

TWICE-A-WEEK

SUBSCRIPTION \$2.00 PER YEAR

COUNTY WILL CALL BRIDGE ELECTION

Bonds for Improving County Roads Is the Issue

**TWO PROPOSITIONS SUBMITTED
TO THE VOTERS OF COUNTY**

Fifty Thousand Dollars for Bridge
and Fifty More for Construction of
Surfaced Roads.

The board of county commissioners have set July as the date for the bond election for road improvements. After much discussion and upon petition of a large number of taxpayers the county commissioners decided to call for two different propositions at the same time. The first one calls for a vote on fifty thousand dollars for the construction of some fourteen bridges in various parts of the county. In every case the bridges will be of good permanent and substantial construction.

The other proposition is to expend fifty thousand dollars in addition to that for bridges. This money will go toward putting the roads of the county in better condition and will also be in the nature of permanent improvement.

The two questions will be voted on separately, so that there will be no question about the intent of the taxpayers. Both issues are meeting with favor by the citizens of this city.

BULLETINS TO FARMERS

Residents of Tract Placed on State and Government List.

Through the courtesy of the Twain Falls Land company officers, a complete list of the stockholders of the company has been given to the Twain Falls Commercial club. The list contains over three thousand names. From this list the actual residents have been taken and a list sent both to the U. S. Agricultural bureau and

SURPRISE PARTY AT HANSEN

Sunday School Class Call on One of Its Members.

A very complete surprise was given by the Young People's Sunday school class of Hansen to one of the members, Lloyd Jones, the occasion being

his birthday. Ice cream and cake were served. The good time was enjoyed by all. These young people have a social evening at least once a month and at these attendances are always present. It is a good thing. As no one is invited to these parties except those who have attended Sunday school since the last party, it is a fine foot print of the recovery of the blind.

MILLER RECEIVES APPOINTMENT

Accountant Given Office Under Utilities Commission.

H. H. Miller, who for the past thirty years has been connected with the accounting department of the Oregon Shoshone & Twin Falls Water Power Company has received an appointment as chief deputy to the State Public Utilities Commission. Mr. Miller has accepted this new position and will

FOURTH OF JULY CLOTHES

Booth's are showing beautiful and original clothes for the Fourth of July. Dresses in white, with lace or embroidery, are much in evidence, a little wash frocks that make small children and babies look like angels. Celebrations and parties will be made more enjoyable. Children's dresses will be requisite to their pleasure and - very pretty little dresses for "Grand" are on display at Booth's Dept. and

Oxford for Ladies and Children.

Ladies' Oxford of the latest style and new colors and fabrics, and new and low prices. Not a dress in this New York and Booth's are

The people who would buy these would like to sell or who would like to buy—what you'd like to buy—and of course, readers of the classified ads.

A repetition of your name is as important as the first time you see your name in the paper. You have to get it in there

A Startling Sale In Our Ready-to-Wear Dept.

All Summer Apparel at Tremendous Reductions from Regular Prices

WE HAVE HELD many Great Ready-to-Wear Sales in the past, which in their day created great sensations, but this sale leads them all. From the standpoint of Quantities, Qualities and Values this event far, far surpasses our best offerings in previous years. Coming as it does right at the height of the season it is bound to create the fastest selling of ready-to-wear that we have ever known.

Promptly at 9 o'clock Saturday morning the sale will open and will last for 7 days only. Comprised in this sale is our entire stock of summer apparel without reservation. Dainty dresses, Smart Skirts, Waists, etc., etc., the product of some of the best manufacturers in the United States. Every garment a beauty, embodying all those charming touches of style that give it the utmost distinction and lift it above the commonplace level. The handsome, serviceable materials comprise scores of the most fashionable and popular fabrics of the season. The tailoring and finish of every garment is of a character not usually found even in garments at their regular prices. Just for 7 days we have cut off big slices of the regular prices, enormous reductions that have never before been equalled and will not be equalled again this season.

