

TWIN FALLS TIMES

VOL. X. NO. 60 TENTH YEAR. TWIN FALLS, TWIN FALLS COUNTY, IDAHO, FRIDAY, MAY 7, 1915. SUBSCRIPTION \$2.00 PER YEAR

HARRY ALLEN IS ACQUITTED

Result is Highly Pleasing to Many Friends Here.

COMPLETELY VINDICATED BY ADA COUNTY JURY
Prosecution Falls to Prove any Complicity to Defraud State in Jury Case.

The many friends of Harry F. Allen in this city rejoiced greatly Wednesday morning when the news of his complete vindication on the charge of complicity in embezzling state funds was received.

While none of his friends here have ever believed him guilty in the matter, it was evident that an attempt was being made to have Mr. Allen the scape goat because of his relationship to O. V. Allen.

There are four similar cases pending before the district court against J. H. Peterson, F. L. Huston, R. W. Work and J. L. Long.

MEMBERSHIP DAY

Commercial Club to Make Campaign for Members, Tues, May 15.

ULTIMATUM TO CHINA

Japan Endeavoring to Bring China to Terms.

Tokyo, May 4.—Minister of Justice Oka, is quoted by newspapers as having announced that the cabinet has decided to send an ultimatum to China urging her to reconsider her decision to make no further concession to Japan.

Continuing Yomiuri says the concession made by Japan, particularly the restoration of the railway in China, have created the belief that China is satisfied and the matter can be arranged peacefully.

TWIN FALLS CHAMPIONS

Certificate Issued by War Department for Company D.

This is to certify that Company D, Second Infantry, was the winner of the national trophy, representing the prize for the highest figure of merit in the state of Idaho for the year 1914.

INTERESTING PICTURE PROGRAM

Photo Plays of Herk at Orphan Last Three Nights of Week.

For the last three nights of this week the management of the Orphan theatre will offer an interesting picture program.

COURT FINES BREWING CO.

Big Concerns Pleads Guilty to 28 Counts in Federal Court.

Fines totaling \$2,800 and costs were imposed on the Union Brewing Co. in the United States Federal court last Tuesday.

NEWLY APPOINTED CHIEF RESIGNS

Mayor Sweeley Receives and Accepts Tender of Chief of Police

At two o'clock Thursday afternoon, less than twenty-four hours after his appointment, Policeman Ahorn, hearing some criticism of his appointment, promptly filed his resignation in the hands of Mayor Sweeley, stating that he was more interested in the success of the administration than in his personal advantage and was not willing to be the means of bringing criticism upon it.

TO ENTERTAIN CONGRESSMEN

July 4th at Twin Falls

Twenty National Investigators Celebration Will Be Carefully Planned.

CONGRESSMAN SMITH INVITES ASSOCIATES TO CITY

Committee Appointed to Give Fitting Reception to Distinguished Visitors Next Month.

Twenty real dyed-in-the-wool congressmen, fresh from their native Washington, are going to be turned loose on the people of Idaho in the month of July.

SENIOR CLASS MEET

"She Stoops to Conquer" Wednesday Evening, May 16.

The seniors of the Twin Falls high school will give their annual class play at the high school auditorium, Wednesday evening, May 15.

BASEBALL WITH SHOSHONE

Game Scheduled for Next Sunday at Ball Park.

Shoshone is coming next Sunday with the avowed determination of beating the Twin Falls team.

SENIORS MAKE GIFT

High School Building Enriched by Beautiful Piece.

In accordance with the custom of the past five years the Senior class of the Twin Falls high school will have their annual picnic at the high school building.

ANNUAL VOCATIONAL EXHIBIT

High School Students Exhibit Work for School Year.

The third annual vocational exhibit given by the high school students who are pursuing courses of a vocational nature, will be held in the high school auditorium next Tuesday afternoon and evening, May 11.

A COMMUNITY BUILDER

Nels Darling Will Help us in Community Work.

The editor of this and practically every other paper in the country, whether the title be big or little, is working every day and every week to do something for the benefit of his community.

MAYOR MAKES APPOINTMENTS

Some Old Men Will Hold Over. Many Applications.

At its first meeting Wednesday evening in the Commercial club rooms, inaugurating the idea of open sessions for all citizens, the mayor, E. M. Sweeley, and Councilmen Bracken, Smith, Bobler and Parrott organized and proceeded to appoint business.

ISIS OFFERS GOOD PROGRAM

Program of Merit for First Two Nights of the Week.

For Monday and Tuesday nights of next week the Isis club will offer a program of merit.

NEW AUTO TRUCK

L. F. Roberts Has Placed New Car on Transfer Line in City.

L. F. Roberts, who has been engaged for several years in the purchase and sale of automobiles, has placed a new truck on the transfer line.

DO NOT FAVOR BOOSTING PLAN

Commercial Club Committee Makes Report.

Committee Against Entering into Publicity Association.

Members Approve of a Twin Falls County Association for Merch Better Results.

It is resolved that this committee is opposed to the Twin Falls Commercial club, or to its asking members of the club, either jointly or individually, to become members of the Idaho Publicity Association.

DEATH OF JAMES BAIRD

Well-Known Farmer Passes Away After Long Illness.

James S. Baird, a well known farmer, died at his home on Monday evening, May 4, 1915, after a long illness.

LAST NUMBER LECTURE COURSE

Dr. Edward A. Steiner at Lavering Saturday Evening.

The last number of the lecture course will be given at the Lavering theatre Saturday evening of this week.

HIGH SCHOOL BASEBALL

Kimberly Boys Coming Today for Big Game.

The Kimberly high school team who are expected to play the Twin Falls team today, are expected to play the Twin Falls team today.

FIRST CAR OF EGGS

Shoshone Produce Company Shift Car to Rylie, Montana.

On Wednesday of this week the Shoshone Produce company has shifted its car to Rylie, Montana.

Wible Channel Br. Co. logo and advertisement.

Will Practice at Filer advertisement.

Presbyterian Missionary Society advertisement.

Basquet at Rogerson advertisement.

New Auto Truck advertisement.

First Car of Eggs advertisement.

Saving and Life Insurance

Every man with dependents should insure his life if he can. But no man should say: "All the saving I can do is to pay my life insurance premium." without savings it might bother you to keep your insurance payments. Save at the Twin Falls Bank and Trust company for a time when, save so that you need never surrender your policy or borrow on it. Save to invest, for life insurance is a protection, never an investment.

Twin Falls Bank & Trust Co.

TWIN FALLS, IDAHO

THE TWIN FALLS TIMES

Published Twice a Week, Tuesdays and Fridays, in the Gaut-Holoban Building, Main Street.

WILBUR S. HILL
Editor and Publisher

Member of Eastern Idaho Press Club

INDEPENDENT REPUBLICAN

Entered as Second Class Matter at Semi-Weekly, Oct. 18, 1910.

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

TEL. 88.

DEMAND THIS LABEL

On All of Your Printed Matter, It Represents Good Workmanship, Good Wages, and Good Conditions.

