

TIMES

TWICE-A-WEEK

R. C. BEACH BOOMED FOR GOVERNORSHIP

North Idaho Capitalist May Be
Candidate for Chief Executive

FRIENDS WOULD HAVE HIM HEAD

**Proposed Candidate Well Known Here
—Is a Stockholder in the Idaho De-**

that of C. Beach, capitalist and one of the leading business leaders of the state, who is the candidate for the Republican nomination for governor, if the plans of his friends are carried out. The statement made by the Evening Capital News, in Sunday's paper, that Beach is well known to Twin Falls people, is one of the earliest intimations in the town and country. Beach owns farm property here, and is a member of the stockholder in the Idaho Department Store, and has maintained an active interest in its management since that time.

The account of Mr. Beach's probable candidacy contained in the Capital News, follows:

Gubernatorial bets are already buzzing in north Idaho and from the south. The name of C. Beach, prominent business man of Lewiston, a member of the Idaho legislature, is being mentioned in connection with the gubernatorial nomination and president of the League of Commercial clubs in this state, has been backed for favorable consideration over the state by his friends. Whether Mr. Beach is aware of the growing is not known. It is not, however, a very long circuit from Lewiston to Twin Falls. The view taken by

leaving party men in that his ambition is to be a national figure, and to be prominently into the gubernatorial limelight.

The *Rocky Mountain* is the first newspaper in the state to come into the open for Mr. Beach. In fact, this is the first time that the paper has been considered for consideration. In a recent issue that paper says editorially:

"The numerous and able state exchanges are of the opinion that the time has come for North Idaho to go into the open for Mr. Beach. Several names have been identified from the Republican ranks, among them the names of Messrs. Gifford and Gifford, and Messrs. Gifford and Gifford. Gifford would not be a strong candidate and as to Francis H. Gifford, the candidate of the Republican party, he and the senator have gone forth for his and the senator-Brady are in some of the best of the state. We know nothing in the report or, we do not know, and care very little. However, we are sure that the name of a gubernatorial candidate from the north.

"The numerous and able state exchanges are of the opinion that the time has come for North Idaho to go into the open for Mr. Beach. Several names have been identified from the Republican ranks, among them the names of Messrs. Gifford and Gifford, and Messrs. Gifford and Gifford. Gifford would not be a strong candidate and as to Francis H. Gifford, the candidate of the Republican party, he and the senator have gone forth for his and the senator-Brady are in some of the best of the state. We know nothing in the report or, we do not know, and care very little. However, we are sure that the name of a gubernatorial candidate from the north.

Republicans of north Idaho desire to make a good showing in the primaries they must put their strongest man to the front. He must be a clean man—free from political deals and unhampered by political strings in which so many men aspiring to office find themselves entangled. He must be a

business man—a man who has made a success of his own business—a man who does things right—and above all, a man who knows no clique or faction. He must be broad-minded, free from prejudice—ready and willing at

all times to give all sections of the state a square deal. We have such a man in mind, a tireless worker, upright in every respect and a stranger to machine or steam-roller politics. Our candidate is R. C. Beach, of Lewiston.

OFFICER PETERSON

Wedding Takes Place at Home of Mr. and Mrs. C. B. Twiss.

The marriage of Miss Anna Officor to Mr. Edwin R. Peterson of Seattle, Wash., took place at the home of the bride's sister, Mrs. C. D. Tyler, a Nonmouth, Oregon, Tuesday, August

The bride was gowned in hand embroidered tulle and carried a shower of bouquets of white sweet peas and roses.

The bride was gowned in hand embroidered tulle and carried a shower of bouquets of white sweet peas and roses.

During the ceremony, Roubert's Sash was made a place on the violin. Miss Wadsworth, of Portland, the house was decorated with a procession of plum and orange trees and 172.

After the ceremony, a banquet was held at the hotel. Mrs. Roubert, Mrs. Peterson, and Mrs. Wadsworth, of Portland, were the guests of honor. A few days later, a party of Seattle to make the journey.

Both the musical and the social favorably known in this city, and they resided for several years and a congratulation of a host of friends here is tendered them.

Twin Falls Times

Published Twice a Week, Tuesdays and Fridays, in the Gaut-Holman 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. 18, 1910.

Subscription Rates.
One year, in advance, \$2.00
Six months, in advance, 1.00

TEL. 18.

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.

It is rumored quietly about the street that the refusal of J. A. Waters, present incumbent on the school board and president of that august body, to run again has a string on it and that he is quietly grooming for the fight and will run. Whether or not such rumor has foundation in fact will soon come to the surface. Several prominent citizens have been approached to get them to run on the board and thus help to bear the onus of the complaint which is going up from the taxpayers and in most cases have they refused to, consider the question, owing to the already bad condition of the finances and also to the fact that such persons elected would be powerless to stop extravagance with the majority of the board against them. But no such idea would seem to stop the present president, who by reason of seven years service on the board can assume responsibility for a great many things that have been done in the schools. Mr. Waters may possibly be elected because people refuse to run, but his path with the rest of the board will be considerably thornier, than in the past. The man who says that the patrons of the schools are not demand-

ing retrenchment is not telling the truth and knows it. Since taking up the question of the extravagance in the schools the Times has been repeatedly commended by a large number of business men who otherwise do not as a rule ever so out of their way to commend this paper. It remains for a new bunch of newspaper people, getting their aspirations from interested school sources to make the statement that the people do not want curtailment. Possibly their editorial was decided after an interview with the president of the board.

To return to the question of the present board and its management, the Times desires to place a few facts long concealed by the board in the possession of the patrons of the school district. In the first place the Times wishes to call attention to a violation of the school laws number one, namely failure to publish annual financial statement. Did the president know that this was a violation of the state law? The Times contends that he did. The board have issued deficiency warrants to the extent of \$21,000 contrary to the state laws and such warrants could be successfully contested by any taxpayer. Did the president know that this was in violation of the law?

The Times challenges Mr. Waters to deny that money was used from the current revenue fund to supply on high school buildings and equipment contrary to the state laws. Did he know that such law existed? If such claim should be made that he did not know, then it is evident that he should not be allowed in ignorance to plunge the school district in trouble in future. If however, Mr. Waters did know and thus knowingly disregarded known laws, then he is a dangerous man to represent the Twin Falls public schools any longer. The Times has no great desire to single out the president to bear the blame but in view of his official position as president, having to give official signature to all of the above acts, his responsibility can be said to be greater.

Another violation of the school laws which should not be passed over lightly, was the signing of a three-year contract by the board with the present superintendent. The law says such a contract shall be from year to year.

Patrons of the public schools, just what is your impression of a group of men who will in four specific instances, violate known laws? Do you figure that the school district can afford to take chances with them in the future? Think it over.

THE IMPEACHMENT OF GOVERNOR SUTLER.

Started by the impeachment of Governor Sutler "for wilful misconduct" and "high crimes and misdemeanors," the press hurriedly note that he is the first executive of the Empire-State and the ninth governor of any state to be so accused, and then proceed to consider the affair as the climax in the war being waged in New York between the governor and Tammany. Two points of view predominate in this editorial discussion. The writers seem to align themselves into two groups: those who contend that whatever the governor may have done, he is not so bad as his accusers, and that the whole prosecution is simply the revenge which the corrupt machine is wreaking upon an executive who dared be independent; and those who insist that William Sutler's wrong-doing is not to be obscured by the motives or the morals of his accusers. Looking ahead, most observers predict the end of Sutler's public career, though it is asserted by some that an acquittal at the hands of the impeachment court, with the exposure of the whole proceeding as a political plot, may greatly redound to his credit. As for Tammany and Charles F. Murphy, the prevailing opinion of the press seems to be that a recent triumph and temporary tightening of control of the state government may be followed by a great popular reaction which will permanently weaken them. Then glancing at the present situation, the editors see the governor denying the charges against him, protesting against unconstitutional procedure in preferring the impeachment; they see him occupying the executive offices, while many officials prefer to do business with Lieutenant Governor Glynn, to whom, according to the more common interpretation of the state constitution, all gubernatorial powers are transferred until the acquittal of the governor. Since a judicial determination may settle this point, the rare spectacle of "two governors" in Albany is not thought likely to last long.

The charges resulting in impeachment, it will be remembered, are the sequel of Governor Sutler's open break with the state machine, the defeat of his primary bill, after he had stumped the state in its behalf, and the publication of stories of bribery and breach of promise harking back to earlier years. It was before the Frawley committee of the state legislature, empowered to ferret out wrong-doing in connection with campaign funds and election expenses, that more damaging charges were made. The testimony heard by this committee per-

Young Men's Norfolk Suits for Fall and Winter

WHY not buy your fall suit now while the variety of styles and a multitude of fabrics await your inspection?

The Norfolk, as Michaels-Stern Make

And as we show it, is a big, roomy, comfortable coat that at the same time looks trim and smart. The sort of coat that seems to say, "Put me on, wear me long and hard; let me prove to you how comfortable and how serviceable I can be."

SMART STYLES TO SELECT FROM

Idaho Department Store

First View of the Newest Fall Styles in DRESS GOODS

For every possible purpose or occasion, whether for dress, street, business or evening wear, there is a quality and style included in this first showing of fall fabrics exactly suited to your needs.

The fact that the newest style creations from the greatest dress goods producing mills are here for your approval, and the added fact that every yard that we offer comes to our customers at lowest mill-to-dealer prices, plus our own small profit, makes this announcement one of great importance to every thrifty dress goods buyer in town.

Prices From 50 Cents to \$6.00 Per Yard

sued them, according to their report to the legislature, "That it was false when William Sutler swore that he had received only \$4,600 of campaign contributions, and that he did so with full knowledge that he had received an amount many times that sum and had converted the same to his private use; that he used contributions given to aid in his election for the purchase of stock in Wall Street, which he or his agents still hold; that he had been engaged in stock-market speculations at the time that he, as governor, was earnestly pressing legislation against the New York Stock Exchange which would affect the business and prices of the Exchange, and that there was evidence before this committee to sustain a finding that as governor he had unduly influenced legislators who opposed him by voting legislation enacted for the public welfare, and has traded executive approval of bills for support of his primary and other measures."

This report, which elaborated these charges in considerable detail, giving names and dates, a list of certain contributions not filed by the governor and a promise that "there is in the possession of this committee further authentic information of other similar evidence," was made the basis of the articles of impeachment in the assembly. The resolution of impeachment was passed on August 13, after an all-night session, by a vote of 79 to 45. According to correspondents of the New York City newspapers, the vote was not taken until the organization had rounded up missing members, and only after many telephone conversations with Mr. Murphy in New York.

Doubtless on advice of counsel, Governor Sutler has issued no detailed defense for publication, and it is generally understood that none will be made until he appears next month before the state senate and court of appeals acting together as a court of impeachment. A story has appeared in the newspapers of a confession by Mrs. Sutler of her responsibility for the speculations with her husband's campaign funds. According to this report, she admitted that she had taken the money without Mr. Sutler's knowledge, to replenish the depleted family exchequer. This version of the affair has, however, been given little credit by the press. The governor's brief denial of the allegations contained in the Frawley report runs as follows:

"I deny that I used any campaign contributions for personal use. "I deny that I speculated in Wall Street or used money contributed for campaign purposes to buy stock either in my own name or otherwise.

"I never had an account with Fuller & Gray or Boyer & Criswell. I never heard of those firms, do not know the members, and knew nothing about the transactions with those firms testified to before the Frawley committee until recently threatened with exposure and the alleged transactions were brought to my attention by the Frawley committee. "The stock matter with Harris & Fuller was not a speculative account or matter, but a loan made upon stocks as collateral, which stocks had been acquired and paid for years before my nomination for the office of governor and from other sources than Harris & Fuller.

"Certain checks given to me for campaign purposes were deposited by my personal account, and thereafter I paid the amount of said checks to my campaign committee. "In filing my statement of receipts and disbursements with the secretary of State I relied on information furnished me by the persons in immediate charge of my campaign, and in whom I had, and have, the most implicit confidence, and I believe the statement furnished by them to me to be accurate and true."