WHEN YOU CONSIDER that there are many months still before you in which you will need these very garments and when you consider that every garment bears the label of the Idaho Department Store, which discerning shoppers know means Smartest Style, Dependable Quality and Superior Workmanship, you will lose no time in hurrying to the sale.

Early Comers Will Get Best Choice—Come Early

Sale Begins Sat., June 21, Ends Thurs. Evening, July 3

Women's Tailored Dress Skirts

The broadest assortment of Women's Dress Skirts we have ever shown are embraced in this big sale at prices you cannot resist.

Women's Tailored Skirts

\$3.50 Dress Skirts.....	\$2.95
\$4.50 Dress Skirts.....	\$3.95
\$5.00 Dress Skirts.....	\$4.45
\$5.50 Dress Skirts.....	\$4.95
\$6.00 Dress Skirts.....	\$5.45
\$6.50 Dress Skirts.....	\$5.95
\$7.00 Dress Skirts.....	\$6.45
\$7.50 Dress Skirts.....	\$6.95
\$8.00 Dress Skirts.....	\$7.45
\$8.50 Dress Skirts.....	\$7.95
\$9.00 Dress Skirts.....	\$8.45
\$9.50 Dress Skirts.....	\$8.95
\$10.00 Dress Skirts.....	\$9.45
\$10.50 Dress Skirts.....	\$9.95

Women's Silk Dresses

Beautiful new models that show a diversity of styles that are seldom seen in any one store. This big sale offers

Women's Silk Dresses

\$10.00 Silk Dress, Sale Price.....	\$6.67
\$12.50 Silk Dress, Sale Price.....	\$8.33
\$15.00 Silk Dress, Sale Price.....	\$9.95
\$18.50 Silk Dress, Sale Price.....	\$12.35
\$20.00 Silk Dress, Sale Price.....	\$13.35
\$22.50 Silk Dress, Sale Price.....	\$14.95
\$25.00 Silk Dress, Sale Price.....	\$16.65
\$27.50 Silk Dress, Sale Price.....	\$18.35
\$30.00 Silk Dress, Sale Price.....	\$19.95
\$32.50 Silk Dress, Sale Price.....	\$21.65
\$35.00 Silk Dress, Sale Price.....	\$23.35

Women's Tailored Suits

Smart Stylish Suits at Next to Nothing, Prices

Here's an opportunity to secure for an insignificant sum that suit you admired earlier in the season, but thought you couldn't afford them. Not a summer suit in the entire stock has been overlooked, everyone is reduced and reduced so severely that it will have no trouble in finding a new owner.

Womens Tailored Suits

\$12.50 Women's Tailored Suits, now.....	\$6.25
\$15.00 Women's Tailored Suits, now.....	\$7.50
\$18.50 Women's Tailored Suits, now.....	\$9.25
\$20.00 Women's Tailored Suits, now.....	\$10.00
\$22.50 Women's Tailored Suits, now.....	\$11.25
\$25.00 Women's Tailored Suits, now.....	\$12.50
\$27.50 Women's Tailored Suits, now.....	\$13.75
\$30.00 Women's Tailored Suits, now.....	\$15.00
\$32.50 Women's Tailored Suits, now.....	\$16.25
\$35.00 Women's Tailored Suits, now.....	\$17.50

Women's Wash Dresses

Wash Dresses About Cost of Material

Many a woman will jump at this opportunity to secure her summer's supply of beautiful, stylish and serviceable dresses for about cost of materials.

\$1.25 Women's Wash Dresses.....	95c
\$1.50 Women's Wash Dresses.....	\$1.19
\$1.75 Women's Wash Dresses.....	\$1.39
\$2.00 Women's Wash Dresses.....	\$1.49
\$2.50 Women's Wash Dresses.....	\$1.95
\$3.00 Women's Wash Dresses.....	\$2.25
\$3.50 Women's Wash Dresses.....	\$2.95
\$4.00 Women's Wash Dresses.....	\$3.25
\$4.50 Women's Wash Dresses.....	\$3.95
\$5.00 Women's Wash Dresses.....	\$4.25
\$6.00 Women's Wash Dresses.....	\$4.95

Children's Wash Dresses

Why try to make your children's wash dresses when you can buy them here for less than what the material costs?