The flat failure of the district court to make out cases against most of the men indicted by the Ada county grand jury makes the whole deal look more like political jobbery than ever. Some of the charges under which indictments were made looked supremely technical and without much foundation. The cases which have gone to the jury so far have resulted in acquittals, a fair criterion of the opinion of the unbiased people. There has been evidence since the convening of the grand jury that an effort was being made to discredit the Republican party. A great many of the people thought that where there was so much smoke there must be fire. But from all indications the guilty persons were all eliminated before the Idaho administration went out of office. The rest of the smoke has been arising from political fires stirred up by Democracy.

A SMALLER UNIT PREFERABLE
The action of the Communist club in advising against entering into the Idaho Publicity association after a sober second thought, will probably be received favorably by most of the citizens. While any move which will bring Idaho to the front should receive attention from the good boosters here, yet all people of the Twin Falls country are vitally interested in the promotion of this section above all other parts of the state. Such it to be expected. With all community boosting the acquisition of expense is ever present to mitigate against the expenditure of money. The Twin Falls committee must, because of limited funds, at its disposal, make a choice between a smaller unit of co-operation and the larger one. Naturally the choice would fall upon the smaller unit, which will allow all money to be spent in fostering the prosperity of this section rather than by scattering the same small sum over the boosting of the whole state.

Who's Your Baker

Do you know him and his bake shop so that the bread and pastry you buy has the proper sanitary guarantee to insure your peace of mind. You want to be sure that every precaution is taken that the bread is kept pure and clean until it reaches your table. You do not want the taste of the yeast upon the table seasoned with a grade of doubt as to its cleanliness. We have the pure food products which will make your appetite increase. Give us a trial. Call in and inspect our sanitary bake shop.

The Royal Bakery
Phone 377

NORTH AND SOUTH FIFTY YEARS AFTER APPOMATTOX

No celebration marked the fiftieth anniversary of the end of the Civil War. But the whole country, as editors observe, has been none the less mindful of the events of that fateful April fifty years ago—the fall of Richmond, the surrender of Lee at Appomattox, the assassination of Johnson, the assassination of Lincoln. In April, 1915, there is voiced in both the Northern and Southern press the same patriotic pride in the greatness of the reunited nation, the same patriotic love of a common country. These fifty years, we are told on every hand, have sufficed for the definite putting aside of animosities. In New York and in Georgia, editors note with quiet interest the fact that the semi-centennial of Lee's surrender finds in the White House the first Southern-born President since the Civil War; the agitator with the same thankfulness that our half-century of domestic peace comes to a close the United States of America is the one world-power not drawn into the vortex of a great European War. Never had there been a truce from a glance at the editorial columns of representative newspapers that the word "Appomattox" fifty years afterward, does not, perhaps can not, mean the same on both sides of Mason and Dixon's line. While the Northern "Intinks of the triumph of the Union" over rebellion, secession, perhaps slavery, to Southerners Appomattox is "the scuttler of a nation," the "butcher place of a leg," the "many a night's cause. Moreover, while to the Northern Appomattox was simply the end of the war, the Southern remembers it as also the beginning of the gradual reconstruction period. On April 9, 1865, the meeting of the defeated general and the victor in the McLean farmhouse, foreshadowed by reason of the wisdom of Lee and the magnanimity of Grant a speedy, simple and merciful readjustment for the long war. At least, so it now seems to Southern writers. Six days later, they add, these hopes went crashing to the ground as Abraham Lincoln fell by the hand of the crazed and misguided Booth. The South declares the Nashville Banner, "was the greatest sufferer by Lincoln's death." At the same time, the paper adds, "the certain and inevitable result of his death would have mitigated the severity of reconstruction and have done much to allay sectional bitterness, as much as anything pertaining to his career, attested the greatness of his character." And we find Southern writers praising the general who crushed the Confederacy, while, as the Charleston (W. Va.) Gazette puts it, "the admiration for Lincoln in the South is balanced only by the admiration in the North for Lee." And fifty years after Appomattox there runs through the editorial comment of a common national heritage, both North and South, in the two great generals whose campaigns closed at Appomattox and the statesman whose career ended one short week later.

Americans in all parts of the country, says the Savannah News, now "look upon the great men of the war-days as Americans all, whatever the color of the uniforms they wore." And the Georgia daily remarks further: "Americans in every section take pride in the tributes paid by the most prominent commanders of the great war in Europe to the generals who led Confederates and Union armies. Strategy of Lee and Jackson and Grant has formed the study of these commanders and even under changed conditions of present day warfare is often applied to problems of the fighting of 1915. Only occasionally does anybody anywhere attempt to revive animosities of the sixties, and when he is rebuked immediately from North and South that he is living in the past and that he is wasting his breath and his energy. The country is living in the present and the future, and it draws upon the past only for inspiration to make it more prosperous, more just, and to keep its ideals of liberty plainly before it." "At the half-century mark after the war it is pleasant to know that the

country is doing its best to promote peace, while it is the greatest nation that is not engaged in a terrible war. And it is also pleasant to know that economically and commercially it has reached an enviable position among the greatest nations, with the probability that it will be the world's banker, and second to none in prosperity after the war ends.

TALKS ON THRIFT

No. 6—THE GREAT VALUE OF SAVINGS BANKS

There is no sure evidence of the prosperity of a community than when its savings banks show healthy and growing deposits.—Burlington Hawkeye.

Following are half a dozen outstanding advantages of using a savings bank of the savings department of a commercial bank or trust company.

1. Safety. Savings banks are the safest financial institutions in this country. Recent statistics showed the total liabilities of failed savings banks in proportion to the aggregate deposits of all such banks to be only about six ten-thousandths of one per cent (.0006 per cent). Deduction for the amount realized on the substantial assets of those few unfortunate institutions still further reduces the already infinitesimal loss to depositors.
2. Ability to deposit or withdraw any amount at any time. Some banks have a minimum for deposits, although it is usually a low one—5 cents, 25 cents, 50 cents or a dollar, as the case may be. In different states there is a different maximum for savings deposits, ranging from \$1,000 to \$5,000. Ordinarily money can be withdrawn without any notice whatever. In times of panic or positive panic, however, a 30 or 60 day rule may be enforced.
3. Regular income. There are few better investments where it is possible to put in small, odd amounts at any time and have your money begin to earn interest promptly, as it does in a savings account. Savings bank interest is something you can depend on.
4. Compound interest. The investor in bonds or stocks must collect his interest or dividends, and if he does not use the money, must stand patiently for interest to be interest—allowing by the time the end of a given period if not withdrawn, is placed to the depositor's credit and itself draws interest from that time on, thus automatically becoming part of the deposit. That means a constant increase in the amount at interest and in the interest payments.
5. Freedom from tax. In most states savings bank deposits are free from taxation by state or local authorities.
6. The habit of saving. Lost but by no means least, of the advantages of a savings account is what might be called the reflex influence on the depositor himself. It firmly fixes in him the valuable habit of saving, which will be a lifetime benefit to him.—T. D. MACREGOR.

SPECIAL RATES to Sheehono Falls, every SATURDAY via Twin Falls Electric Line, TWENTY-FIVE CENTS round trip.—Adv. Apr. 27-30 May 4-7

Take that busted bike to Gloystein Brothers, they'll fix it. Mar. 9, 11

"Going to the Mill"

?