HANSEN HAPPENINGS.

Hansen, Ida, Aug. 25, 1912. Misses Grace Gordon, Blanche Goss, Mr. Webb and Mr. Kendall of Murtaugh, passed through Hansen Sunday. Mrs. Alice Whitehead visited with relatives in Twin Falls a few days last week. Miss Sadie Keith and Mr. Harry Bonds were in Dahl Sunday. Miss Mabel Gager is visiting with her grandparents at Dahl until school begins. Mrs. E. P. Hinton left for Rupert Friday morning, where she will visit her sister, Mrs. W. C. Smith, for a few days. Dr. Albee of Rock Creek, was in Hansen Wednesday on business. Mr. and Mrs. Weatherly and Mr. and Mrs. Griffith, spent Sunday at Shoshone falls. Mr. Arthur Ambrose and Mr. Crow were in Jerome Wednesday. Griffiths, Weatherly and T. J. Autry were in Rock Creek Wednesday. B. W. Gager returned to Dahl Sunday, returning Sunday night. Mr. and Mrs. T. J. Autry visited with Mr. and Mrs. A. Scranton Sunday. Mr. and Mrs. J. S. Smith were in Twin Falls visitors Thursday of last week. Miss Cora Gally was in Twin Falls Saturday on business. Mr. George Gibson moved his family to Twin Falls last Monday. Mr. Fred Bryson of Milwaukie, Iowa, has been visiting with Simpson Bros. the passed few days. Mr. Hyson and

the Simpson boys were raised up together from boyhood. Mrs. O. M. Halo and daughter, Miss Pauline, were shopping in Twin Falls Saturday.

Quite a number of Hansen people attended the dance at Rock Creek Friday night and all report a fine time. Mrs. Ora McVey and Mrs. Stewart Severns were in Twin Falls Saturday. Mrs. Clarence Snow of Twin Falls, visited friends in Hansen Friday and Saturday of last week.

Mrs. Henry Galley visited Mrs. Bert Lambing of Kimberly Friday. John F. Hansen of Rock Creek, was in Hansen Saturday evening enroute to Minidoka.

Yellowstone Park Excursion—Four-Day Circle Tour.

Tickets on sale from Idaho points for Yellowstone Special Train No. 15, leaving Salt Lake City August 29th, or for trains connecting therewith. THIS IS THE ONLY OPPORTUNITY OF THIS SEASON TO VISIT THIS NATURE'S WONDERLAND AND VIEW THE GEYSERS, THE GRAND CANYON AND GREAT FALLS OF YELLOWSTONE LAKE AND MANY OTHER WONDERFUL ACCOMMODATIONS AT THE OLD FAULT LINE Lake and Grand Canyon Hotels, the fare covering all rail, stage and hotel expenses for the four-day circle tour. See agents for further particulars and descriptive literature or write D. E. Burley, General Passenger Agent, Salt Lake City, Utah, Aug. 19-22-26

NOTICE.

Notice is hereby given, that in conformity with the authorization of the special election called and held for that purpose in said school district on the 4th day of August, 1912, the Board of School Trustees of School District No. 34, Twin Falls County, State of Idaho, is about to issue and sell the coupon bonds of said district in the sum of \$41,100.00, said bonds will be issued in denominations of \$50.00 and one of \$250.00, dated November 1, 1912, bearing six per cent interest, interest payable semi-annually and will mature January 1st, 1923. The proceeds of said bonds will be used for the purpose of providing a school house in said district, with all necessary furniture, desks, blackboards, globes, chairs, outline maps, etc.

Notice is further given that said Board will sell said bonds at the school house, in said district, Rogerson, Twin Falls County, Idaho, on the 4th day of September, 1912, at the hour of ten o'clock A. M.; that said bonds will not be sold for less than their par value and that the Trustees are authorized to reject any and all bids and to sell said bonds at private sale if they deem it for the best interest of the district, and all monies arising from the sale of said bonds must be paid forthwith into the treasury of the Twin Falls County, and to be immediately available for the purposes aforesaid.

W. C. POND,

Clerk of Board of School Trustees, School District No. 34, Twin Falls County, Idaho. Aug. 22-26-29 Sept. 2-5-12-16-19-23

PROFESSIONAL CARDS.

PIANO TUNERS.

S. G. HULL

Piano Tuner.

23 years' experience, 5 years in Twin Falls. Tuning, voicing and action regulating. All work guaranteed. Residence Rogers Hotel, P. O. Box 674.

DENTISTS.

DR. D. BROWN LEWERS.

Dentist.

Specialist in Crown and Bridge Work. Over Varnoy's Candy Store. Gilbert Building. Telephone 109.

TWIN FALLS, IDAHO

Dr. W. R. and Carrie 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 296. 130 Fourth Avenue.

East, south side city park, Twin Falls, Idaho.

ATTORNEYS.

C. M. BOOTH,

Lawyer.

Land Office Practice.

First National Bank Bldg.

SWELEY & SWELEY,

Attorneys-at-Law.

Will practice in All Courts.

TWIN FALLS, IDAHO

Member Twin Falls Commercial Club.

W. F. GUTHRIE,

Lawyer.

Rooms 3 and 4 Fox Building.

Main Avenue, IDAHO.

J. H. WISE, LAWYER.

Office rooms 6 and 7, Twin Falls

Bank and Trust Co. Building.

Twin Falls, Idaho.

UNDERTAKERS.

P. J. GROSSMAN,

Successor of C. J. Walker.

UNDERTAKER.

Open Day & Night. All Calls Responded

to Promptly. Private Ambulance.

Harder Bldg. 230 Second Ave. East.

Phone 110. Twin-Falls, Idaho.

THE CROSBY CO.

Charles J. Crosby, Lady Assistant.

Federal Director, Graduate and

Licensed Embalmer.

Best Ambulance in Twin Falls.

Corner, Phone 103-Red, Day or Night.

JOHNSTON BLOCK, 119 2nd Ave. W.

FRATERNAL SOCIETIES.

M. W. A. CAMP

No. 10890

2nd and 4th Wednesday

F. O. Z. Hall.

E. B. RODGERS, Consul.

Telephone No. 353. Paul Smith, Clerk.

Twin Falls Lodge

No. 23 I. O. O. F.

Meets every Thursday evening at 7:30

in Odd Fellows' Hall. Visiting Broth-

ers always welcome.

G. B. SCHWIEGER, N. G.

H. A. CRYDER, Secretary.

IDAHO SOUTHERN RAILROAD

COMPANY.

Train Schedule.

Effective Sunday, March 16th, 1913.

Daily No. 2 Stations Daily No. 1

12:05 p. m. Lv. Gooding, Ar. 5:55 p. m.

12:40 p. m. Lv. Bennet, Ar. 5:30 p. m.

12:40 p. m. Lv. Wendell, Ar. 5:20 p. m.

12:55 p. m. Lv. Appleton, Ar. 5:05 p. m.

1:10 p. m. Ar. Jerome, Lv. 4:50 p. m.

D. C. MACWATERS,

Vice-Pres. and Gen. Mgr., Minner, Ida.

Superintendent, Gooding, Ida.

G. F. & P. A. Milner, Idaho.

If it's Garbage Cans

you want see

us.

Brizee Sheet Metal Works

Phone 10.

Twin Falls

Maternity Home

Your Favorite Doctor: Your Favorite

Nurse, Mother or Friend.

A quiet, beautiful home, surround-

ed by a park.

Rates \$15.00 and up.

DISTILLED WATER.

MRS. C. G. WINTER, Matron.

186 6th Ave. West, Twin Falls, Ida.

Phone 323.

NOT MUCH OF A BUSINESS MAN

If you borrow money on good security

and don't get it from HENRY J. WALL.

THE WIFE IN ART

"Learn One Thing Every Day"

No. 1. LUCREZIA FEDI, by ANDREA DEL SARTO

Copyright, 1912, by The Associated Newspaper School, Inc.

"The Faithless Painter," though his painting indeed seems to tell a life that was by no means free from mistakes. All went well with him up to the age of twenty. He was born near Florence in 1480, and when but a seven-year-old goldsmith's apprentice began to show such skill that he soon attracted the notice of Piero di Cosimo, one of the best artists in Florence. He was only twenty years old when he painted the seven frescos in the Albertina from the life of Saint Philip.

Andrea was the son of Angelo del Sarto, painter, and his mother's name was not his real name as all, which was Andrea d'Angelo di Francesco. Sometimes Andrea d'Angelo, and again Andrea d'Angelo del Sarto. Andrea made his first great mistake by marrying the widow of a hatmaker. Lucrezia Fedi's cold was indeed the glory of his pictures, where she is nearly always to be seen in the robes of virgin, saint, or angel. As his model she was all that could be desired; yet when he married her, the "faithless painter" lost many of his best friends and pupils, and worst of all the ideas of art. Blinded by her beauty, he could not see the fallings that were plain to everyone else. All his life Andrea worked hard to support her and her sisters in their extravagances. Yet he went on painting faithfully.

His fame spread so far that King Francis I. invited him to France, and gave him important commissions there. But Lucrezia persuaded him to return to Italy. He was granted a month in which to return and bring his wife to France. Francis also invited him with money to buy Italian works of art for the royal palace. A month passed, and Andrea did not return; but purchased a plot of ground in Florence with the king's money.

No. 2. LUCREZIA BUTI, by FRA FILIPPO LIPPI

The painter of divine beauties, Filippo Lippi, carried his art into the life of his own daughter. He was not himself a handsome man. He had rather a full face, large features, and thick lips. Andrea was always interfering with his work. As a result of extravagance he was usually in debt, and not always careful to get out honestly. Yet the people of his

time were kind-hearted enough to overlook boyish faults in an artist who brought so much renown to their country. Lippi was born into a Florentine butcher's family about 1402, and his father died soon afterward. He seems to have had little care from his mother, for he is often called "the boy of the street." An aunt took care of him; but, finding the boy too great a burden for her slender means, turned him over to the education of the Carmelite friars. The abbot was lenient; for he had the wisdom to see that a boy who drew pictures all over the walls and on his books when he should have been studying would probably become an artist. Artists were highly thought of in those days, when the church taught by means of pictures. Filippo therefore never learned to write good Latin. He studied the frescos of the chapel instead. Later, when he had finished his studies and gained a name for himself among painters, the abbot granted him permission to leave the monastery in order to give his genius full scope. Monks who had learned to paint were often allowed this privilege.

So Fra Filippo became a great painter. When he went to Paris and saw Lucrezia Buti he was already nearly fifty years old, while she was hardly more than twenty. She was as graceful as a willow, and her hair was as golden as the sun. Her father, who had been a silk merchant in Florence, left his daughters in the care of Antonio Buti, evidently a harsh guardian, for he said Lucrezia and Spheeta, both beautiful girls, into the convent of Santa Margherita against their will, in order to save himself some expense. Filippo saw her, used her as a model, and later married her by permission of the Pope. The virgins and saints of his paintings had a new spiritual radiance after he saw Lucrezia's face. He used her for all manner of subjects, from the Virgin to the "Dancing Daughters of Hecuba," changing her features to suit as many different characters.

No. 3. HELENA FOURMENT, by PETER PAUL RUBENS

The extraordinary beauty of Helena Fourment won for her the love of a world famous painter when she was only sixteen years old. Peter Paul Rubens married this girl, and immortalized her charms on many a precious canvas. It was a most fortunate match. Helena was not only beautiful; she had also every attraction of nature and education, and belonged to a wealthy family. Rubens was a widower, and one of the most celebrated painters in Europe. More than that, he was a distinguished and successful statesman.

Fortunate throughout his life, brilliant, handsome, and of good family, Rubens was never in doubt of his future. His talent for painting showed itself in boyhood. At the age of twenty-three he went to Italy, where he soon attracted the notice of the Duke of Mantua. Partly as art expert, partly as diplomat, he went in the Duke's service to all the important cities of Italy. He spent eight years in that country, sometimes painting for his patron, but more often traveling on political missions.