\$5c Child's Wash Dress, now.....	77c
\$1.00 Child's Wash Dress, now.....	89c
\$1.25 Child's Wash Dress, now.....	95c
\$1.50 Child's Wash Dress, now.....	\$1.19
\$2.00 Child's Wash Dress, now.....	\$1.45
\$2.50 Child's Wash Dress, now.....	\$1.95
\$3.00 Child's Wash Dress, now.....	\$2.45
\$3.50 Child's Wash Dress, now.....	\$2.95
\$4.00 Child's Wash Dress, now.....	\$3.45
\$4.50 Child's Wash Dress, now.....	\$3.95

Women's Silk Waists

Don't let these Good Waist Bargains go to Waste.

Get your share of these wonderful waist bargains. Choose from the newest, most fetching and most stylish effects of the season and pay only these ridiculously low prices.

Women's Silk Waists

\$3.50 Silk Waist, now.....	\$2.95
\$4.00 Silk Waist, now.....	\$3.45
\$4.50 Silk Waist, now.....	\$3.95
\$5.00 Silk Waist, now.....	\$4.45
\$5.50 Silk Waist, now.....	\$4.95
\$6.00 Silk Waist, now.....	\$5.45
\$6.50 Silk Waist, now.....	\$5.95
\$7.00 Silk Waist, now.....	\$6.45
\$7.50 Silk Waist, now.....	\$6.95
\$8.00 Silk Waist, now.....	\$7.45
\$8.50 Silk Waist, now.....	\$7.95

Womens New Spring Coats

Now's the Time to Buy a Coat

A good coat is useful all year round and when such exclusive, high-grade coats can be bought for these amazingly reduced prices, why hesitate?

Women's New Spring Coats

\$10.00 Spring Coat, now.....	\$5.00
\$12.50 Spring Coat, now.....	\$6.25
\$15.00 Spring Coat, now.....	\$7.50
\$18.50 Spring Coat, now.....	\$9.25
\$20.00 Spring Coat, now.....	\$10.00
\$25.00 Spring Coat, now.....	\$12.50
\$27.50 Spring Coat, now.....	\$13.75

Children's Spring Coats

Why hesitate when you have an opportunity to make your selection from a complete stock of Children's Coats, ranging in all sizes and age, at greatly reduced prices.

Children's Spring Coats

\$2.00 Child's Spring Coat.....	\$1.45
\$2.50 Child's Spring Coat.....	\$1.95
\$3.00 Child's Spring Coat.....	\$2.45
\$3.50 Child's Spring Coat.....	\$2.95
\$4.00 Child's Spring Coat.....	\$3.45
\$4.50 Child's Spring Coat.....	\$3.95
\$5.00 Child's Spring Coat.....	\$4.45
\$5.50 Child's Spring Coat.....	\$4.95

IDAHO DEPARTMENT STORE

OUR GREAT

Mid-Summer Clearance Sale

A Monster and Timely Sale to Effect a Quick Clearance on All Men's, Women's, Children's New Spring Footwear, Men's Furnishings

Great Sacrifice
on
Men's Shoes
and Oxfords

THE **HICKLING-BARBER CO.**
MODEL
MEN'S FURNISHINGS-SHOES

Tremendous
Slaughter
on

Women's Pump Oxfords

No other department will contribute more wonderful offerings than our men's shoe section. Our stock is very complete in high and tan blucher or button. Values up to \$1.99. An unmatched low price which we are offering.