Are You With Us?

Bankers, Contractors, Doctors, Farmers, Engineers, Business Men—

BUY BUICK

VALVE-IN-HEAD MOTOR CARS

Men who do their own work want a car that does its work well. They buy the Buick—because it is sold on facts, from the Valve-in-Head Motor on through. They buy the Buick because it does more than was claimed—more than expected. And these men expect much.

Eleven years of building valve-in-head motors (in fact, the pioneer builders of valve-in-head motor cars)—eleven years of satisfying the most particular users of motors—eleven years of pulling through the heaviest sand and mud, of the steepest hill climbing. No wonder men buy the Buick.

The best place to learn Buick qualities is on the road.—Demonstration given on request.

Four and Sixes—Price F. O. B. Factory \$900.00 to \$1650.00

Lind Automobile Company

Oldest Garage and Automobile Firm in Southern Idaho

RAISING DRY LAND POTATOES

Best Soil on Farm Should be Selected for This Purpose. Desires Success—Plow Deep as Possible.

(By A. J. SILLOCK, Ontario, O.)

The man who desires success in potato raising should select the best land on his farm for this crop. In the preparation of the soil, backsetting is best, if possible. The soil should be double disked as early as possible in the spring and harrowed after each furrow as soon as dry enough to handle. If the weather is favorable, the potatoes should be planted as soon as possible after the 20th of April.

Get good, clean, home-grown seed, from your own growing season. As possible, cut the seed potato so as to have but one eye to a section. When ready to plant, plow (at least six inches) and drop the potatoes into every fourth furrow. If furrows are narrower than 12 inches, drop seed potato every fifth furrow or so that the rows are about four feet apart. Drop one piece of seed potato in a place, every fourth furrow, about fifteen to twenty inches apart.

If one desires extra fine potatoes, the ground should be plowed as deep as possible, and the potato seed covered not less than six inches.

As soon as through planting, the land should be harrowed, and harrowing should not be neglected after rains until the potatoes are five or six inches high. Harrowing should be done each time in a direction opposite to the last previous harrowing. After the potatoes are up six inches, the harrow should be discarded and the cultivator used after deep rain until the plants are in bloom. The first cultivation should be close to the plant as in early growth.

The cultivator will always leave some weeds near the plants. These should be cut out carefully, but the land should never be "hilled up," as the plants do much better with leveled land.

Potatoes can be produced on sod land if dropped into the furrow of the breaking plow, provided the land is soft or sandy; but with heavy soil the land should be broken at least three inches deep and then chopped up with a disk. After disk it should be plowed about five inches deep and the potatoes dropped into the furrow.

See the

Gray & Davis Electric Starter

on the Ford Car at the

Western Auto Co.

F. F. BRACKEN, President. DR. C. R. SCOTT, Vice President. URBAN TRACKEY, Cashier.

The Idaho State Bank

Of Twin Falls, Idaho

CAPITAL \$50,000

INTEREST PAID ON TIME DEPOSITS

DIRECTORS: F. F. BRACKEN, DAVID BROWN, C. FAHRNEY, JAMES McMILLAN, F. C. SMITH, C. R. SCOTT, URBAN TRACKEY

CREDIT

is necessary in business. A good bank account brings good credit. We are anxious to help the local merchant with all the credit consistent with sound banking.

FIRST NATIONAL BANK OF TWIN FALLS

A repetition of your want ad, in the Good supply of Wool Bares and course of your quest for a cook, may place Twins, Kinsey Wholesale Co. be good policy. Mar. 28 15

BOOTH'S MAY WHITE SALE

We are not overstocked but we must carry a larger stock than ever as we do more business than ever before.

Beginning Friday 7th, to Saturday 15th, we will inaugurate the greatest White event in Twin Falls history.

Twin Falls is in a healthy condition, business is good—don't rock the boat.

Daisy Muslin 9c

This is a singularly soft fine muslin of superior bleach, on sale at 9c

10c Unbleached Muslin 8 1/2c

9 1/4-8 1/2 inch heavy bleach sheeting 22c
10 1/4 heavy bleached sheeting 27 1/2c
36 inch heavy bleached tubing 17 1/2c

was the time to do it--this is the time you need it.

We know Twin Falls people well enuf to know they want only what they want, when they want it--sales notwithstanding.

Specials In Towels

Small fingered Huck Towels at 9c
18x36 inch Hemmed Huck Towels at 12 1/2c
35c Linen Huck Towels at 25c
18x38 Heavy Turkish Towels at 55c
75c Heavy Turkish Towels at 55c

Crash Toweling Reduced

18-inch Bleached Towel at 7 1/2c
12 1/2c Linen Crash at 10c yd
15c Linen Crash at 12 1/2c
20c Linen Crash at 17 1/2c

Undermuslins Under Priced

Substantial reductions in some instances as much as 1-2 will be made in muslin underwear. 20 percent off on all Princess Slips. 75c Children's Gowns for 50c. Child's petticoats with waist for 25c. \$3.00 Barred Longcloth combinations for \$1.50. \$2.50 Corsets Covers for \$1.25. \$1.19 Drawers for 60c. Special values in Gowns and Skirts.

Extra-Cheney Shower Proof Foulard 75c

Be sure you get Cheney's Shower-Proof, always sold for \$1.00 and \$1.25. On sale here at 79c

SPRING WHITE GOODS FOR LESS

SERPENTINE-CREPE A 20c staple in white only, on sale at 15c
CREPE 12 1/2c Stripes and Bars, a surprising value!
FOR 25c We offer unsurpassed values in Voiles, Organdies, Crepes, all new 1915 goods.

SEED-VOILE 15c Look at 25c Voiles and compare with this.
WOOL-CHALLIES 39c Dandy washable spring Challies.
FOR-1.00 We place on sale imported fabrics of \$1.25 values, that are wonderful in snowy whiteness.

CREPE STRIPE 15c Beautiful soft Crepe dress fabric at 15c
SEED-VOILE 25c Double width, fine bleach, extra.
FOR 35c We show lines in new fabrics that equal offerings at double, lace cloth, organdies, etc.

Drapery For Less

35c Bordered Scrim 15c
40 inches wide, plain and barred.
20c Dotted Curtain-Swiss 15c
40 inch Curtain Net 19c
45c Curtain Nets 35c
One lot 75c Curtain Nets 50c
Door panels and lace curtains 1-2 price.

Table Linen 10 Per Cent Off

We are famed for our linens. Every one and napkins and fancy linens 10 per cent off.

BED SPREADS 10 PER CENT OFF

Manilla, satin or croquet, no matter, all sizes, all prices, 10 per cent off.

