Lacy were Defendants, the above named Plaintiff obtained a decree of foreclosure against the above named Defendants, dated the 7th day of May, 1913, which said Decree was on the 7th day of May, 1913, duly recorded in Judgment Book 2, page 566, of the records of the said District Court. I am commanded to sell all that certain lot, piece or parcel of real estate, described as follows, to-wit: The West Half of the North West Quarter of Section Seventeen in Township Ten, South, Range Seventeen, East of the Boise Meridian, in Twin Falls County, State of Idaho.
Notice is hereby given, that on Monday the 27th day of June, A. D. 1913, at 10 o'clock of said day, in front of the Court House in the City of Twin Falls, in the County of Twin Falls, State of Idaho, I will, in obedience to said Decree, sell the above described property, at public auction, to the highest bidder, for cash, lawful money of the United States of America, to satisfy said Judgment and all costs.
H. S. VANAUDELEN, Sheriff.
By **C. S. SINGERS,** Deputy.

ELLIS T. WHITE, Attorney for Plaintiff, May 13-20-27-June 3

SUGGESTIVE QUESTIONS

On the Sunday School Lesson by Rev. Dr. Linscott for the International Press Bible Question Club.

May 18, 1913.
(Copyright, 1912, by Rev. T. S. Linscott, D. D.)
Joseph Meets His Brethren, Gen. xlii.
Golden Text—Whosoever a man loves, that shall he also reap. Gal. vi:7.
(1.) Verses 1-4—How many of our troubles are there that we cause and are mitigated by doing something?
(2.) Which is the worse calamity, to be paralyzed with fear, by a great loss, so that we only sit and do nothing, or the trouble itself?
(3.) Suppose Joseph's brethren had

The Poisonous Fly

Will soon be here with discomfort and danger to all. Save yourself trouble and possibly danger by ordering your screens of us.
Special attention given to porch and window screens.

TWIN FALLS SASH & DOOR COMPANY

TWIN FALLS BANK & TRUST CO. ADDS NEW DEPARTMENT

We have installed a Savings Department and respectfully solicit SAVINGS ACCOUNTS. Accounts accepted from One (\$1.00) Dollar and up. Interest allowed at the rate of four per cent per annum. For further information call on us.

SAFE DEPOSIT BOXES FOR RENT
We invite you to call and see our Safe Deposit Vault. Collections receive our careful attention.

TWIN FALLS BANK AND TRUST COMPANY

SPECIAL

Carnations 75c per Dozen

(THIS WEEK ONLY)

The Twin Falls Floral Co., at VARNEY'S

Capital - \$100,000
Surplus and Profits \$20,000

THE FIRST NATIONAL BANK
OF TWIN FALLS.
We Invite Your Business
Member Twin Falls Commercial Club.

ALIAS SUMMONS.

In the District Court of the Fourth Judicial District of the State of Idaho, in and for Twin Falls County.
Frank Dickerson, Plaintiff, vs. **Late Dickerson, Defendant.**

The State of Idaho sends Greetings to Late Dickerson, Defendant. YOU ARE HEREBY SUMMONED and required to appear in an action brought against you by said plaintiff in the said District Court, and to answer the complaint of the above named plaintiff filed therein, within twenty days (exclusive of the day of service) after the service on you of this summons, of served within this Judicial District, or if served elsewhere within forty days. That said action is brought to obtain a divorce from you on the grounds of wilful desertion.
AND YOU ARE HEREBY NOTIFIED that if you fail to appear and answer said complaint as above required, the said Plaintiff will take judgment against you as prayed for in said complaint.
Attest my hand and the seal of the District Court of the Fourth Judicial District, State of Idaho, in and for Twin Falls County this 11th day of April, 1913.
E. J. FINCH, Clerk.

W. P. GUTHRIE, Attorney for the Plaintiff, residing at Twin Falls, Idaho.
APR 10-22-29-May 6-13-20 (Seal)

A repetition of your want ad may bring a better offer for that second-hand article.

When there's a place for you in the boarding house in which you'd feel so much at home that life would grow doubly worth while, touch and the laws in someone of the "Boards Wanted" ads.

Plenty of Money for Farm Loans

Call and see us

Twin Falls Bank and Trust Company

Saturday and Sunday

May 17 and 18th

BRICK ICE CREAM

FLAVORS
Caramel, Strawberry and Vanilla with Cherries

VARNEY'S

report of their experience in buying from Varney's. What a difference it makes in the cost of their goods. They do not think of their decision not to do. Benjamin go. In Twin Falls, State of Idaho, this lesson for Sunday, May 25, 1913. Joseph and Benjamin. Gen. xlii. WALL.

NOT MUCH OF A BUSINESS MAN
What a difference it makes in the cost of their goods. They do not think of their decision not to do. Benjamin go. In Twin Falls, State of Idaho, this lesson for Sunday, May 25, 1913. Joseph and Benjamin. Gen. xlii. WALL.