Men's Dress Shoes \$2.20

In this lot is included good staple numbers in patent, dull calf and tan blucher or button. Values up to \$1.99. An unmatched low price

\$2.20

Men's Oxfords \$1.65

These are all high-grade shoes, but consists of short lots and discontinued lines. In all leathers; blucher or button. Values run up to \$5.00. Yours for

\$1.65

Men's Dress Shoes \$2.85

These are extraordinary values to be found in patent, dull calf and tan blucher or button, welt, all solid leather and will give good service. During Clearance days

\$2.85

Men's \$5 and \$6 Oxfords \$2.70

These numbers are in the celebrated Crowett and Walk-over makes, in all leathers. To be closed-out, pair

\$2.70

Men's Walk-Over Dress Shoes

Our entire stock to be had in all leathers, the latest styles in button or blucher. During sale only, 10 per cent discount.

The Blue Front

Phone 498

The Bargain Trumpet Call

A most aggressive vigorous selling campaign starts Wednesday, the 18th. The backward season leave us with far too much merchandise on hand for this time of the year. Our policy never to carry goods from one season to another makes this great sacrifice imperative. Our stock consists of fresh Spring merchandise bought from the largest manufacturers in America, all to be placed on sale at greatly reduced prices.

Men's Work Shoes \$1.85 and \$2.70

These are two exceptionally strong values. The kind that will give you plenty of wear and comfort.

No thoughtful woman will overlook this remarkable selling of Twin Falls' most popular-priced shoe store. Our stock of women's pumps and oxfords is by far the largest to be found in Southern Idaho. Every pair will bear record of the urgent necessity of quick selling.

Women's \$3.50 Pumps and Oxfords \$2.35

This includes a large range in patent, dull calf, tan and white, four to five button or strap; all sizes and widths. Values to \$3.50. An unmatched offering at

\$2.35

Dainty Pumps and Oxfords \$4 and \$4.50 for \$3.45

Our entire line of women's high grade pumps and oxfords in patent, dull calf, tan, chocolate, champagne, black and white nu-buck. A most complete showing in all sizes and widths. Summer Clearance price

\$3.45

New Model in Women's Dress Shoes

We will also include in this Clearance Sale our entire stock of button shoes to be found in bright stock, dull, velvet, black, tan and white buck. Regular \$4.00 and \$4.50 grade. During Sale

\$3.60

White Sea-Island and Nu-Buck Shoes

The new Sea Island and nu-buck button shoes which are so popular now, regular \$3.50 and \$4.00 values will go in this sale for

\$2.40

Extraordinary Offering, 79c

57 pairs of women's pumps, oxfords and shoes in short lots and odd sizes. Values up to \$3.50. Selling at less than 50c on the dollar

79c

\$ \$ Saved in our Children's Shoe Dept.

It's drawing power will be irresistible. The mothers well know that this is the place to shoe the children, here you have the assortment to choose from. During these clearance days we will sell children's shoes and oxfords at rock bottom prices.

Children's Two-Strap and Button Oxfords

In patent, dull calf and tan, guaranteed all solid leather soles, counters and linings.

Sizes 5 to 8, **\$1.39** Sizes 8 1/2 to 11, **\$1.59** Sizes 11 1/2 to 2, **\$1.79**

Little Gents' and Boys' Dress Shoes

Every pair solid leather, one-piece inner sole, one-piece counter, and boxing. WHY PAY MORE!

Sizes 9 to 12, **\$1.18** Sizes 12 1/2 to 2, **\$1.38** Sizes 2 1/2 to 5 1/2, **\$1.68**

Soft, Flexible E. C. Skuffer Shoes for Children

They come in patent, dull calf, tan and smoked horse, blucher or button. During sale day, 10 per cent discount

CHILDREN'S BAREFOOT SANDALS IN THE E. C. SKUFFER MAKE

The Original Educator Shoes for Children

In two-strap or button, patent dull calf and tan, during sale 10 per cent discount.