Underwear Materials

Merceil—Don't make a thing till you see the new fabric, so fine, soft and white. Specially priced, 17 1/2, 20 and 30c.
Longcloth 36-inch special 12 1/2c
20-inch, on sale at 17 1/2c
40-inch, 30c value for 25c
Ripelle—Special at 10, 15, 17 1/2c

Silk Waists

\$1.25

Nowhere in the country can you beat these new washable waists in embroidered silk, all sizes. We are asking only \$1.25

Art Rag Rugs, Any That's Left 1/3 Off

6x9 Crex Grass Rugs, Plain or Bordered \$2.50

Dinner Ware, Plain or Fancy 1/4 Off

Table Oil Cloth, best grade 17 1/2c

May White Sale of Embroidery

Corset Cover Embroidery at 19c. 45-IN. FLOUNCING 49c YD. 1000 Yards of fine Swiss organza. Both Cambric or Crepe, beautifully edged, heavy embroidery, wide and narrow. Embroideries well worth while. Thank of it for 49c. It's a big embroidery season.

People Know us as "The Lace House"

laces for dresses and underwear at 5 and 10c per yard. Wide flouncing 18 to 24 inches wide at 69c. Exclusive agency for Zion laces, which save 60 per cent import duty.

DOESKIN GLOVES Washable white gloves at \$1.25	WHITE PUMPS In Canvas, will be popular at \$2.00	LINENE A 20c, 34-inch cloth for 15c	PERCALE Light or dark shades at 5c	PERCALE Any 20c Percale light or dark 15c	PEARL BUTTONS 10c real Pearls, per doz 5c Another lot, per doz 2c	REAL LINEN HNDKERCH'S Pure Linen, pretty hems 5c	GINGHAM New Spring Dress Gingham 9c	RIPELETTE A good, fine underwear fabric 10c
--	--	---	--	---	--	--	---	---

No matter what the price--you'll find it at Booth's just as cheap or less and better quality.

BOOTH MERCANTILE COMPANY

TALKS ON SILAGE

(C. W. Melick)
Ever since Mr. Morris of Maryland built the first silo in the United States the knowledge of silage and its value as a feed for live stock has rapidly been disseminated among the farmers and stockmen.
Wherever this knowledge has spread it has met and overcome scepticism and has crystallized into an unshakable development of the use of silage.
Ninety-nine per cent of the farmers were at first sceptical and had to be shown that the "sour chopped corn" (silage) was fit food for cows. I remember hearing a member of the Nebraska legislature say when first shown silage at the State Agricultural College in 1886, "Why I would

be willing to sign a petition to send any man to the penitentiary who would feed that stuff to cows." I also heard a Kansas farmer say in 1898 that he hoped that his cows would never be starved into eating that "blasted truck." Such prejudices were rapidly overcome in every community as silage was erected and silage-fed, until now there are very few farmers who are not convinced of the fact that silage is one of the best known food-crop products. The modern farmer can no longer afford to let his cows starve. What remains of his corn stalks in the cold stormy winter where half of the food consumed must necessarily go into the production of body heat. The loss of milk thus sustained would pay for the entire keep of the cow. We have amply proved this with our twenty-one herds ranging from

one hundred to two hundred cows. Dry milkers, them during the greater part of the day throughout the year have no reduction in our milk supply due to weather conditions, mosquitoes or flies. Then by feeding silage the year round with about half the quantity of dry food, the silage has uniform condition both in our milk flow and in the health of the cows. Our cows are never constipated or have even a congested condition of the bowels. They realize the advantages of having their herds carefully treated for our milk is used entirely for infant feeding.

For years ago our Detroit herd was without silage from January to September. Although they were carefully fed and healthy, their condition showed lack of succulent feed, a tough ill-journated skin and too dry feed. These "buried-out" cows when given silage, soon overcame the effects of dry feeding and at the same time showed a marked increase in their milk production. We would not therefore be without silage in some form or another for our cows. Our supply of silage became exhausted last May, and as we had no available silage at that time we cut five acres of coarse wavy grass and put it into the silo, green, in each length, the same as corn silage. It made very little silage, in fact much better silage than it would lay or grass. We therefore convinced that most any kind of forage when cut at the right stage of maturity will make edible silage. Forage should be cut for

silage just after it has reached maturity and at the point or drying or ripening. At this stage the stalks have the highest percentage of available food matter, especially protein. When cut earlier than this the percentage of water is higher and the protein content is lower. Some of the food of the stalk has been hardened into fibre where its only food value is to make bulk for milking with concentrated feeds. Our twenty-one herds supply as many cities in different states with our milk. We therefore have a variety of conditions which in combination, whatever the conditions of weather or kind of forage grown we aim to have silage for every herd throughout the entire year. We are free to say that in rainy districts where forage can hardly be cured before it begins to decay, in dry semi-arid regions where forage in its natural state is devoid of succulence, where pastures dry up in the fall of the year, and through the winter when no green silage is available, the silo is the only instrument through which the farmer may preserve his feed in a fresh and succulent state, and which his live stock may be kept in the best condition at the least expense.

PORTLAND MARKET REPORT.

Portland, April 29, 1915.
The receipts for the week have been: Cattle, 1287; calves, 24; hogs, 2570; sheep, 3395.
Where the offerings in the cattle market were heavy the opening of this week the demand was also heavy. Cattle closing to the high price spot all through the week. Choice steers are quoted at \$7.50 to \$7.75, cows \$6.25 to \$6.50.
Hogs—Monday opened up with another gain in the swine division prices going from \$7.85 last week to \$8.05, making an advance of 20c all told. Demand excellent for choice light hogs.
Sheep.—Sheep market holding firm. Spring lambs are selling at \$7.75 to \$8.00, ewes \$5.50 to \$5.75, yearlings \$4.75 to \$5.00. Packers are still short of supplies.

Following sales are representative:

11 Steers	1922	\$7.75
26 "	1161	7.85
69 "	1228	7.45
28 "	1195	7.35
2 Cows	1275	6.75
6 "	1215	6.45
17 "	1240	6.25
1 Bull	1591	8.35
1 Stag	1611	8.80
1 Heifer	1101	6.85
1 Calf	261	6.00
380 Hogs	207	8.05
616 "	715	7.45
184 "	161	7.90
648 S. Lambs	61	9.00
400 Year's	108	7.50
75 Weth	109	6.75
45 Ewes	101	5.75

O. M. PLUMMER, Secy. & Treas.
Portland-Union Stock Yards Co.

Flowers for Mothers Day Sunday, May 9th

White flowers for mother in memory dear,
Bright flowers for mother who is here.

TWIN FALLS FLORAL CO.

133 Main West

Phone 266 & 514-33

TWIN FALLS CAFE

KOTO BROS., Prop.

Best Service and Popular Prices

Try Our Big 25c Dinner

PRIVATE DINING ROOM FOR LADIES

OPEN DAY AND NIGHT

PHONE

The Weather Will Be Fine on
Circus Day and Jenkins Will
Get the Crowd

Forced Sale Prices
to Raise \$20,000

Men's Clothes

We have placed on sale the entire stock of fine men's clothing, which includes the splendid "Society" and "Kuppenheimer" brands. Please note these clothes are the latest 1915 models and are as usual superior in every detail to any of the many other makes. We ask your inspection of their quality. The prices have been cut deeply for this sale and are not to be beaten.