Recalled to Antwerp by the serious illness of his mother in 1608, Rubens arrived too late to see her again alive, and no doubt feeling the strength of home love, resigned from the service of the duke immediately. High positions and great honors awaited him in his native city. His fame grew year by year. Isabella Brandt became his wife in 1608. She is described as a rather plain Flemish woman, and her face and figure appear frequently in Rubens's work of that period. After her death and before his second marriage he was called upon to arrange terms of peace between England and Spain. It was the most important event of his life. In Spain he met Velasquez, who earned the friendship of King Philip. He was honored in England by Charles I., who presented him with a string of valuable diamonds in appreciation of his services. The painter also strengthened a friendship already established with the Duke of Buckingham.

After his successes abroad Rubens retired to a home in the country, devoting himself more than ever to the work of painting. An alchemist went to him one day, claiming to have dis-

covered the philosopher's stone, which turned everything it touched into gold. He showed it to Rubens, "I have discovered it myself." "The philosopher's stone!" exclaimed the artist. "Yes, and you shall see it," answered the painter. Leading the astonished guest to his studio, Rubens showed his palette. Helena Fourment was still young when Rubens died. She did not remain long in widowhood, but married the Count of Bergary, with whom she lived in peace and happiness.

In each issue of The Times three different human interest stories will appear. You can get a beautiful illustration reproduction of the above picture, with five others, equally attractive, 7x9 1/2 inches in size, with this week's "Mentor." In "The Mentor," a well-known authority covers the subject of the pictures and stories of the week. Readers of The Times and "The Mentor" will know Art, Literature, History, Science, and Travel, and the Liberal Arts and Good Book Store own exquisite pictures. On sale at the Liberal Arts and Good Book Store. Price, Ten cents. Write today to The Times for booklet containing The Associated Newspaper School plan.

when Rubens died. She did not remain long in widowhood, but married the Count of Bergary, with whom she lived in peace and happiness.

ALIAS SUMMONS.

In the Probate Court of Twin Falls County, State of Idaho.

W. Levin, Plaintiff, vs. Peter W. Kraft and Mrs. P. W. Kraft, his wife, Defendants. The State of Idaho sends greetings to the above named defendants. You and each of you are hereby summoned to appear in the above entitled court to be held at the Probate Court room in the Court House in Twin Falls county in the above entitled cause at 10 a. m. upon the 25th day of October, 1913, and answer plaintiff's complaint on file in said court or plaintiff will take judgment thereon as prayed for in said complaint.

Said action is brought to recover from you one hundred sixteen \$5-100 Dollars and interest thereon from July 12, 1913, at the rate of 7 per cent per annum, for goods, wares and merchandise sold and delivered by plaintiff to said defendants, at their instance and request, between the 10th day of May, 1913, and the 12th day of July, 1913; of the agreed and reasonable price of \$136.65, and also for the further sum of \$26.00 money loaned by the plaintiff to the said defendants, Mrs. P. W. Kraft for her use and benefit, which the said Peter W. Kraft, promised and agreed to pay, with interest on the same at 7 per cent per annum from the 7th day of July, 1913, and costs of suit, all of which will more fully appear from the amended complaint on file herein, a copy of which is attached to this summons.

Given under my hand and the seal of said court this 11th day of August, 1913.

J. M. SHANK,

Judge and ex-officio Clerk of the Probate Court.

BABCOCK & GRAHAM,

Attorneys for Plaintiff.

Residing at Twin Falls, Idaho.

Aug 23-10 25 Sept 2-13

ALIAS SUMMONS.

In the District Court of the Fourth

Judicial District, State of Idaho, in

and for Twin Falls County.

Nancy D. Wycott, Plaintiff, vs.

Simon J. Wycott, Defendant.

The State of Idaho sends greetings to the above named defendants. You are hereby summoned and required to appear in an action brought against you by said plaintiff in the said district court, to be held at the court house in Twin Falls county, Idaho, 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, if served within this judicial district, or if served elsewhere within forty days. That the said action is brought to dissolve the bonds of matrimony existing between the plaintiff and defendant on the ground of desertion for the care and custody of the minor child, David Wycott, and more fully appear from plaintiff's complaint, a copy of which is filed and served on you of this summons, and therewith. And you are hereby notified that if you fail to appear and answer said complaint as above required, the said David Wycott, infant, may be prayed for in the plaintiff's complaint.

Attest my hand and the seal of the District Court of the Fourth Judicial District, State of Idaho, and for Twin Falls County, this 8th day of August, 1913.

E. J. FINCH, Clerk.

By P. H. CROW, Deputy Clerk.

W. P. GUTHRIE, Attorney for Plaintiff, residing at Twin Falls, Idaho.

Aug 12-14-26 Sept 2-9-13

NOTICE FOR PUBLICATION.

Notice is hereby given that at 10 a. m. on the 13th day of September, 1913, the State of Idaho, Twin Falls County, State of Idaho, before John F. Hansen, U. S. Commissioner, proof will be submitted of the application to Beneficial use of one cubic foot per second of the waters of unnamed stream, in accordance with the terms of said application, Permit No. 7546 was "The selected lands of the state engineer of the state of Idaho."

1. The name and position of applicant of the person or corporation holding said permit are William B. Ashdown, Rock Creek, Twin Falls Co., Idaho.

2. The use to which said water has been applied is Irrigation and domestic.

3. The amount applied to beneficial use of the person or corporation holding said permit are William B. Ashdown, Rock Creek, Twin Falls Co., Idaho.

4. The place where said water is used is Lot 2 E 34 N 34 W Sec. 19 Tp. 11 S. R. 19 E. 19 S. M. 7.

5. The date of the canal or ditch or other works by which said water is conducted to such place of use is Ashdown ditch.

6. The right to take the water from such works is based upon Permit No. 7546.

7. The source of supply from which said water is diverted is unnamed stream in Secs. 19 and 30 Tp. 11 S. R. 19 E. 19 S.

8. The date of the priority which said user is prepared to establish is June 10, 1911.

9. F. F. KING, State Engineer.

Aug. 15-25-26 Sept 1.

Serial No. 9478.

Department of the Interior, U. S. Land Office at Idaho, Idaho.

Notice is hereby given that Harry H. Jones of Twin Falls, Idaho, who on July 12, 1907, made Homestead Entry No. 5471, Serial No. 9470, for Lots 1, 2, SW 1/4 NW 1/4, Section 32, Township 9 N., Range 18 E., Meridian.

has filed notice of intention to make final five year proof, to establish claim to the land above described, before C. E. Smith, U. S. Commissioner, at Twin Falls, Idaho, on the 20th day of September, 1913.

Claimant names as witnesses: Charles P. Peck, of Shoshone, Idaho; Charles Peck, of Shoshone, Idaho; Walt Kyster, of Jerome, Idaho; A. Kinser, of Falls City, Idaho.

Power Site Reserve No. 117. Proof made according to law under which entry was made.

Aug 5-13-19-24 Sept 1

Start the New Year With a Good

MAJESTIC RANGE

Twin Falls Hardware Co.

Western Auto Company

Garage and Machine Shop

Tires and Accessories

Agents for FORD CARS

Plenty of Money for Farm Loans

Call and see us

Twin Falls Bank and Trust Company

Farm Loans--City Loans

BEST RATES--BEST TERMS

PROMPT SERVICE

Fidelity Abstract and Trust Co.

118 Shoshone West, Twin Falls, Idaho

NOTICE

To the owners of lots as hereinafter described. You, and each of you are hereby notified that the assessment roll for sidewalk assessment to cover the cost of construction of sidewalks, in front of, abutting on or adjacent to the lots as hereinafter described, has been filed in the office of the city clerk of said city of Twin Falls, and that the city council of said city will meet in the council room over the First National Bank in said city on the 1st day of September, 1913, at eight o'clock on said day, for the purpose of hearing and considering any and all objections that may be made as to the justice and correctness of the amounts so assessed.

The respective amounts charged against each lot, together with the owner or reputed owner of the same, the number of feet of each sidewalk constructed and the description of the property, are as follows:

Lot Blk. Owner.	No. Feet.	Amount.	Eng. Fees.	Total.
10 22 W. W. Humphrey	50	\$24.50	\$2.00	\$26.50
9 23 J. R. Conway	50	30.65	2.00	32.65
10 24 Geo. F. Moore	50	30.65	2.00	32.65
11 25 W. H. Kollenstein	50	30.65	2.00	32.65
14 26 Louisa M. Grandall	50	30.65	2.00	32.65
12 27 Moses Stearns	50	24.50	2.00	26.50
13 28 C. R. Fugate	50	12.25	1.00	13.25
2 24 J. W. Stromberg	25	12.25	1.00	13.25
2 24 J. W. Stromberg	25	12.25	1.00	13.25
2 24 R. Philo	25	12.25	1.00	13.25
4 24 R. Philo	25	12.25	1.00	13.25
5 24 S. A. Marble	25	12.25	1.00	13.25
6 24 S. A. Marble	25	12.25	1.00	13.25
8 24 S. A. Marble	25	12.25	1.00	13.25
8 24 Rebecca J. Winn	25	12.25	1.00	13.25
9 24 Rebecca J. Winn	25	12.25	1.00	13.25
10 24 Rebecca J. Winn	25	12.25	1.00	13.25
11 24 Geo. F. Moore	25	12.25	1.00	13.25
12 25 R. W. McDonald	25	12.25	1.00	13.25
3 25 J. M. Jones	25	12.25	1.00	13.25
4 25 J. M. Jones	25	12.25	1.00	13.25
5 25 J. M. Jones	25	12.25	1.00	13.25
6 25 E. D. Moore	25	12.25	1.00	13.25
7 25 C. Nelson	25	12.25	1.00	13.25
8 25 J. M. Jones	25	12.25	1.00	13.25
9 25 J. M. Jones	25	12.25	1.00	13.25
10 25 W. A. Emils	25	12.25	1.00	13.25
11 25 W. A. Emils	25	12.25	1.00	13.25
12 25 W. F. Prescott	25	12.25	1.00	13.25
13 25 W. F. Prescott	25	12.25	1.00	13.25
14 25 W. F. Prescott	25	12.25	1.00	13.25
15 25 Episcopal Church	125	61.25	5.00	66.25
16 25 C. M. Smith	125	61.25	5.00	66.25

Amount due contractor \$668.00

Total of estimate \$104.10

Dated at Twin Falls, Idaho, this 19th day of August, 1913.

Aug 22-29 STUART H. TAYLOR, City Clerk.

Five Hundred New Subscribers Wanted in Next Three Months

In order to bring in subscription money during the slack season and to place the name of every resident in the county on our already large list, we will for the next three months offer the

TWICE-A-WEEK TWIN FALLS TIMES

To New Subscribers for One Year for

\$1.00

This Offer Will Absolutely Close October 31

We want your name on our list and are going to give you the agent's commission. The result is you save one dollar on your year's subscription by sending or bringing in your name to us. It costs us no more for the reason that a solicitor would cost us that dollar. You get a live eight-page paper twice a week covering the best of the county, state and national news. You get a paper with an established policy of standing for the best interests of the whole people. Don't overlook this offer.

FOR THE OLD SUBSCRIBER

For the old subscribers who have stood by the Times through thick and thin in its seven years' existence, we have an equally attractive offer. Every old subscriber paying up to date and a year in advance, will have the choice of the following propositions.

You can have the advance year at **one dollar** or you can have the choice of a splendid wall map of this state, revised right up to date, or a pair of self sharpening scissors.

If you take the latter offers you pay \$1.50 instead of the dollar.

Remember, this offer is only for three months and we have no intention of making one dollar the permanent price of the Times. October 31st is the last day and if you come in November first or any other day after that time you will pay two dollars.