Men's, Women's and Children's Hosiery

We carry the CELEBRATED BLACK CAT HOSIERY for Women and Children which will be included in this sale at greatly reduced prices

Children's Double Knee Stocking 10c

We are going to give you during this sale, regular 15c double-knee stocking for 10c. This is a good durable stocking for the hot summer days. 10c, 3 for

25c

Women's Silk-Foot Stockings

Double heel, toe and sole. An unequalled offering for

50c

Men's Light Summer Hose 10c

Regular 15c-values will be sold for

10c, 3 Pairs for 25c

Women's Hose 15c

Women's black hose only, during this sale, to go at

15c

Women's All-Silk Cable-Cord Hose

Double sole, heel and toe. Regular \$1.25 values, in black, tan and white. During clearance days

95c

Men's Medium Weight Rockford Socks 7c

Sensational Proposition in Summer Furnishings

Offering Summer Furnishings that will instantly appeal to the wise and economical shopper.

Men's Cool Breezy Summer Shirts

Made of fine mercerized cotton pique or madras, with or without military collar; French cuffs. Regular \$1.50 and \$2.00 Values

90c

Men's Union Suits 90c

Light in weight, fine in construction. Regular \$1.25 value; closedrotch. During Sale days

90c

Where you will find the best work shirts on earth, large, roomy and made to wear

39c

Men's 2-piece Underwear 29c

Men's light weight underwear in mesh and balbrigan, closing out

29c

ALL MAIL ORDERS PROMPTLY SENT BY PARCELS POST PREPAID

C. D. THOMAS & CO.

Offers the Following Bargains for the Next Week:

5 of ... 1/4 mile from city limits ... property ... and \$600 ... auge ... 6 on ... school ... cash, bal ... 40. no ... Price \$70

Attorney E. V. Larsen returned Wednesday from a business trip to Burley.

Mrs. H. P. Carter is in the city from Burley, and will remain for several days visiting with friends.

W. P. Guthrie returned the first of the week from Boise, where he had been called on legal business.

W. W. O'Toole of the First National bank of Burley, was in the Magic City Wednesday transacting business.

J. J. Foraker was in Twin Falls for several days of this week from Wendell, looking after business matters.

W. E. Abraham of Burley, was looking after business affairs in Twin Falls for a day the middle of the week.

C. M. Hill, who has been in the city for several days on business, left Wednesday evening for his home in Boise.

George Darrow and baby ... from

J. W. Eaton left the first of the week for Burley, where he will have charge of construction work.

First Church of Christ Scientist, Third avenue east. Services Sunday, June 22, 11 a. m. Subject: "In the Universe, including Man, Evolved by Atomic Force." Sunday school at 10 a. m. Testimonial meeting Wednesday at 8 p. m.

James Homer McCabe, infant son of Mr. and Mrs. Roy McCabe, died at the family home four miles northwest of this city, Saturday, June 14. The funeral was held from the home Sunday afternoon, with interment in the Twin Falls cemetery.

H. H. Miller, who has been connected with the Great Shoshone and Twin Falls Light and Power company, has accepted the appointment as expert accountant with the Public Utilities commission, and will make his headquarters in Boise.

Mr. and Mrs. ... baby ... from

WANTED - ... or address ...

LOST - ... pearl and ...

home ... profitable. food more guaranteed alum and

G & LYTLE

20
If you want to tell the people what
you say, try a WANT ad.

Remember that it is the Twice-a-Week Twin Falls Times

June 17-
Read the want ads in the Times.

For Agriculturalists

From the Experimental Station

more simple compounds. A part of this material is set free in the form of water, and the remainder remains in the soil as a partly decomposed mass and is known as humus.

Different kinds of bacteria continue their work on this material after it has reached the form of humus, decomposing it still further and passing the plant food and other substances from it. Thus, we see that humus is continually changing. It is never the same, and it differs from year to year in the same field.

The addition of manure to a field does great good toward the formation of humus. It not only adds decomposing matter to the soil but it also adds the bacteria of its own nature which form humus out of the material already in the soil. Thus we find that it is not so much the work of bacteria there would not be any humus as the various plant and animal matter would not decay.