Shoes Reduced

Packard
Shoes
for Men

Society Brand Clothes

Jenkins "Forced Sale" Everything Reduced

Circus Day is a time when many out of town folks cast aside all work and worry, they come to town to have a good time and do their shopping. We advise you to come as early as possible for the sale of our lucky for you and spells big economies. We are anxious to raise that Twenty Thousand Dollars and so have cut the prices on all goods. Be sure you come in and look at our

Forced Sale Prices on Boys' "Best-Ever" Clothes

Our stock of boys' clothing is big and the very best. They are the latest 1915 models and are without doubt the finest clothes that were ever made for boys. We have all sizes and a very large assortment. And remember that "Best Ever" clothes are all wool and guaranteed. The sale prices are lower than anywhere else.

Stetson Hats at Sale Prices

We Must Raise Twenty Thousand Dollars

We're going to go some, during these sale days to raise the money we've bent on getting it. We know that it is "Quality" and "Price" which counts with you. Our store is noted for the best of everything and now we're at prices where they're bound to have effect upon you. Just remember that you can save your good money upon any needs in dry goods, clothing, hats, and shoes, etc.

Forced Sale Prices. Dry Goods, Ladies Ready-to-Wear, Corsets

In the dry goods section the bargain tables will be loaded with goods at extremely low prices. Just for Circus Day. But don't forget that each day during this sale we are adding fresh bargains, so that any one of the days you come, there will be fine pickings. Many ladies are taking advantage of the low prices on our "Justlike" corsets. Perhaps you may need some, if now is the time to buy.

Forced Sale Prices on Shoes Ladies' and Child's

During these sale days you have the choice of the finest and biggest shoe stock in town at remarkably low prices. We've a fine line of ladies' children's and boys' shoes which are second to none. You can save on them all. There are also some lots of broken sizes being sold for a trifle. This is a great chance to lay in stock because the economies are great.

Jenkins & Co.

HARRY ALLEN IS ACQUITTED

(Continued from Page 1)

but it was the impression that they would be dropped. It is possible that the Allen case will be appealed but on that point Mr. Givens was not decided either.

Motions Overruled

At the opening of court Tuesday morning Judge Davis announced his decision to overrule all the motions offered by the defense Monday night. The court then adjourned until 1:30 to allow the preparation of instructions to the jury.

Address for State

Each side was given one hour to present its argument. Mr. Givens opened for the state. He called attention to the records in books of the Twin Falls Seed Farm company which showed that H. F. Allen was the principal stockholder. He reminded the jury that the entries stopped just before the time when the first of the money started coming from O. V. Allen.

The methods of drawing the money was reviewed by Givens and he urged that the amount received in this manner was much too large to pass without investigation when two persons were alone in the business relations as were the two Allen brothers. He asked why no security was given for the once secured from the Bull and Twin Falls banks, and said it appeared strange to him that a man who was drawing on his partner for amounts each month as great as the yearly salary of the partner should himself not be even told to advise himself of the source of this income.

Bowen Replies

Mr. Bowen was the first speaker for the defense. He reminded the jury that the defense was not making a case on the state's proof, believing that it did not need refutation. He

argued on the fact that the amount of O. V. Allen's annual salary was drawn each month by Harry Allen and asked why this was not worthy of consideration. The fact that no security was given for the loan, he considered a strong point because he could not understand why, even though H. F. Allen had promised his brother half of the profits of the venture, he should not realize that the present possession of this kind is not the kind of security required when the money is borrowed and must have been taken out of some source from some other source than the regular channels. In such a case, Mr. Givens asserted, it would not be reasonable to believe that he would not investigate

MISSIONARY SOCIETY MEETS

Convenes at Presbyterian Church on Tuesday of This Week

On Tuesday of this week the missionary society of the First Presbyterian Church of this city, entertained the fifth annual meeting of the Women's Missionary Society of the Presbyterian Church of Twin Falls. More than forty ladies were present from Heyburn, Bull, Wendell, Jerome, Twin Falls, Rogerson, Gooding, Boiseville and Burley. The following is the program rendered:

- MORNING SESSION
- Meeting of Executive Committee.
- Hymn and Prayer.
- Greetings from Twin Falls society.
- Report of Mrs. Harvey.
- Minutes of Annual Meeting.
- An Hour With Our Officers—
- Sec. of Correspondence.
- Sec. of Literature.
- Sec. of Young People.
- Treasurer.
- Music.
- Messages from the Field.
- Life of David Livingstone.
- Appreciation—Mrs. Mitchell.
- Devotional Moments—Mrs. Aldrich.
- Luncheon.
- AFTERNOON SESSION
- Roll call of Societies, Presidents Reporting.
- Workers' Conference, led by Mrs. McCluskey and Mrs. Ford.
- Devotional, Mrs. F. T. Adams, Heyburn.
- "What Mission Study Means to Me"
- Address—Mrs. Gambie.
- Address—Mrs. Patore.
- Address—Mrs. Aldrich.
- Field Sec. from Mission Board.

MONEY TO LOAN

ON

Farm Lands and Twin Falls Residence Property

SWIM & ALDRICH

Bank & Trust Building

said that H. F. Allen was a farm operator on a large scale who was holding the sum of money which he had received from his brother to aid in these operations. He contended that the statement of O. V. Allen to the effect that the defendant had come to him with an offer to manage the proposition if O. V. Allen could arrange to finance it and promised to divide any profits half and half. As to the custom of drawing \$500 at a time, he said the information was that H. F. Allen did not wish to burden his brother with the payment of any more interest than was necessary.

No Attempt at Secrecy

There was an attempt to avoid publicity, Mr. Bowen said. The drafts were presented and handled in the same way as ordinarily, "a glaring inconsistency with the possibility of anything being wrong." He stated it was his experience that when a man was doing wrong, the members of his family were the last ones to be told of it and inquired why Harry Allen should have questioned the ability of his brother to raise the money when he had been able to do it when they had been associated in other deals.

Guthrie's Point

Closing for the defense, Mr. Guthrie endeavored to make a special point of the fact that they were not trying O. V. Allen but that the state was endeavoring to fasten a part of the blame on the defendant. He said he was unable to see anything strange in the business transactions. He laid special emphasis on the fact that when the state was unable to pay the unpaid and asked why, if H. F. Allen knew that O. V. Allen had all the resources of the state of Idaho at his disposal, he should have been able to do it when they had been associated in other deals.

Another point on which Mr. Guthrie dwelt with some emphasis was the testimony of O. V. Allen. This witness, he said, testified that his brother did not have any idea of the source of the money supplied to him. It was placed on the stand by the state, he said, and the state vouched for his integrity.

Givens Closes

Mr. Givens closed by cautioning the jury against being affected by any plea for sympathy. He dwelt

- Hymn by King's Daughters.
- Report of Special Rate of
- Prayer for Newly Elected Officers.
- EVENING SESSION
- Devotional—Dr. Shepherd.
- Address—Mrs. Aldrich.
- Address—Mrs. Aldrich.
- Address—Rev. Chas. Thompson.
- Hymn.
- Benediction.