C. D. THOMAS & CO.

Offer the Following Bargains

- No. 1—Two good brick buildings, well located, under lease for five years bringing a monthly rental of \$215.00. Our price \$17,000 for the two buildings. If you are looking for an investment here is one guaranteed to bring you 15 per cent on your investment, and keep it invested right on the Twin Falls tract.
- No. 2—10 acres right near Twin Falls, all in cultivation, part in fruit and all kinds of berries in abundance. Sheds, plastered house, fair barn, granary and outbuildings, will include 2 horses, 1 Jersey cow and 5 mo. heifer calf, 125 pure bred White Rock chickens, 2 incubators, 2 broilers, all household goods, 2 ton of coal, 1 set harness and back. All for \$3500. \$1200 cash. Bal. terms. Terms if desired.
- No. 3—25 acres near Twin Falls. The finest land on the tract. Has all been in alfalfa and clover, on main public road, well located and owner must sell. Will give a price of \$150 per acre. This is one of the best buys on Twin Falls Tract, and a bargain. Terms if desired.
- No. 4—40 acres 4 1/2 miles of Twin Falls, all in alfalfa, 1-3 of crop ready to buy. All fine land, not a rock or a draw or a blemish on the land. Lays between Twin Falls City and the falls on public road, and we can give you a price of \$140 per A. Terms if desired.
- No. 5—Two good 10-foot lots one block east of Lincoln school, for \$400 each. Terms if desired.

C. D. THOMAS & CO.

The Pioneer Real Estate Men

Local and Personal

J. E. Doughty and family of Kimberly, transacted business in the city, Monday.

H. J. Felling left yesterday evening for Salt Lake City, to be gone for a few days on business.

Superintendent John J. Rao and Prof. Hal G. Blue, agent Sunday in Twin Falls—Burley Bulletin.

James H. Sheldis, Jr., of Buhl, spent the week-end in Twin Falls, visiting friends and attending to business affairs here.

Mrs. John Hubbard returned to her home in Pocatello Monday evening after a few days' visit at the home of her uncle, Dr. J. A. Morgan.

Rev. W. S. Woodhull left Monday night for La Grande, Ore., where he will attend the annual Methodist conference to be held in the Oregon City.

Keller & Stafford of Twin Falls, have just opened a very attractive millinery store in the Trail building on East Main street, at one time occupied by E. Tacha—North Side News.

Mrs. E. D. Shurtliff, whose husband has been seriously ill, announces that despite his illness they expect to remain in Twin Falls. Mrs. Shurtliff will open a hairdressing parlor at 312 1/2 Adams North.

Miss Hilda Graybill returned to Twin Falls Wednesday morning after a week's visit with relatives here. Miss Graybill is employed with the Mountain States Telephone company at Twin Falls—Nampa Leader-Herald.

Jed and Joe Sessions went to Twin Falls to see the town and surrounding country, Tuesday. Joe is trying to persuade his brother to locate here and wanted him to see a more developed section of the country—Burley Bulletin.

Mrs. and Mrs. C. E. Booth and daughter Allen, accompanied by Mrs. Geo. Bullis, returned home Saturday from an extended auto trip up through the Sawtooth mountains. They left the main traveled road around Halley and Ketchikan, and went over a series of the passes which divide the range of the Sawtooth.

THAW OUT

Your frozen ideas about not wanting to wear glasses and for us to fit you with glasses that will be becoming as well as a permanent pleasure. We are specialists in fitting glasses and grinding lenses to suit your features. We have been permanently located in Twin Falls since 1910. Our prices are right, and all our work is guaranteed.

Parrott Optical Co.

Idaho's Leading Optician.
115 Main Ave. E. Phone 219-Bk.

Born, to Mr. and Mrs. W. J. Young, Friday, August 22, a daughter.

J. E. Finney transacted business in Kimberly between trains, Friday.

J. H. Porfiro returned today from an extensive trip to Omaha and other eastern points.

S. H. May, representing the Consolidated Coal Co. of Salt Lake City, spent Sunday in Twin Falls.

Harvey W. Hurlbush and P. S. A. Bickel came down from Millar the latter part of the week on a short business trip.

Mrs. Kennedy Packard returned home Monday night from Nebraska, where she was called by the serious illness of her daughter.

Miss Irene Goody returned to her home in Salt Lake City, the first of the week after a visit with her Aunt, Mrs. M. M. Murtagh.

Arthur P. Folta, who travels for a furniture house, with headquarters in Boise, spent Sunday in Twin Falls the guest of Mr. and Mrs. A. R. Ostrander.

P. B. Wilson, one time pitcher on the local baseball team, left last night for his home in Hancock, after spending a few days visiting old friends here.

Miss Carrie Rice and Mrs. M. D. O'Daniel, returned Sunday evening from a tour of the Yellowstone Park, and a month's visit with friends in Butte.

Mrs. W. B. Heyburn, wife of the late U. S. senator, is a guest at the Perrine hotel, having arrived Monday from Wallace. Last evening Mrs. Heyburn was dinner guest at the home of Mr. and Mrs. M. M. Murtagh. She expects to leave soon for Kenosha, Wis., where she will make her home.

Born, to Mr. and Mrs. W. J. Young, Friday, August 22, a daughter.

Burton E. Morse returned Friday from a business trip to Albion.

C. M. Hill returned Saturday from Boise, where he was called for a few days on business.

R. T. Negus, manager of the Riverside Inn, was a visitor in Twin Falls between trains Friday.

Attorney John E. Williams arrived home Saturday from an extended visit with friends and relatives in Radnor, Ohio.

Miss Lizzie Meyers who was taken to Twin Falls Monday, to be operated upon for appendicitis, is reported as recovering nicely—Burley Advocate.

Arthur Jaynes, who has been connected with the Perrine Stage Co. for the past few months, left Friday evening for Milner, where he will be located.

E. A. Wilcox, commercial agent for the Great Shoshone and Twin Falls Power Co., was home for a few days this week after a business trip to Shoshone and Gooding.

Mr. and Mrs. R. C. Saunders arrived this week from Dighton, Kansas, and will make their future home here.

Mr. and Mrs. J. S. Showell enjoyed a visit this week from Mr. Showell's brother, B. H. Showell and daughter of Sayre, Okla., and a sister, Mrs. Valley of the same city. They are expected to return to Oklahoma.

Mr. and Mrs. Chas. H. Burton, the Misses McDermid and Nell Bullis, and the Messrs. W. Z. Smith and R. M. Strowbridge, composed a fishing party up in the mountains near Ketchikan and Valley of the same city. They are expected home today.

Mr. and Mrs. Don H. Bark, who have been spending the past two weeks here, left Friday evening for their home in Boise. While here, Mr. Bark has been in the employ of the Twin Falls tract, in connection with his work as engineer in charge of irrigation experiments in Idaho.

Mr. and Mrs. Fred Wetherly and Mr. and Mrs. Nate Griffith of Hansen, were shoppers in the city Monday. They reported that the dog conditions in Kansas are terrible this year, and that they were glad to leave the burned district. They have come to Twin Falls to stay, and are living in the Ellis T. White house.

Walden H. Parker left Saturday evening for a visit with friends in Shoshone. He was accompanied by his father, Rev. W. Parker, who went on to La Grande, Oregon, where he will attend the annual conference of the Methodist Episcopal church. From La Grande, Rev. Parker will make a trip on to coast points.

Mrs. Walter Tragar was hostess at a charming breakfast at her home, 415 O'Farrell street, on a Wednesday morning when she entertained in honor of Miss Esther McRoberts, who is visiting in the city with her mother, Charles McRoberts, attending the national grand encampment. The young girls engaged in fancy work after breakfast, the present being: Misses McRoberts, St. Miller, Helen Chaffin, Margaret Williams and Lois Randall. Mrs. L. Miller—Statesman.

Mr. and Mrs. Radcliffe of Milner, were Sunday visitors in Twin Falls.

Messrs. Oscar Stoffen, T. D. Weaver, R. T. Rogers, Landreth and Deming, were down from Milner to spend Sunday in Twin Falls.

Miss Ann Zawagensen arrived Saturday from Corning, Iowa, to make her home in Twin Falls. Miss Zawagensen is a new trimmer for the Booth Mercantile Co.

Judge Norris of the department of justice, Washington, D. C., and wife, are visiting at the home of Mr. and Mrs. R. Philcox. Judge Norris is a daughter of Mr. R. Philcox, and a sister of Mrs. J. W. Baker. They are very much interested in the country and will spend about two weeks here.

Judge Norris is one of the sixteen attorneys who represent the government in the multitude of cases to which the government is a party. Many of the cases are of great importance and he is obliged to defend itself, date back for fifty years, and represent claims still pending for damages during the Civil war.

Miss Stella Perrine entertained at her home on Shoshone avenue Saturday afternoon from two to four. The guests of honor were the Misses Dorothy and Louise Spencer, daughters of Mr. and Mrs. D. S. Spencer of Salt Lake City, who have been guests at the Perrine home the past week.

The afternoon was devoted to various games and amusements, and a concert of the best operatic selections on the Victrola was very much enjoyed. Mrs. Perrine was assisted in serving during the afternoon by Mrs. Lena Savage.

The guests were: Misses Celia, Martin, Lester, Williams, Vesta, Thomas, Port and Margaret Conner, Margaret Wilson, Burt Wall, Margaret Conway, Edna Heuchman, Leah Woods, Harriet Warner, Mary Milner, Mrs. Harriet Warner, and the Misses Dorothy and Louise Spencer of Salt Lake City.

Miss Stella Perrine entertained at her home on Shoshone avenue Saturday afternoon from two to four. The guests of honor were the Misses Dorothy and Louise Spencer, daughters of Mr. and Mrs. D. S. Spencer of Salt Lake City, who have been guests at the Perrine home the past week.

The afternoon was devoted to various games and amusements, and a concert of the best operatic selections on the Victrola was very much enjoyed. Mrs. Perrine was assisted in serving during the afternoon by Mrs. Lena Savage.

The guests were: Misses Celia, Martin, Lester, Williams, Vesta, Thomas, Port and Margaret Conner, Margaret Wilson, Burt Wall, Margaret Conway, Edna Heuchman, Leah Woods, Harriet Warner, Mary Milner, Mrs. Harriet Warner, and the Misses Dorothy and Louise Spencer of Salt Lake City.

Miss Stella Perrine entertained at her home on Shoshone avenue Saturday afternoon from two to four. The guests of honor were the Misses Dorothy and Louise Spencer, daughters of Mr. and Mrs. D. S. Spencer of Salt Lake City, who have been guests at the Perrine home the past week.

The afternoon was devoted to various games and amusements, and a concert of the best operatic selections on the Victrola was very much enjoyed. Mrs. Perrine was assisted in serving during the afternoon by Mrs. Lena Savage.

The guests were: Misses Celia, Martin, Lester, Williams, Vesta, Thomas, Port and Margaret Conner, Margaret Wilson, Burt Wall, Margaret Conway, Edna Heuchman, Leah Woods, Harriet Warner, Mary Milner, Mrs. Harriet Warner, and the Misses Dorothy and Louise Spencer of Salt Lake City.

Miss Stella Perrine entertained at her home on Shoshone avenue Saturday afternoon from two to four. The guests of honor were the Misses Dorothy and Louise Spencer, daughters of Mr. and Mrs. D. S. Spencer of Salt Lake City, who have been guests at the Perrine home the past week.

The afternoon was devoted to various games and amusements, and a concert of the best operatic selections on the Victrola was very much enjoyed. Mrs. Perrine was assisted in serving during the afternoon by Mrs. Lena Savage.

The guests were: Misses Celia, Martin, Lester, Williams, Vesta, Thomas, Port and Margaret Conner, Margaret Wilson, Burt Wall, Margaret Conway, Edna Heuchman, Leah Woods, Harriet Warner, Mary Milner, Mrs. Harriet Warner, and the Misses Dorothy and Louise Spencer of Salt Lake City.

Miss Stella Perrine entertained at her home on Shoshone avenue Saturday afternoon from two to four. The guests of honor were the Misses Dorothy and Louise Spencer, daughters of Mr. and Mrs. D. S. Spencer of Salt Lake City, who have been guests at the Perrine home the past week.

The afternoon was devoted to various games and amusements, and a concert of the best operatic selections on the Victrola was very much enjoyed. Mrs. Perrine was assisted in serving during the afternoon by Mrs. Lena Savage.