Reclaiming Alkali Soil.

In parts of this state large tracts of land are so badly affected with alkali that they either have to be abandoned or reclaimed by the removal of the alkali from the surface where the plants grow. There are two classes of alkali known as white alkali and black alkali. The difference between the two is that white alkali consists of simple salts which are not affected by water, but black alkali consists of salts which are affected by water to give a real lye. The lye which is produced dissolves the high silicate content of the soil which it carries to the surface by capillary action. The water evaporates and there is left a black film of alkali. This black film does not dissolve the organic matter and when the water evaporates they have the same result as a large extent.

This difference of character of the two kinds of alkali is caused by a difference in their chemical composition. The appearance of black alkali on the soil is caused by the carbonate of soda and soda ash. These are composed of a strong base, lye, and a weak acid, carbonic acid, a solution of which we drink and enjoy. As water is a solvent for all salts of this kind, when they are dissolved in water, the lye and acid are separated (dissociated) as the chemists say, and a dark carbonic solution takes on the character of dissolved lye. It will turn red litmus paper which is a test which is used to determine the acidity or alkalinity of a solution.

White Alkali is a salt formed by the same base, but in a large extent, is found in white alkali but combined with weak acids stronger than carbonic acid. These acids are mostly hydrochloric and sulphuric acids. Such salts when dissolved in water do not hydrolyze to give acids and bases again, and so do not give solutions that will turn red litmus paper blue. Of these two classes of alkali, black alkali is much more destructive to plants than white alkali. In the same strength of solution, because of this it is sometimes desirable to convert black alkali into white alkali. A thing that is accomplished best by adding gypsum. Gypsum is the sulphate of lime and does harm rather than good when added to other substances and is still called a base. It is a weak acid. Before adding gypsum to the soil to correct alkali the farmer should know in 1911 that the destructive alkali in black and white alkali is so low that it will not be destructive if it is converted into white alkali.

Keeping Cream in a Good Condition.

A section of the bulletin is devoted to the care of cream during the summer months. The records given in the bulletin show that the net profits of a creamery can be realized from an acre of tomatoes. The bulletin also shows that the plants are not trained but permitted to grow on the ground are greater than can be secured by any other method. The bulletin also shows that the plants are not trained but permitted to grow on the ground are greater than can be secured by any other method.

The bulletin contains two maps drawn by Edward L. Wells, United States weather bureau director, at Boise. One is a rainfall chart of the state, and the other a temperature chart.

Copies of this valuable bulletin will gladly be mailed to any farmer within the state who desires one and who will write to Professor Wells, at Moscow, Idaho.

W. H. MASON,
Editor Agricultural News Letter.

The formation of humus by bacteria. We find a vast difference in the fertility of different soils. For instance, sand, although it may contain all of the elements necessary for plant food, is still found barren and without vegetation. Garden soils, however, may contain less plant food than the sand and still be considered fertile. This difference is usually due to the substance known as humus. Where the humus is present the different elements are present in a form that plants can use. This humus is the remains of previous plants and animals. When plants die that part which is still found in the soil is known as humus. This humus usually goes back to the soil in much the same way a great deal of the animal body also reaches the soil.

As soon as this material reaches the soil it is attacked by millions of bacteria which are known as the decomposers. These bacteria break down the material, which changes tending to break down the sample into the

United States is a country where the soil through the period of its history has been the most fertile. It is the cream from which the human race should be of the highest quality possible.

G. E. FREVERT,
Director,
Idaho Experiment Station.

Poultry Department.

Owing to the rapidly growing demand for better poultry, the department for better poultry has been organized. The department will be of great value to the farmers and poultrymen of Idaho and other states as well.

Construction work in boys' indoor way and equipment will be secured as rapidly as financial conditions will permit. The building of indoor houses is being built, sufficient to accommodate the birds that will be secured this year. The department will see to it that the birds for best results by the time college opens for classes this fall.