NOTICE

On account of many requests for reduced rates of Shoshone Falls for picnic parties, the Twin Falls Railroad Company will make a Special Rate of TWENTY-FIVE CENTS for the round trip on each SATURDAY commencing May 23rd until further notice. These Special Tickets will be good for transportation on SATURDAYS ONLY. Adv. Apr. 27-30 May 4-7.

FARM POULTRY

TO SECURE EGGS IN WINTER

Hens Have No Particular Laying Season—Do Well in Cold Weather—If Given Attention

It followed carefully the hints given below will insure a satisfactory supply of eggs during the winter. Never exposing the fowls to blustering, snowy weather, remembering that a cold, uncomfortable hen cannot be expected to be a profitable one. Therefore the houses must be of generous size. Early hatched pullets. Strong, healthy yearling hens. Roomy, comfortable, well-ventilated houses. Regular feeding of food rich in nitrogenous qualities. Scratching sheds and the towels made to hunt for the grain among the litter. Each year brooding from the strong set and best layers and never increasing. Using trap nests by which the drones can be detected, so as to give the room and feed to the workers. Never overfeeding, but given just

Hopper for Feeding Grit, Shells or Mash

as much as they will readily eat up clean and not waste or allow to sour. Never exciting hens, but rather keeping them tame so that they will have confidence in the feeder and not become scared. Keeping the houses perfectly clean and cheery, so that good health may be maintained, and that lice may be discouraged in making their headquarters about the premises.

Never overcrowding the flocks. Small families will do more work. It is better to keep 15 hens in a house built for 25 than in a house only big enough for 15. If these warnings are carefully heeded, there will be no difficulty in securing winter eggs. Hens have no particular laying season; they usually lay best in warm weather because conditions are better. It is up to the poultry man to supply these.

WINTER PRODUCERS OF EGGS

Question of Keeping Old Hens During Cold Weather Season Should Be Decided by Conditions.

The hen more than a year old is not a winter producer of eggs. Why this is so is difficult to explain. The pullet produces the winter eggs, but as she gets older, her season of egg production is later. The question then is whether it is profitable to keep the hen for a year or more old. The answer is yes, if she has a good market for eggs in the spring and summer, even though you buy the food, and decidedly yes, if one grows the food for the fowls. If the market in the spring and summer is not good, then it will not pay to winter the old hens, so that, after all, it is not a question of management, but one of being governed by conditions. In feeding the old hens during the winter, economy must be practiced, and the best way of doing this is to have all these hens by themselves and feed them a light ration.

Watch for the Times' bargain week, \$1.00 per year.

RILEY'S MILLINERY

Is Showing For Mid-Summer Wear

the new large Leghorns, Gage blocks, the popular large satins, for street and semi-dress. Medium and small sized brimmed hats for older women. Full line of trimmings in all styles. Panamas, all sizes, also a big line of

Children's Trimmed Hats, 75c to \$3.50

One table of Trimmed Hats, Small and Medium Sizes, at \$1.50 each

All of the Earlier Hats, Trimmed and Untrimmed, at CUT PRICES

"HOME"

A real Home—artistic, beautiful, convenient—and at no greater cost than the old-fashioned "box car" type of house.

Consult our Service Department, we will show you our "1915" Price Plans for Modern Homes—

Ostrander Lumber Company

THE HOME BUILDERS
Opp. O. S. L. Depot Twin Falls, Idaho

Local and Personal

Mrs. Leon Cathoun and children are in Roseworth, visiting with relatives.

Mrs. A. E. Mann was in the city Wednesday from her home near Hansen.

Deputy Sheriff Thompson was in Hansen Wednesday morning on official business.

James Fitzgerald was a business visitor in Twin Falls Wednesday from his farm near Piler.

Sheriff Frank Kendall made a trip to Ida, Shoshone, Idaho Wednesday afternoon on official business.

On Thursday, April 29, Rev. Walter E. Harman, pastor of the First Christian church, united in marriage, C. Raymond Shattenberg of Buhl, and Miss Orel Fernald, of Chelan, Washington. The ceremony was performed at the study of the church.

Orpheum Theatre

Thursday, Friday and Saturday

Foto Plays

Mr. Silent Haskins

Dramatic masterpiece in two parts. A western frontier story, featuring Wm. S. Hart and Rheo Mitchell.

Love and Armor

A Keystone Komic

The Mutual Weekly

Latest happenings the world over.

Settled at the Seaside

A Komic Komic

An Excellent, Entertaining, Entertaining Fleure Program.

Doors open at 7:15, continuous till 11 o'clock.

Matinee Every Saturday at 2:30

M. Levin transacted business in Twin Falls Wednesday from his home in Oakley.

Attorney Leon Cathoun left Wednesday for Boise, where he was called on legal business.

R. P. Logan spent Thursday at Miller, where he had been called on business matters.

Manager Owen of the Mountain States Telephone company, transacted business in Kimberly Thursday.

F. N. Unruh transacted business in the city for several days of this week from his home at the Riverside ferry.

F. C. Carr, representing the American Type Foundry, was a business visitor in Twin Falls for several days of this week.

Judge J. M. Shank returned Wednesday from Boise, where he had been several days acting as a witness in the Allen case.

H. C. Haight, a well known merchant of Oakley, was in the city for several days of this week looking after business affairs.

H. O. Brown and C. E. Allen made a trip to the western part of the county Thursday. The trip was made in Mr. Brown's auto.

H. J. Weaver, the well known real estate man of Piler is in the Twin Falls hospital, where he underwent an operation for appendicitis. He is getting along nicely.

Rev. L. D. Frank, rector of the Episcopal church left Wednesday for Boise to attend the convocation of the Boise diocese. The meeting is held annually in the Capital City.

The Waverly hotel has been re-opened by O. C. Milton, who arrived in Twin Falls with his family last week. The hotel has been repaired inside and new furniture added.

H. A. Turner, H. E. Cornell and W. B. Cole, candidates for the state highway commission, were in and around Twin Falls for several days of this week on highway business.

W. B. Amshary, E. L. Macvear and C. H. Robbins were out on the Salmon tract Wednesday looking after their farming interests. It is understood they had some fine fishing in the Sal river.

A. N. Boswell, who is engaged in the mercantile business at Curry was a business visitor in the city Wednesday.

Mrs. Robert W. Spangler departed Wednesday morning for Salt Lake City, Utah, to be absent for several days.

J. H. Morehouse returned the first of this week from Salt Lake City, where he had been for several days on business.

J. O. Gates spent several days of this week in Idaho Falls, where he had been looking after automobile business.

L. Pettit, assistant manager of the Gem-State Lumber company, was inspecting the yards on the branch Thursday.

On Tuesday of this week the county recorder issued a marriage license to Albert D. Roberts and Emily Swanson, both of Buhl.

E. J. Ostrander, of the Ostrander Lumber company, left Wednesday evening for Salt Lake City, to be gone for several days on business.

C. A. Sawtelle returned Wednesday from Buhl, his last regular meeting for the district court for Ada county.

R. F. Malaby, wife and son are in the city from Ellsworth, Kansas, and will be here for several days. Mr. Malaby is coming over this week.