The guests were: Misses Celia, Martin, Lester, Williams, Vesta, Thomas, Port and Margaret Conner, Margaret Wilson, Burt Wall, Margaret Conway, Edna Heuchman, Leah Woods, Harriet Warner, Mary Milner, Mrs. Harriet Warner, and the Misses Dorothy and Louise Spencer of Salt Lake City.

Miss Stella Perrine entertained at her home on Shoshone avenue Saturday afternoon from two to four. The guests of honor were the Misses Dorothy and Louise Spencer, daughters of Mr. and Mrs. D. S. Spencer of Salt Lake City, who have been guests at the Perrine home the past week.

The afternoon was devoted to various games and amusements, and a concert of the best operatic selections on the Victrola was very much enjoyed. Mrs. Perrine was assisted in serving during the afternoon by Mrs. Lena Savage.

The guests were: Misses Celia, Martin, Lester, Williams, Vesta, Thomas, Port and Margaret Conner, Margaret Wilson, Burt Wall, Margaret Conway, Edna Heuchman, Leah Woods, Harriet Warner, Mary Milner, Mrs. Harriet Warner, and the Misses Dorothy and Louise Spencer of Salt Lake City.

Miss Stella Perrine entertained at her home on Shoshone avenue Saturday afternoon from two to four. The guests of honor were the Misses Dorothy and Louise Spencer, daughters of Mr. and Mrs. D. S. Spencer of Salt Lake City, who have been guests at the Perrine home the past week.

The afternoon was devoted to various games and amusements, and a concert of the best operatic selections on the Victrola was very much enjoyed. Mrs. Perrine was assisted in serving during the afternoon by Mrs. Lena Savage.

The guests were: Misses Celia, Martin, Lester, Williams, Vesta, Thomas, Port and Margaret Conner, Margaret Wilson, Burt Wall, Margaret Conway, Edna Heuchman, Leah Woods, Harriet Warner, Mary Milner, Mrs. Harriet Warner, and the Misses Dorothy and Louise Spencer of Salt Lake City.

Miss Stella Perrine entertained at her home on Shoshone avenue Saturday afternoon from two to four. The guests of honor were the Misses Dorothy and Louise Spencer, daughters of Mr. and Mrs. D. S. Spencer of Salt Lake City, who have been guests at the Perrine home the past week.

The afternoon was devoted to various games and amusements, and a concert of the best operatic selections on the Victrola was very much enjoyed. Mrs. Perrine was assisted in serving during the afternoon by Mrs. Lena Savage.

The guests were: Misses Celia, Martin, Lester, Williams, Vesta, Thomas, Port and Margaret Conner, Margaret Wilson, Burt Wall, Margaret Conway, Edna Heuchman, Leah Woods, Harriet Warner, Mary Milner, Mrs. Harriet Warner, and the Misses Dorothy and Louise Spencer of Salt Lake City.

Miss Stella Perrine entertained at her home on Shoshone avenue Saturday afternoon from two to four. The guests of honor were the Misses Dorothy and Louise Spencer, daughters of Mr. and Mrs. D. S. Spencer of Salt Lake City, who have been guests at the Perrine home the past week.

The afternoon was devoted to various games and amusements, and a concert of the best operatic selections on the Victrola was very much enjoyed. Mrs. Perrine was assisted in serving during the afternoon by Mrs. Lena Savage.

The guests were: Misses Celia, Martin, Lester, Williams, Vesta, Thomas, Port and Margaret Conner, Margaret Wilson, Burt Wall, Margaret Conway, Edna Heuchman, Leah Woods, Harriet Warner, Mary Milner, Mrs. Harriet Warner, and the Misses Dorothy and Louise Spencer of Salt Lake City.

Miss Stella Perrine entertained at her home on Shoshone avenue Saturday afternoon from two to four. The guests of honor were the Misses Dorothy and Louise Spencer, daughters of Mr. and Mrs. D. S. Spencer of Salt Lake City, who have been guests at the Perrine home the past week.

The afternoon was devoted to various games and amusements, and a concert of the best operatic selections on the Victrola was very much enjoyed. Mrs. Perrine was assisted in serving during the afternoon by Mrs. Lena Savage.

The guests were: Misses Celia, Martin, Lester, Williams, Vesta, Thomas, Port and Margaret Conner, Margaret Wilson, Burt Wall, Margaret Conway, Edna Heuchman, Leah Woods, Harriet Warner, Mary Milner, Mrs. Harriet Warner, and the Misses Dorothy and Louise Spencer of Salt Lake City.

Miss Stella Perrine entertained at her home on Shoshone avenue Saturday afternoon from two to four. The guests of honor were the Misses Dorothy and Louise Spencer, daughters of Mr. and Mrs. D. S. Spencer of Salt Lake City, who have been guests at the Perrine home the past week.

The afternoon was devoted to various games and amusements, and a concert of the best operatic selections on the Victrola was very much enjoyed. Mrs. Perrine was assisted in serving during the afternoon by Mrs. Lena Savage.

Idaho THE GRANARY

Reports of Crop Conditions Extremely Gratiating.

From all over the state, and particularly the eastern part of it, comes the news of a bumper harvest of golden grain, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring about \$1.00 per bushel, and the situation is truly gratifying to the residents of the Gem state, for not only will it demonstrate the capability of the state as a granary of the northwest, but incidentally it will pour considerable revenue into the pockets of the farmers, for good wheat should bring

DELINQUENT TAX LIST FOR TAXES OF 1912

Table with 2 columns: Property description and Amount. Includes entries for various owners like J. B. Perrine, A. J. Pavey, and others, with amounts ranging from \$0.00 to \$10.00.

Table with 2 columns: Property description and Amount. Includes entries for various owners like John W. Burton, C. H. Buchanan, and others, with amounts ranging from \$0.00 to \$10.00.

Table with 2 columns: Property description and Amount. Includes entries for various owners like McCollins Addition, Hansen Townsite Company, and others, with amounts ranging from \$0.00 to \$10.00.

.. .36 | W. H. Gibson, 101 S. 5th St.36 |
LIST OF ...

Owner	Description	Sec.	Twp.	Range	Am't.	Owner	Description	Sec.	Twp.	Range	Am't.	Owner	Description	Sec.	Twp.	Range	Am't.
Henry Klamah	N.W. 1/4 N.E. 1/4	16	9	14	1213	O. B. Hess	N.W. 1/4 N.W. 1/4	22	10	15	9.97	H. L. Martin et al	N.E. 1/4 N.W. 1/4	11	10	15	12.39
C. F. Roesig	N.E. 1/4 N.E. 1/4	17	9	14	2052	O. B. Hess	N.W. 1/4 N.W. 1/4	22	10	15	9.97	R. L. Martin et al	N.E. 1/4 N.W. 1/4	11	10	15	12.39
C. F. Roesig	N.W. 1/4 N.E. 1/4	17	9	14	2052	O. B. Hess	N.W. 1/4 N.W. 1/4	22	10	15	9.97	R. L. Martin et al	N.E. 1/4 N.W. 1/4	11	10	15	12.39
Harry B. Rayson	N.W. 1/4 N.E. 1/4	18	9	14	1759	Chas. W. Wilkinson	N.W. 1/4 S.W. 1/4	22	10	15	9.97	Callo Fabrey	N.W. 1/4 N.W. 1/4	13	10	15	10.85
C. F. Roesig	S.W. 1/4 S.W. 1/4	18	9	14	1759	Chas. W. Wilkinson	N.W. 1/4 S.W. 1/4	22	10	15	9.97	Harry L. Fabrey	N.W. 1/4 N.W. 1/4	13	10	15	10.85
J. O. Jones	S.E. 1/4 N.E. 1/4	22	9	14	24.01	John A. Engle	N.W. 1/4 N.E. 1/4	25	10	15	18.09	Harry L. Fabrey	N.W. 1/4 N.W. 1/4	13	10	15	10.85
Arnold E. Brandon	N.E. 1/4 N.W. 1/4	22	9	14	24.01	E. Delbair	S.E. 1/4 N.E. 1/4	25	10	15	18.09	Harry L. Fabrey	N.W. 1/4 N.W. 1/4	13	10	15	10.85
Arnold E. Brandon	N.W. 1/4 N.W. 1/4	22	9	14	24.01	E. Delbair	S.E. 1/4 N.E. 1/4	25	10	15	18.09	Harry L. Fabrey	N.W. 1/4 N.W. 1/4	13	10	15	10.85
Willard White	S.W. 1/4 N.W. 1/4	22	9	14	24.01	Ernest F. Smith	N.E. 1/4 N.E. 1/4	33	10	15	19.25	Orpha Bower et al	N.W. 1/4 N.W. 1/4	15	10	15	12.69
F. D. Bradley	S.E. 1/4 N.W. 1/4	22	9	14	74.01	Ernest F. Smith	S.E. 1/4 N.E. 1/4	33	10	15	19.25	Orpha B. Ellsworth	N.W. 1/4 N.W. 1/4	15	10	15	12.69
W. D. Miller	N.W. 1/4 N.W. 1/4	24	9	14	24.01	John D. Smith	N.E. 1/4 N.E. 1/4	33	10	15	19.25	John B. Ellsworth	N.W. 1/4 N.W. 1/4	15	10	15	12.69
F. M. Hart	N.E. 1/4 N.E. 1/4	24	9	14	24.01	T. E. Schwarz	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.E. 1/4 N.E. 1/4	15	10	15	8.89
J. C. McNichols	N.E. 1/4 N.W. 1/4	24	9	14	24.01	T. E. Schwarz	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
A. L. Wright	N.W. 1/4 N.W. 1/4	24	9	14	26.05	T. E. Schwarz	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
Helen Marcy	N.W. 1/4 S.W. 1/4	24	9	14	26.05	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
Nathaniel Layne	N.E. 1/4 S.W. 1/4	25	9	14	23.59	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
Water Co.	N.W. 1/4 N.W. 1/4	26	9	14	24.01	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
Hugh G. Taylor	S.E. 1/4 N.E. 1/4	26	9	14	22.63	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
H. E. Schor	N.W. 1/4 S.W. 1/4	26	9	14	22.63	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
John Lindstrom	S.W. 1/4 S.W. 1/4	26	9	14	42.00	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
N. E. Ellis	S.E. 1/4 S.W. 1/4	26	9	14	22.63	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
F. D. Davis	S.W. 1/4 S.W. 1/4	26	9	14	22.63	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
Andrew Lindberg	S.E. 1/4 S.W. 1/4	29	9	14	12.92	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
A. F. Gulman	N.E. 1/4 S.W. 1/4	33	9	14	12.92	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
B. F. Duncan	S.E. 1/4 S.W. 1/4	33	9	14	8.93	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
W. F. Fairweather	S.W. 1/4 S.W. 1/4	34	9	14	13.89	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
B. F. Duncan	S.W. 1/4 S.W. 1/4	34	9	14	13.89	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
S. P. Fairweather	S.E. 1/4 S.W. 1/4	34	9	14	35.89	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
B. K. Neill	S.W. 1/4 S.W. 1/4	35	9	14	29.95	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
R. K. Neill	S.W. 1/4 N.E. 1/4	35	9	14	29.95	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
R. K. Neill	S.E. 1/4 N.E. 1/4	35	9	14	29.95	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
R. K. Neill	S.E. 1/4 S.W. 1/4	35	9	14	29.95	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
W. P. Fairweather	N.W. 1/4 N.W. 1/4	35	9	14	29.95	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
H. C. A. Geor	N.W. 1/4 N.W. 1/4	35	9	14	29.95	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
C. Elmer Johnson	N.W. 1/4 S.W. 1/4	35	9	14	21.85	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
S. A. Dickoy	S.E. 1/4 S.W. 1/4	35	9	14	21.85	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
Ray Atwood	N.W. 1/4 S.W. 1/4	35	9	14	21.85	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
C. W. Arthur	Lot 10	5	9	15	42.13	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
C. W. Arthur	Lot 10	5	9	15	20.34	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
C. W. Arthur	Lot 10	5	9	15	12.13	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
C. W. Arthur	Lot 10	5	9	15	12.13	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
C. W. Arthur	Lot 10	5	9	15	7.22	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
C. W. Arthur	Lot 10	5	9	15	9.75	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
C. W. Arthur	Lot 10	5	9	15	12.92	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
C. W. Arthur	Lot 10	5	9	15	6.58	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
C. W. Arthur	Lot 10	5	9	15	6.58	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
C. W. Arthur	Lot 10	5	9	15	7.16	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
C. W. Arthur	Lot 10	5	9	15	7.16	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
C. W. Arthur	Lot 10	5	9	15	7.16	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
C. W. Arthur	Lot 10	5	9	15	7.16	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
C. W. Arthur	Lot 10	5	9	15	7.16	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
C. W. Arthur	Lot 10	5	9	15	7.16	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
C. W. Arthur	Lot 10	5	9	15	7.16	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
C. W. Arthur	Lot 10	5	9	15	7.16	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
C. W. Arthur	Lot 10	5	9	15	7.16	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
C. W. Arthur	Lot 10	5	9	15	7.16	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
C. W. Arthur	Lot 10	5	9	15	7.16	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
C. W. Arthur	Lot 10	5	9	15	7.16	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
C. W. Arthur	Lot 10	5	9	15	7.16	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
C. W. Arthur	Lot 10	5	9	15	7.16	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
C. W. Arthur	Lot 10	5	9	15	7.16	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
C. W. Arthur	Lot 10	5	9	15	7.16	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
C. W. Arthur	Lot 10	5	9	15	7.16	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
C. W. Arthur	Lot 10	5	9	15	7.16	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
C. W. Arthur	Lot 10	5	9	15	7.16	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
C. W. Arthur	Lot 10	5	9	15	7.16	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
C. W. Arthur	Lot 10	5	9	15	7.16	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
C. W. Arthur	Lot 10	5	9	15	7.16	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
C. W. Arthur	Lot 10	5	9	15	7.16	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
C. W. Arthur	Lot 10	5	9	15	7.16	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
C. W. Arthur	Lot 10	5	9	15	7.16	Ed. L. Brackett	N.E. 1/4 S.W. 1/4	35	10	15	16.02	Lester Coffin	N.W. 1/4 N.E. 1/4	15	10	15	8.89
C. W. Arthur	Lot 10	5	9	15	7.16												