Poultry raising will be a strong feature of the work of the department. This line of study will familiarize the student with all of the breeds in particular, and the student will be able to select the best breeds for his own business. The department will be a business in itself, and the student will be able to select the best breeds for his own business.

PUDDING-BELL STILL RINGS

Church in the County Palace of Warning is to be held in the County Palace of Warning.

Concerning church bells, Mr. Frank Hird tells of the quiet custom which are still observed in some of the churches in the County Palace.

Before the Reformation the great bell of the church was rung every day to call the people to church. The confession of their sins, or to be "shrive"; hence the name of "shrive bell." This bell, says Mr. Hird, is still rung in some parts of Lancashire and is still called the "shrive bell" to this day. It is a custom which is still observed in some parts of Lancashire.

"In some villages a bell is rung to the congregation in leaving the church after the morning service. This is known as the 'Pudding Bell.' It has been firmly believed for many generations that if you ring to warn those at home to get the dinner ready, the origin of the name of the pudding bell is not known, but like many other old customs, it still lingers in the remote parts of the country, according to the village that the service is over and that 'pudding day' has come.

"So late as 1870 the curfew bell was rung at Durnley, Colne, Manchester, Padstow, and in many other towns and villages. This, perhaps, is the most remarkable instance of the persistence of an old custom centuries after it has ceased to have any reason."

HER FEELINGS NOT SOOTHED

Butcher Boy Evidently Not One Who Was Quick to See the Error of His Ways.

An amusing telephone story is told of a lady whose name is Brown. One morning recently she proceeded from the breakfast table to the telephone in the hall to order some things from the butcher.

"Hello," said Mrs. Brown. "Is that Mr. Barry?"

"Yes."

"Well, this is Mrs. Brown's residence. Will you send me a large, thick steak by four o'clock?"

The boy in the butcher shop happened to answer the telephone, and promptly responded:

"Well, you just bet your sweet life I will."

"Do you know, sir, to whom you are speaking?" indignantly inquired Mrs. Brown.

"Sure I do," said the boy. "You're Jenny Jones, Mrs. Brown's cousin."

"You are mistaken, young man. You are speaking to Mrs. Brown herself."

"Is that so?" replied the boy. "Then in that case, madam, we'll call the steak."

When the finest home-buying chance in years is open to you, you will find it in the "Real Estate For Sale" Read the want ads in the Times.

The Novelty Store

is now open to the buying public and we cordially solicit your patronage. We have opened this store with the intention of giving the people of Twin Falls and vicinity some of the greatest bargains ever offered by any store in this place. Come in and see what we have, whether you want to buy or not. You are always welcome.

SPECIALS FOR SATURDAY

We will place on sale for Saturday our entire line of Onyx Enamelled Ware, consisting of dishpans, teakettles, coffee pots, roasters, stewpans and many other articles. In fact, most anything you need in the kitchen. Values from 75c to \$1.25, choice Saturday only, 69c each, with a 1-1-2 quart pudding pan free with each article.

Come in and see our line of dishes and glassware. We are going to make a special offer for Saturday that you cannot afford to miss.

THE HUB NOVELTY STORE

J. W. ROBINSON, Proprietor

237 Main Avenue, South Old Stand of Parrott Optical Co.

WHAT WILL THE HARVEST BE?

That depends entirely upon the class of harvesting machinery used

The New Improved McCormick Binder
The New Self-Dump McCormick Rake
The Big 4 Alfalfa McCormick Mower
The Blocki Pea and Clover Harvesters
The Dain Alfalfa Sweep Rakes

The use of these machines answers the question

OUR MCCORMICK RED TAG BINDER TWINE HAS NEVER BEEN EQUALED

A Complete Stock of Repairs Always on hand

Consolidated Wagon & Machine Co.

Leading Implement Dealers

Gooding Oakley Twin Falls Burley
Buhl Rupert