D. W. Murray, of the Salmon, after travel, passed through the city Wednesday on his way home from Boise, where he had been for the past week.

L. C. Gos returned Wednesday from the Washington and Oregon exposition in San Francisco, while away.

Miss Dora Day, of Colfax, Iowa, left Tuesday morning for San Francisco and other points in California, after making a short visit with Miss Lois Stewart.

The Royal Neighbors of America will hold their next regular meeting at 8 o'clock, hall Friday evening at eight o'clock. All visiting members welcome.

Mrs. Ray Jones and daughter returned the first of the week from Boise, where they had been visiting friends. They left for their home at Berger Tuesday.

John Cheney and Edie E. Smalley, both of Buhl, were married Saturday of last week at the home of the officiating clergyman, Rev. C. L. Bont, pastor of the First Methodist church.

C. P. Cosgriff left Wednesday morning for Portland, Oregon, where he will meet Mrs. Cosgriff and baby, who have been visiting with relatives in Everett, Wash. They will return Sunday.

John Peterson, who has been the general clerk at the Hotel Rogerson the past year has resigned his position. He will engage in the bakery business with Archie Graham in Shoshone.

On Thursday of last week Rev. C. L. Bent, pastor of the First Methodist church, united in marriage, Henry P. Brown and Ruth E. Lundgren, both of Paul, Mindoka county. The ceremony was performed at the parsonage.

The Auxiliary to the Christian Woman's Board of Missions will hold their next regular meeting Friday afternoon, May 7, at 2:30 p. m. in the church parlors. A good program has been prepared. Let all members be present and any lady of the church especially invited.

When You Go to the Fair

Of course other trip, do not leave your lawn to take care of itself, because it will be a hard job when you come home and will spoil the looks of it for the rest of the summer. Let me take care of it and when you come home it will look as nice as when you left. I will take care of your lawn any time this summer, supplying all tools needed. Phone 267 or let me know at 254 Ninth avenue east and I will call and give you my prices.

Russell Weaver

T. F. H. S. STUDENT

ments during the evening. Present were Mr. and Mrs. J. H. Helms, Mr. and Mrs. Karis, Mr. and Mrs. Wolfe, Mr. and Mrs. G. Stettin and Mr. and Mrs. Spangol Hart.

The Wednesday Auction Bridge club was delightfully entertained by Mrs. Howard Skelco Wednesday afternoon. Mrs. Everett Sweely won the prize for high score.

Mrs. DeQuinn was hostess to the Morningside club Wednesday afternoon followed by delightful refreshments. The next meeting of the club will be at the home of Mrs. Stroh on the first Wednesday in June.

Mrs. F. R. Cox was hostess to the members of the Cozy 500 card club Wednesday afternoon. The prize, a beautiful cigarette case, was won by Mrs. H. Johnson. A delightful course lunch was served at the close of the session.

PURE SODA WATER

Is healthy and we are taking every precaution to have ours pure.

We are using filtered water in making our carbonated water and syrups.

We are serving a glass of Distilled Water (Vesta Water) to each of our soda customers.

We know our customers appreciate such service.

Special this week at our fountain:

A TIPPERARY SUNDAY

CITY PHARMACY COMPANY

THE KODAK STORE

Pat Sarford was before Police Judge Sunday, charged with being drunk and disorderly. He pleaded guilty and was fined \$10.00 and costs which he paid.

G. Stottler, who has been repairing the old Lyric theatre to be used as a meat market, will soon have his marriage. His father-in-law is now installing machinery for his plant.

Nelson Jarvis and Miss Rada Buchanna, both of this city were united in marriage Tuesday morning of this week. The ceremony was performed by Rev. Father Hahn at the Catholic church, in the presence of a few relatives of the contracting parties. The young couple will make their home in this city.

The Pioneer District Fruit Growers' association, the Twin Falls local, held its annual meeting Monday afternoon and elected the following directors: L. S. Ayrto, D. H. Hickling, J. F. Corwin, W. B. Steidner, W. Snyder, S. K. Neffitt and J. A. Waters. The directors will meet Friday to elect officers.

Denney and Company, trunk and commission dealers of Chicago, with branch houses throughout the west, has opened a branch in Twin Falls. The business of the new concern will be looked after by A. B. Kern, who arrived here from the Windy City last week. The company will secure the largest warehouse in Twin Falls for their place of business.

Mrs. W. H. Dwight very graciously entertained Tuesday afternoon complimentary to Mrs. Geo. and Mrs. P. Dwight. The house was beautifully decorated with a profusion of spring blossoms and Miss Iona Martin rendered a number of musical selections during the afternoon. The hostess was assisted in serving refreshments by Miss Gladys Dwight and Miss Iona Martin. The invited guests were Messdames Watson, Warren, Walters, Warren, Parsons, Spangler, Geo and Dwight.

Complimentary to Mrs. Otis Wisner of Winona, Missouri, Mrs. Chalmers Parsons and Mrs. Grimes, entertained at a very pretty Kristing Wednesday afternoon at 8:45 a. m. Postluncheon was a special feature of the afternoon in which Mrs. DeLong won first prize, a hand painted tray, while Mrs. Caldwell carried off second, a vanity case and the guest's prize, dainty salt and peppers, was given to Mrs. Wisner. The hostesses were assisted in serving a delicious lunch by Messdames Nelson, Starr and Sutcliff.

CHURCHES

First Church of Christ, Scientist, 230 Third avenue east. Services Sunday, May 9, at 11 a. m. Subject, Adam and Fallen Man. Postluncheon meeting Wednesday at 8:45 a. m. Reading room in church open from 2:30 to 4:45 p. m., except Sundays and legal holidays.

Church of the Brethren Sunday school at 10 o'clock next Sunday. Classes will be called early to give time for a few appropriate songs and a short talk of home life. A sermon by Elder Eby, of Payette, at 11 o'clock a. m. and 8 p. m. Christian Workers' meeting at 2 p. m. on Sunday evening. Service will be observed on Saturday evening at 7 o'clock. All are invited to these services.

First Baptist Church H. C. Miller, pastor. Sunday services: Sunday school at 10 a. m. Mrs. A. A. Martin, superintendent. Preaching at 11 a. m. and 8 p. m. Midweek prayer meeting Wednesday at 8 p. m. Open for members' services. The Three Disciple Battles of the World. There shall be a special service in the

SOCIETY NOTES

Society items for this column will be gladly received by The Times.

Invitations have been issued for a dancing party to be given at the home of Mr. and Mrs. W. Hance next Thursday evening for their son, Willet.

Mr. and Mrs. F. R. Cox entertained informally at their home Wednesday evening. The hostess, assisted by Mrs. Rowberry served delightful refreshments.

DE. F. C. BEEBE, Dentist. Phone 426. Central Building.

evening. The B. Y. P. U. are holding a debate upon the relative value of mines, home and foreign. This is worth while and interesting. A cordial invitation is extended to the public to attend these services.