Owner.	Description.	Sec.	Twp.	Range.	Amt.	Owner.	Description.	Sec.	Twp.	Range.	Amt.	Owner.	Description.	Sec.	Twp.	Range.	Amt.
Benjamin P. Harris	N.W. 1/4 N.W. 1/4	28	10	19	2.10	Eugene A. Berner	S.W. 1/4 S.E. 1/4	11	18	23.06	Ell J. Wherry	N.W. 1/4 S.E. 1/4	9	14	16	6.01	
Wm. Oliver Stratton	N.W. 1/4 N.W. 1/4	28	10	19	2.10	James A. Gallier	N.W. 1/4 N.E. 1/4	21	11	18	12.75	Ed J. Wherry	N.E. 1/4 S.E. 1/4	9	14	16	6.01
Herbert M. Pitt	N.E. 1/4 N.W. 1/4	2	11	13	17.41	Jas. Murphy	N.W. 1/4 N.E. 1/4	21	11	18	18.20	Vineyard Land & Stock	N.E. 1/4 N.E. 1/4	2	14	17	1.82
Buhl Nursery	N.E. 1/4 N.W. 1/4	2	11	13	17.41	Jas. Murphy	N.E. 1/4 N.W. 1/4	21	11	18	10.76	Co.	N.E. 1/4 N.E. 1/4	2	14	17	1.82
Phillip D. Neer	S.E. 1/4 N.W. 1/4	2	11	13	131.69	T. F. Warner	S.W. 1/4 N.W. 1/4	22	11	18	16.75	Vineyard Land & Stock	N.E. 1/4 S.E. 1/4	12	14	17	3.13
Phillip D. Neer	S.W. 1/4 N.W. 1/4	2	11	13	17.74	Dan P. Albee	S.W. 1/4 N.E. 1/4	25	11	18	12.80	Co.	N.W. 1/4 S.E. 1/4	12	14	17	3.16
Phillip D. Neer	S.W. 1/4 N.W. 1/4	2	11	13	17.74	T. M. Atkins	N.E. 1/4 S.W. 1/4	27	11	18	27.33	Vineyard Land & Stock	S.W. 1/4 S.E. 1/4	12	14	17	3.16
Phillip D. Neer	N.E. 1/4 N.W. 1/4	3	11	13	16.09	T. M. Atkins	N.E. 1/4 S.E. 1/4	27	11	18	3.71	Co.	S.W. 1/4 N.E. 1/4	12	14	17	3.13
J. C. Gates	N.W. 1/4 N.W. 1/4	12	11	14	-17.23	T. M. Atkins	N. 1/4 acre N.W. 1/4 S.W. 1/4	27	11	18	11.05	Vineyard Land & Stock	N.W. 1/4 N.E. 1/4	25	14	17	1.83
J. C. Gates	S.W. 1/4 N.E. 1/4	12	11	14	8.89	Lloyd Brown	S.E. 1/4 S.E. 1/4	28	11	18	6.88	Co.	N.W. 1/4 N.E. 1/4	25	14	17	1.83
J. C. Gates	S.W. 1/4 N.E. 1/4	12	11	14	8.89	Lloyd Brown	W. 1/4 of S.E. 1/4 S.W. 1/4	28	11	18	11.51	Vineyard Land & Stock	S.E. 1/4 N.E. 1/4	25	14	17	1.82
Elbert C. Kennedy	N.W. 1/4 N.W. 1/4	3	11	14	15.23	Lloyd Brown	N.E. 1/4 N.W. 1/4	33	11	18	8.83	Co.	N.E. 1/4 S.W. 1/4	25	14	17	1.83
Elbert C. Kennedy	S.E. 1/4 N.W. 1/4	3	11	14	15.23	Mac West	N.E. 1/4 S.E. 1/4	36	11	18	.78	Vineyard Land & Stock	S.E. 1/4 N.E. 1/4	25	14	17	1.82
Joe Hopkins	N.E. 1/4 N.W. 1/4	3	11	14	10.62	Dan P. Albee	N.E. 1/4 1/3 acre S.W. 1/4	36	11	18	1.57	Co.	S.E. 1/4 S.W. 1/4	25	14	17	1.82
George Chambers	N.W. 1/4 N.W. 1/4	3	11	14	14.51	J. E. Steinhour	S.W. 1/4 N.W. 1/4	36	11	18	1.18	Vineyard Land & Stock	S.W. 1/4 S.W. 1/4	25	14	17	1.82
George Chambers	S.E. 1/4 N.W. 1/4	3	11	14	14.51	J. E. Steinhour	S.E. 1/4 S.W. 1/4	36	11	18	20.49	Co.	N.W. 1/4 S.W. 1/4	26	14	17	1.82
Edward Vance	N.W. 1/4 N.W. 1/4	6	11	14	18.01	J. E. Steinhour	N.W. 1/4 N.E. 1/4	12	11	19	3.91	Vineyard Land & Stock	N.W. 1/4 S.E. 1/4	26	14	17	1.82
C. B. Collins	S.W. 1/4 N.W. 1/4	6	11	14	20.05	John Rose	N.W. 1/4 S.E. 1/4	12	11	19	6.40	Co.	N.W. 1/4 S.E. 1/4	26	14	17	3.15
C. B. Collins	S.E. 1/4 N.W. 1/4	6	11	14	16.09	R. J. Day	N.E. 1/4 S.E. 1/4	36	11	19	6.20	Vineyard Land & Stock	S.W. 1/4 N.E. 1/4	6	14	18	3.15
L. M. Lyman	S.W. 1/4 N.W. 1/4	6	11	14	14.77	R. J. Day	N.E. 1/4 S.E. 1/4	36	11	19	1.03	Co.	N.E. 1/4 N.E. 1/4	35	15	12	1.57
R. G. Hobbs et al	S.E. 1/4 N.W. 1/4	7	11	14	16.05	J. E. Bowers	N.E. 1/4 S.E. 1/4	36	11	19	1.67	Owhee Sheep & Land	S.W. 1/4 N.E. 1/4	35	15	12	5.04
R. G. Hobbs et al	N.E. 1/4 N.W. 1/4	7	11	14	10.33	John F. Jones	N.W. 1/4 N.W. 1/4	3	11	20	6.35	Co.	S.W. 1/4 N.E. 1/4	35	15	12	5.04
R. G. Hobbs et al	N.W. 1/4 N.W. 1/4	7	11	14	9.25	John F. Jones	N.E. 1/4 N.W. 1/4	4	11	20	7.33	Owhee Sheep & Land	S.W. 1/4 N.E. 1/4	35	15	12	5.04
R. G. Hobbs et al	N.W. 1/4 N.W. 1/4	7	11	14	10.33	Alice T. Ingard	S.W. 1/4 S.W. 1/4	5	11	20	37.59	Co.	N.W. 1/4 N.E. 1/4	35	15	12	5.04
R. G. Hobbs et al	S.W. 1/4 N.W. 1/4	7	11	14	9.71	Alice T. Ingard	S.W. 1/4 S.W. 1/4	5	11	20	12.30	Co.	S.E. 1/4 N.E. 1/4	35	15	12	6.85
R. G. Hobbs et al	S.W. 1/4 N.W. 1/4	7	11	14	9.70	F. J. Ingard	S.E. 1/4 S.E. 1/4	5	11	20	15.16	Northern Pacific Rail-					
R. G. Hobbs et al	S.W. 1/4 N.W. 1/4	7	11	14	19.98	T. F. Land & Water Co.	N.W. 1/4 N.W. 1/4	6	11	20	9.80	way Co.	N.W. 1/4 N.W. 1/4	18	19	13	1.90
Leater J. Parker	S.W. 1/4 N.W. 1/4	8	11	14	9.97	Edwin True	N.W. 1/4 N.W. 1/4	6	11	20	26.82	P. J. Costello	S.W. 1/4 N.W. 1/4	8	19	15	.88
Leater J. Parker	N.W. 1/4 N.W. 1/4	8	11	14	9.97	Edwin True	S.E. 1/4 N.W. 1/4	7	11	20	12.68	P. J. Costello	S.W. 1/4 N.W. 1/4	8	19	15	.88
Wm. C. Hammond	N.W. 1/4 N.W. 1/4	8	11	14	14.11	Owen T. Carson	S.E. 1/4 N.W. 1/4	7	11	20	12.68	Vineyard Land & Stock	N.W. 1/4 N.W. 1/4	28	15	16	1.31
Wm. C. Hammond	N.W. 1/4 N.W. 1/4	8	11	14	14.11	A. R. Deverlin	N.E. 1/4 N.W. 1/4	8	11	20	11.29	Co.	S.E. 1/4 S.E. 1/4	28	15	16	1.31
George Gutes	S.W. 1/4 N.W. 1/4	9	11	14	14.11	A. R. Deverlin	N.E. 1/4 N.W. 1/4	8	11	20	11.29	Hannah A. Parker	N.W. 1/4 N.W. 1/4	1	15	17	3.16
George Gutes	N.W. 1/4 N.W. 1/4	9	11	14	14.11	A. R. Deverlin	N.E. 1/4 N.W. 1/4	8	11	20	11.29	Hannah A. Parker	N.W. 1/4 N.W. 1/4	1	15	17	3.16
George Gutes	N.W. 1/4 N.W. 1/4	9	11	14	14.11	A. R. Deverlin	N.E. 1/4 N.W. 1/4	8	11	20	11.29	Hannah A. Parker	S.W. 1/4 N.W. 1/4	1	15	17	3.16
George Gutes	N.W. 1/4 N.W. 1/4	9	11	14	14.11	A. R. Deverlin	N.E. 1/4 N.W. 1/4	8	11	20	11.29	Hannah A. Parker	S.W. 1/4 N.W. 1/4	1	15	17	3.16
George Gutes	N.W. 1/4 N.W. 1/4	9	11	14	14.11	A. R. Deverlin	N.E. 1/4 N.W. 1/4	8	11	20	11.29	Hannah A. Parker	S.W. 1/4 N.W. 1/4	1	15	17	3.16
George Gutes	N.W. 1/4 N.W. 1/4	9	11	14	14.11	A. R. Deverlin	N.E. 1/4 N.W. 1/4	8	11	20	11.29	Hannah A. Parker	S.W. 1/4 N.W. 1/4	1	15	17	3.16
George Gutes	N.W. 1/4 N.W. 1/4	9	11	14	14.11	A. R. Deverlin	N.E. 1/4 N.W. 1/4	8	11	20	11.29	Hannah A. Parker	S.W. 1/4 N.W. 1/4	1	15	17	3.16
George Gutes	N.W. 1/4 N.W. 1/4	9	11	14	14.11	A. R. Deverlin	N.E. 1/4 N.W. 1/4	8	11	20	11.29	Hannah A. Parker	S.W. 1/4 N.W. 1/4	1	15	17	3.16
George Gutes	N.W. 1/4 N.W. 1/4	9	11	14	14.11	A. R. Deverlin	N.E. 1/4 N.W. 1/4	8	11	20	11.29	Hannah A. Parker	S.W. 1/4 N.W. 1/4	1	15	17	3.16
George Gutes	N.W. 1/4 N.W. 1/4	9	11	14	14.11	A. R. Deverlin	N.E. 1/4 N.W. 1/4	8	11	20	11.29	Hannah A. Parker	S.W. 1/4 N.W. 1/4	1	15	17	3.16
George Gutes	N.W. 1/4 N.W. 1/4	9	11	14	14.11	A. R. Deverlin	N.E. 1/4 N.W. 1/4	8	11	20	11.29	Hannah A. Parker	S.W. 1/4 N.W. 1/4	1	15	17	3.16
George Gutes	N.W. 1/4 N.W. 1/4	9	11	14	14.11	A. R. Deverlin	N.E. 1/4 N.W. 1/4	8	11	20	11.29	Hannah A. Parker	S.W. 1/4 N.W. 1/4	1	15	17	3.16
George Gutes	N.W. 1/4 N.W. 1/4	9	11	14	14.11	A. R. Deverlin	N.E. 1/4 N.W. 1/4	8	11	20	11.29	Hannah A. Parker	S.W. 1/4 N.W. 1/4	1	15	17	3.16
George Gutes	N.W. 1/4 N.W. 1/4	9	11	14	14.11	A. R. Deverlin	N.E. 1/4 N.W. 1/4	8	11	20	11.29	Hannah A. Parker	S.W. 1/4 N.W. 1/4	1	15	17	3.16
George Gutes	N.W. 1/4 N.W. 1/4	9	11	14	14.11	A. R. Deverlin	N.E. 1/4 N.W. 1/4	8	11	20	11.29	Hannah A. Parker	S.W. 1/4 N.W. 1/4	1	15	17	3.16
George Gutes	N.W. 1/4 N.W. 1/4	9	11	14	14.11	A. R. Deverlin	N.E. 1/4 N.W. 1/4	8	11	20	11.29	Hannah A. Parker	S.W. 1/4 N.W. 1/4	1	15	17	3.16
George Gutes	N.W. 1/4 N.W. 1/4	9	11	14	14.11	A. R. Deverlin	N.E. 1/4 N.W. 1/4	8	11	20	11.29	Hannah A. Parker	S.W. 1/4 N.W. 1/4	1	15	17	3.16
George Gutes	N.W. 1/4 N.W. 1/4	9	11	14	14.11	A. R. Deverlin	N.E. 1/4 N.W. 1/4	8	11	20	11.29	Hannah A. Parker	S.W. 1/4 N.W. 1/4	1	15	17	3.16
George Gutes	N.W. 1/4 N.W. 1/4	9	11	14	14.11	A. R. Deverlin	N.E. 1/4 N.W. 1/4	8	11	20	11.29	Hannah A. Parker	S.W. 1/4 N.W. 1/4	1	15	17	3.16
George Gutes	N.W. 1/4 N.W. 1/4	9	11	14	14.11	A. R. Deverlin	N.E. 1/4 N.W. 1/4	8	11	20	11.29	Hannah A. Parker	S.W. 1/4 N.W. 1/4	1	15	17	3.16
George Gutes	N.W. 1/4 N.W. 1/4	9	11	14	14.11	A. R. Deverlin	N.E. 1/4 N.W. 1/4	8	11	20	11.29	Hannah A. Parker	S.W. 1/4 N.W. 1/4	1	15	17	3.16
George Gutes	N.W. 1/4 N.W. 1/4	9	11	14	14.11	A. R. Deverlin	N.E. 1/4 N.W. 1/4	8	11	20	11.29	Hannah A. Parker	S.W. 1/4 N.W. 1/4	1	15	17	3.16
George Gutes	N.W. 1/4 N.W. 1/4	9	11	14	14.11	A. R. Deverlin	N.E. 1/4 N.W. 1/4	8	11	20	11.29	Hannah A. Parker	S.W. 1/4 N.W. 1/4	1	15	17	3.16
George Gutes	N.W. 1/4 N.W. 1/4	9	11	14	14.11	A. R. Deverlin	N.E. 1/4 N.W. 1/4	8	11	20	11.29	Hannah A. Parker	S.W. 1/4 N.W. 1/4	1	15	17	3.16
George Gutes	N.W. 1/4 N.W. 1/4	9	11	14	14.11	A. R. Deverlin	N.E. 1/4 N.W. 1/4	8	11	20	11.29	Hannah A. Parker	S.W. 1/4 N.W. 1/4	1	15	17	3.16
George Gutes	N.W. 1/4 N.W. 1/4	9	11	14	14.11	A. R. Deverlin	N.E. 1/4 N.W. 1/4	8	11	20	11.29	Hannah A. Parker	S.W. 1/4 N.W. 1/4	1	15	17	3.16
George Gutes	N.W. 1/4 N.W. 1/4	9	11	14	14.11	A. R. Deverlin	N.E. 1/4 N.W. 1/4	8	11	20	11.29	Hannah A. Parker	S.W. 1/4 N.W. 1/4	1	15	17	3.16
George Gutes	N.W. 1/4 N.W. 1/4	9	11	14	14.11	A. R. Deverlin	N.E. 1/4 N.W. 1/4	8	11	20	11.29	Hannah A. Parker	S.W. 1/4 N.W. 1/4	1	15	17	3.16
George Gutes	N.W. 1/4 N.W. 1/4	9	11	14	14.11	A. R. Deverlin	N.E. 1/4 N.W. 1/4	8	11	20	11.29	Hannah A. Parker	S.W. 1/4 N.W. 1/4	1	15	17	3.16
George Gutes	N.W. 1/4 N.W. 1/4	9	11	14	14.11	A. R. Deverlin	N.E. 1/4 N.W. 1/4	8	11	20	11.29	Hannah A. Parker	S.W. 1/4 N.W. 1/4	1	15	17	3.16
George Gutes	N.W. 1/4 N.W. 1/4	9	11	14	14.11	A. R. Deverlin	N.E. 1/4 N.W. 1/4	8	11	20	11.29	Hannah A. Parker	S.W. 1/4 N.W. 1/4	1	15	17	3.16
George Gutes	N.W. 1/4 N.W. 1/4	9	11	14	14.11	A. R. Deverlin	N.E. 1/4 N.W. 1/4	8	11	20	11.29	Hannah A. Parker	S.W. 1/4 N.W. 1/4	1	15	17	3.16
George Gutes	N.W. 1/4 N.W. 1/4	9	11	14	14.11	A. R. Deverlin	N.E. 1/4 N.W. 1/4	8	11	20	11.29	Hannah A. Parker	S.W. 1/4 N.W. 1/4	1	15	17	3.16
George Gutes	N.W. 1/4 N.W. 1/4	9	11	14	14.11	A. R. Deverlin	N.E. 1/4 N.W. 1/4	8	11	20	11.29	Hannah A. Parker	S.W. 1/4 N.W. 1/4	1	15	17	3.16
George Gutes	N.W. 1/4 N.W. 1/4	9	11	14	14.11	A. R. Deverlin	N.E. 1/4 N.W. 1/4	8	11	20	11.29	Hannah A. Parker	S.W. 1/4 N.W. 1/4	1	15	17	3.16
George Gutes	N.W. 1/4 N.W. 1/4	9	11	14	14.11	A. R. Deverlin	N.E. 1/4 N.W. 1/4	8	11	20	11.29	Hannah A. Parker	S.W. 1/4 N.W. 1/4	1	15	17	3.16
George Gutes	N.W. 1/4 N.W. 1/4	9	11	14	14.11	A. R. Deverlin	N.E. 1/4 N.W. 1/4	8	11	20	11.29	Hannah A. Parker	S.W. 1/4 N.W. 1/4	1	15	17	3.16
George Gutes	N.W. 1/4 N.W. 1/4	9	11	14	14.11	A. R. Deverlin	N.E. 1/4 N.W. 1/4	8	11	20	11.29	Hannah A. Parker	S.W. 1/4 N.W. 1/4	1	15	17	3.16
George Gutes	N.W. 1/4 N.W. 1/4	9	11	14	14.11	A. R. Deverlin	N.E. 1/4 N.W. 1/4	8	11	20	11.29	Hannah A. Parker	S.W. 1/4 N.W. 1/4	1	15	17	3.16
George Gutes	N																

DELINQUENT TAX LIST FOR TAX OF 1912

(Continued from Page 11.)

Boumliller & Kinney	20.97
J. P. Johnson	14.25
Royal Cleaning & Dyeing Co.	11.81
Lytic Theatre, F. A. Hutto	7.29
Citizens Electric Supply Co.	28.41
George Holmes	1.19
W. H. Thomas	4.17
J. D. Bailey	2.36
Jas. R. Barston	3.19
J. A. Vivia	3.19
J. Warren White	51.20
Dahl Investment Co.	4.98
J. H. Welcamp	1.01
Tanaka et al.	11.94
George A. Gorseth	2.98
C. J. Allen	6.76
C. L. Winters	8.88
Pritchard & Charlton	6.73
W. L. Hoffman	21.87
Utah Vehicle & Implement Co.	65.00
Dahl Cafe	6.73
H. C. Turner	12.55
Matheson & Stock Car Co.	6.18
Great Western Oil Refining Co.	1.19

HEALTH AND HYGIENE

Notes Furnished by Idaho State Board of Health.

Babies. Crying in the complaint language common to all babies. It is a language of limited vocabulary but which is one seldom properly interpreted. The mother interprets the baby's every cry as a call for food and they immediately proceed to shut it up by stuffing the child with food that it doesn't want and shouldn't have. This common misinterpretation leads to loads of trouble for the babies and heaps of worry for the mothers. Stuff a nipple in a baby's mouth every time it squeals and you surely will stop a cry. The baby, not knowing better, will eagerly take what its mother gives it. For the most part, babies are born with the calm before the storm. The overworked, overloaded little stomach sooner or later rebels, the early signs of rebellion being regurgitation of food, colic and increasing fussiness. To persist in this harmful feeding

practice in the face of these signs of trouble is to invite disaster. Serious stomach and bowel disorders are bound to result. In fact, a large proportion of the fatal diarrheal affections of infants is attributable to just this kind of overfeeding. A baby fed the proper amount of the proper food at proper intervals, regularly, will not cry for more food. When such a baby cries it cries for reasons other than hunger. When the baby cries, look for some cause besides hunger. Don't stuff a nipple in its mouth and let it go at that. Perhaps it is tired of lying in one position so long. Turn it over. Quite likely it is thirsty. Give it a drink of cooled, boiled water—no ice in it. Maybe its garments are wet or soiled and therefore uncomfortable. If no remove them at once, wash the parts carefully, apply some unscented talcum powder and put on clean, thoroughly dry garments. Perhaps its clothes are uncomfortably tight or a pin may be sticking it. Correct this. It may be complaining about being too warm or asking for relief from "prickly heat." Make it comfortable by removing all unnecessary clothing—a thin gauze shirt and a diaper in all that most babies should wear in hot weather. Light freckling and red sponge baths daily will prevent "prickly heat." Perhaps it is tired of being fondled and wants to be left alone. Let it sleep all it will—alone. Don't handle the baby more than is actually necessary. Keep the "prickly-heat" and "Trit-trot to Boston" hints. Maybe it is objecting to the quality of the air of the room. Close, hot, smelly air will make any baby peevish. Give it lots of fresh air; let it sleep outdoors as much as possible, protected from dust, sun and flies. When in the house keep the windows open. Never keep a baby in a room where washing or cooking is being done; if you must do so put the baby in a basket near an open window. Of course, the foregoing are not the only reasons why babies cry. They are, however, common reasons, however, that their possibility of being the cause should be excluded before arriving at other conclusions. In any event, learn to do something to stop a baby's cry besides stuffing a nipple in its mouth. Put yourself in the helpless baby's place and think of what would happen to you if every time you asked for a drink of water you were given food; every time you grew tired of lying in one position and wanted to be turned over, food were pushed into your mouth; every time you wished to be left alone that you might sleep, food were forced on you; every time you complained about your clothes being too tight or uncomfortable, a nipple were stuffed into your mouth; every time you complained about being too warm and wanted relief from "prickly heat" you got food instead of relief. Wouldn't it vex you mad, dyspeptic and what not? Then, have thought for the poor helpless babe. Remember, overfeeding kills thousands of babies where underfeeding kills one.

POCATELLO IS LATEST VICTIM

(Continued from Page 1.)

Twin Falls. AB. R. H. P. O. A. E. Faulkner, H. 3 1 2 0 0 1
Corbin, S. 3 1 3 0 1 1
Chapin, C. 3 1 1 0 0 1
Johnson, S. 3 0 1 0 0 0
Snow, B. 3 0 0 0 0 0
Brown, R. 2 1 1 0 0 0
Harris, B. 2 1 1 0 0 1
Christman, C. 3 1 1 0 0 0
Bering, B. 2 1 0 0 0 0
Totals 24 7 7 18 9 3
Pocatello 0 0 0 0 0 0
Twin Falls 0 0 0 2 3 8
Game called to allow Pocatello to catch train.
Earned runs—Twin Falls 4. Three-base hits—Faulkner, Albright. First on balls—Off Kelly 3. Left on bases—Twin Falls 2. Pocatello 2. Two-base hits—Chapin, Johnson. Struck out—By Bering 5, by Kirkendall 4, by Smith 1. Stolen bases—Kilgus, Chin, Christman. Passed balls—Johnson. Umpire—Golden. Time of game—1:30.

SCHOOL ELECTION INTERESTING

Upset—Conditions Awakening School Patrons.

Despite lack of official publicity on the part of the board of education through the newspapers, a great deal of interest is being taken in the annual school election which will be held next Monday afternoon in the high school building. Two candidates will have to be filled owing to the term of J. A. Waters and J. S. Keel expiring at that time. Neither of the two above gentlemen have consented to run at present. The names of several men who have been mentioned, among whom are the following: Dr. Wilson, W. J. Young, Mrs. Cox, Mrs. J. H. Sawyer, Mrs. E. M. Morris, Jennie Bradley, Mr. H. J. Felling, George Harlan and H. E. Powers. The Socialists have also put up a lady candidate. Of the names mentioned only a few have really agreed to allow their names to be used. Mrs. Cox, Dr. Wilson and the socialist candidate being the only ones so far assured. Patrons of the schools are urged to get out early Monday afternoon to the caucus held just prior to the balloting in the school building.

Rules of Old Roman Fort. A Roman fort has been found on the farm of Mumma near Laingston, Dumfriesshire, a mile or so south-east of Falkirk, Scotland. While plowing operations were in progress in a field on the farm referred to there were laid bare the foundations and ruined walls which had been buried for centuries. Several of the roads or streets were traceable. A local antiquarian expert, having been advised of the discovery, assisted in the search.

Map of Idaho Free

To All Old and New Subscribers of the Times

The Times at a considerable expense has secured the best revised wall-map of the state that can be secured and will make an exceptional offer to its old and new subscribers for this year. The new map contains the new counties created at the last session of the legislature, accurate and up-to-date information regarding the resources of the state and other valuable data. The maps are absolutely free in connection with the Times subscription offer. Watch for further announcement concerning this big free offer when the maps are ready for delivery.

The TWICE-A-WEEK TWIN FALLS TIMES

SUITS HALF PRICE

W. J. YOUNG & LYTLE

TAP BONANZA ORE. Pockets of Ore Worth \$50 Per Pound in Little Devil Jarbidge Chain. A telegram from Jarbidge says that Billie and Charlie Martin, who are running a tunnel on the Little Devil claim, broke into the ore body Sunday and found distributed throughout the vein small bunches of gold ore that will go \$50,000 to the ton. This ore is being sorted and will be shipped. Chas. Nelson and associates have an option on this property. The ore vein in the Legitimatus also broke into in the tunnel a few days ago, the ore averaging \$20. The vein has been opened up for five feet and there is no telling how big the ore body is. The tunnel is now in 175 feet and the ledge was cut at a depth of about 100 feet. The ledge was originally discovered several years ago and a shaft was sunk as far as man-power could hold, and while the values never were great on the surface, the owners were confident that with depth the ore would

increase in values, and this has been proven. John A. Jess, who has taken over the Alphas, has 20 men at work on the wagon road through Bourne canyon that leads up to the mines from the town, and as soon as it is finished will take up his five-stamp mill, which will be put in operation on the ore he has ready on the dumps. The mine is less than a mile and a half up the canyon, but is nearly a thousand feet higher than the town.—Elko Free Press.

TO ORGANIZE SUNDAY SCHOOL. Rev. J. K. MacMillan Will Conduct Services at Maroa. Next Sunday, August 31, at 3 p. m., Rev. J. K. MacMillan will conduct Presbyterian S. S. missionary, will conduct services, giving a Bible lecture, at Maroa school house, after which the organization of a Bible school unanimously decided upon at the meeting two weeks ago will be completed, and arrangements made, if desired, for regular preaching services hereafter at this point. It is desired that there should be a very full attendance at this meeting, so that the whole community may have a voice in saying just what they want in the matter of making Maroa a social center, religiously, as well as in other respects. There seems to be no good reason why there should not be a neighborhood evangelized organization which shall be practically union; neither is there any doubt that such an organization if heartily entered into could be of immense benefit to the whole community in many ways. Women were over sixty present at the former meeting; but the details of organization were postponed two weeks in order to have the presence of those who were unavoidably absent at that time, the fullest possible representation being desired. Everybody come, for the best kind of a beginning.

NEGLECTED CUSTOM INVITED. Tennis Association Dance an Informal Affair. The first annual tournament dance given by the Twin Falls Tennis Association, which was held at the Elks club, was a very enjoyable and thoroughly informal affair. Invitations have been sent out to them to indicate that full dress ball room costumes are taboo. The men are requested to come in white duck or linen costume and be as comfortable as possible. Remember the date, Thursday evening, in Cotton hall.

IN GLORIOUS POMP OF WAR

Might and Terror Seemingly incarnate With the Winged Hussars of Poland.

Silk and satin, fur and velvet had given away to shimmering metal, to plumed helmets and the polt of hair and wolf; instead of the warm glow of precious stones, flashed the cold glint of naked steel, in place of calf, cloak and loose trousers, one saw breast-plate, loin guard and pailasse. And here were faces curiously still under the curved drape-plates, and here were bodies sheathed in plumage and the skins of wild beasts.

Yet this was not enough. For to the roll of kettle-drums, the swirl of flags behind the hussars, mounted and reined came the human, mounted and pentoned lance at rest. These men sat their heavy horses, their lances made a forest, and their shoulders rose the famous "wings." Suddenly splended in themselves, they had added this last touch of splendor. From their shoulders, as in the reliefs of ancient Egypt, rose great wings—the rustling of them filled the theater. Might and terror were incarnate these warriors. What foe could stand before the awful splendor of their onrush, this apparition of something inconceivably monstrous, yet inconceivably superb?

War had fired this people to new improvisations that ended in a grand dear reaching to the epic, the sublime. The other nations had, but dreamed of war gods buoyed on the spread of carved and painted wings; the Poles dared to attempt them in his line of battle, to embody them to be them.

Over this army loomed Poland eagle, white upon its blood-red ground. A bishop raised the sacred relics and the cross and gave his blessing. Plainly, without music, the front ranks kneeling, the mounted men behind, rose a solemn chant of male voices. It was the hymn made for Sobieski's legions when they marched out to Vienna.—Albert Kinsley, in Scribner's Magazine.

Want a cab? Phone Dooley's Liv. 67, 111.

THE MOTOR AND BIKE SHOP

Opposite Post Office Repairs Any Old Thing
Accessories, Tires and Supplies
AGENTS
EXCELSIOR AUTO CYCLE
The Machine That "Always Makes Good" Anywhere

ALTERED IN THEIR MEANING

Phrases, Passing Through Generations, Become Distorted Before Generally Acknowledged.

Word building is as much a piece of carpentry as is house building. Only it takes longer. Sometimes a century more. And by that time the word's first meaning is usually changed.

For example, the old word for "neighbor" was "nab." One's good neighbor was known as one's "good nab." This became shortened to "nab," and later to "gossip." Then the word's whole meaning changed and gossip no longer meant good neighbor, but applied to the sort of talk exchanged between good neighbors.

Take the word "farmer," too. The old word for "farmer" was "boor." (And "boor" later was used for describing farmer-like or rough persons.) The word living nearest to one was known as the "neighbor," and this phrase, in course of time, was twisted to "neighbor."

You've heard the proverb, "Little pitchers have big ears." Well, it doesn't refer to the utensil that holds water or goes to the corner side door. "Pitcher" was a slang term with some such meaning as our word "chap" or "fellow." Thus, "little fellows have big ears" is a more sensible rendering of the proverb.—Chicago Journal.

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

Bacilli for Consumption.

An alleged new bacilli treatment for consumption, an alleged discovery of a Dr. Friedmann, which has been widely exploited by a newspaper syndicate, is discredited by the Journal of the American Medical association. In order to secure curative effects it is asserted that these living bacilli derived from some kind of a turtle must be injected deep into the muscles of the patient. The preparation of the remedy is secret. "The use of the fluid," says the Journal, "is probably not without danger. There is not sufficient warrant for any other attitude toward Friedmann's treatment of tuberculosis than one of critical neutrality and judicious skepticism."

Newest Pest.

The newest pest in the west and middle west is the dog. Not the prairie dog, just the common dog. He is responsible for the decline in the sheep-raising industry. In many states in the section of the country once largely devoted to cattle and sheep raising, there are more dogs than there are sheep. It takes three barb wires on top of two feet of woven wire to make a fence that will keep dogs away from sheep. Kansas had 175,000 sheep and 199,000 dogs in 1910, according to the secretary of the Kansas board of agriculture. The usual answer farmers in the west give to the question, "Why don't you keep sheep?" is "We can't keep dogs from killing them."

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

WE MAKE OUR OWN ICE CREAM

Do You Ever Want Ice Cream in a Hurry?

We are in a position to give you the best possible service. Call 395 and let us know your wants.

We'll Do The Rest

"The Popular Place."

HERBST & RAMBO

CONFECTIONERS

Our auto cycle delivery will bring it there on time

WE MAKE OUR OWN ICE CREAM

WE MAKE OUR OWN ICE CREAM

TIPTON-BUTLER

Hollister Man Weds South Dakota Girl.

At four o'clock Monday afternoon, August 25, at the home of the bride's sister, Mrs. H. B. Johnson, occurred the marriage of Miss Laura Maude Tipton of Whitewood, South Dakota, and Mr. Floyd M. Butler of Hollister. Only the immediate relatives and friends were present and the ceremony was performed by Rev. W. S. Woodhull. The young couple will make their home at Hollister, where the groom is in the employ of the Campbell Mercantile Co.