Methodist Episcopal Church Sunday school at 10 a. m. Public worship at 11 a. m. and 8 p. m. Mothers' Day service in the morning session for mothers by the pastor. All mothers of the congregation are urged to be present. The Home of the T. Smith, M. C. will speak at 8 p. m. Subject, "Child Labor." Baraca class for men at 7:15 p. m. Prayer meeting Wednesday at 7 p. m. Come early and enjoy these services. A cordial welcome to everybody. C. L. BENT, Minister.

First Christian Church "Mother, that Sacred Name" will be the theme of the morning sermon at the Christian church next Sunday. Rev. J. G. McGinnis, who has recently been appointed to the charge of the music, will render a solo. Special music by the choir also.

Bible school at 10:00 a. m. The "Make it a Thousand" campaign is getting under headway. Each captain in carefully planning his lectures and quietly making preparations for the success. A great Bible school will be the ultimate result. Let every member of the school plan to be present next Lord's day.

Loyalty C. E. at 6:00 p. m. Every boy and girl from 12 to 16 should be in this society. It drills the young life for future work.

Senior C. E. at 7:00 to 8:00. A practical and very helpful service for young men and women. About 50 were present last Sunday.

Evening service at 8:00. Pastor's sermon theme, "The Abundant Life." There were splendid additions to the church last Sunday and 10 additions the Sunday before. There have been 17 the last three Sundays, all adults.

The public is always welcome at the Christian church. WALTER E. HARMAN, Minister.

COMPOSITION OF EWES MILK

Different Breeds Show Some Variation in Fat Content—Lamb Needs Good Laxative at First.

An analysis of ewe milk shows it to be very high in fat content. The different breeds show some variation in this regard, and there is a considerable variation in the fatty content of the milk at varying ages at various times. All ewes give richer milk immediately after the lamb is born than they do later on.

The percentage of fat sometimes runs as high as 11 per cent at this time. Mature milk is not so rich, no doubt, because the lamb needs a laxative at first to set its digestive apparatus in motion and give it forces that have been collecting during its prenatal growth.

Crop of Lusty Lambs. Proper feed and care will insure a lusty lot of lambs in the spring.

ROUGH ON THE WITNESSES

Twin Falls Man Comments on Accommodations in County Building.

"I would rather go to jail for contempt of court than serve as a witness before the Ada county district court in a case where the witnesses are excluded," said a prominent citizen of Twin Falls, who was in Boise to testify in a recent case.

"It would be more comfortable were we excluded from the courtroom while I was quite proper, but to be in a room with a lot of recontractors, incommunicado, without even a plank to sit on between meals was nothing but a cruel and unnecessary punishment. One of our party got up from a stool to come home as a witness. He was in no condition to stand up all day and we had to take turns giving him a seat. There is a little bench at the top of the stairway which we worked overtime. The railing around the stairway afforded some relief, but

ISIS MONDAY AND TUESDAY

FRANCIS X. BUSHMAN
Is the Three-Act Essayay Special

"The Return of Richard Neal"

A story of two hypnotists working against each other absorbing story which gives Mr. Bushman a role that fits him to perfection. A high class production throughout.

"THREE SISTERS"

Comedy
With Little Mary Pickford?
And The World Film Corporation presents

"MR. BERT LEVY"
The famous cartoonist in one reel of his clever cartoons showing The Rulers of the World. A Splendid Program—Don't Miss It.

Coming Wednesday and Thursday

CHARLIE CHAPLIN in the Two Reel Screenplay

"THE FRAM"

"THE ENEMIES"
Three act Broadway Feature
by Morcy.

W. R. PRIEDR
Leading Jeweler

The best place to have your jewelry repaired is at the leading manufacturing Jeweler.

Bank & Trust Bldg. Twin Falls

HAVE YOUR WATCH CLEANED OCCASIONALLY

A watch will run without oil or cleaning longer than any other piece of machinery, but it needs both occasionally.

If you will consider the minimum of the balance, that is, fifteen miles a day, you will not regret your watch a penny off and a cleaning once a year.

It will increase the life and accuracy of your watch. Clean your watch with us.

DECKER
The Jeweler
Main Avenue East
By the Sign of the Big Clock

stalking around growl... after a while... room where we could... would not have been... county has outgrown... The officials showed us... and we re... Boise. But the memory... founded little bench will... backache every time I... Statesman.

Bargain Week at the

TIMES

For Subscriptions

While all the merchants of the city are putting on sales and making it an object for the people to trade here, the Time will adopt the same plan for one week only

**Beginning Saturday Morning
May 8th, and Ending Saturday
Night at Six o'Clock, May 15th**

We will offer the Twin Falls Times to New Subscribers for

\$1 Per Year

Old subscribers by paying arrearages to the first of May can renew their subscriptions for

\$1.00

This offer will positively close when advertised and those who get in at a later date will be obliged to pay the full price of \$2.00 per year.

ONE WEEK ONLY

THE PAYETTE LAKES

Wonderful Scenery—Resort in Heart of Idaho Mountains.

A little over one hundred miles north of Nampa, Idaho, on the Oregon Short Line's Lakeport branch, lies Payette lake, which next to Jackson Lake is the largest lake in the Fourth Forest service district. Payette lake is a "little" lake, a little less than 2 miles wide, with a large arm from the upper end to the eastern side. It covers 2,000 acres or over 5,000 acres. Twenty-five years ago Thomas McCall located on the southern shore of the lake and is still living down that has grown up about him and bears his name held his second election on Tuesday. When McCall located there had the habit of coming down to the lake to drink and a hunter who knew their haunts could go out and "kill an elk any day." Early freighters to Warren, Idaho, were grazing with their oxen in the morning. Across the lake from McCall the Payette Lake club has laid out grounds and is building an attractive three-story club house. North of McCall, on the east side, is Picnic Point where a hotel, the first has come in which about 60 tents are rented furnished. On the eastern arm of the lake a Welch club has laid out grounds but no buildings have as yet been erected. Near "the narrows," is Sylvan beach, an ideal bathing resort, where athletic swimmers show their prowess by crossing the lake, here a quarter of a mile wide. Here a large launch is kept to convey parties across by train to the lake in all about 60 boats on the lake in the summer, many of them launches or boats equipped with a motor. The "Lads" having become unconvincing, Captain Dodge has built a new 60-foot steamer. The lake has thirty-eight miles of densely wooded shoreline.

At the lower end of the shores of the lake rise gradually, like the outer part of a great saucer, but above the Narrows they are abrupt, high, rocky mountains extend into the water, and the roar of cataracts can be heard and seen on either side. The Payette river, above the lake is navigable all this season of the year for some distance if a sharp lookout is maintained that the motor of the boat is not fouled by a submerged log. Here horse-shoe bends, wealth of forest to the water's edge and rocky cliffs abound. At the lower end of the lake, on the river, a road leads from about 10 inches to 2 feet in length down from beneath the boat frequently, and checks and turns fly and looms down as the boat approaches. Toward evening fish are seen leaping from the water. In the time of the late season, the spawning is when they "run," that is produced up the river from the lake to spawn. These seasons are usually in June for trout and in September or October for whitefish. The fisherman must be on hand for there is not time to send him word. Several seasons ago Charlie Zumwalt, who runs the McCall and Warren stage line, and George Chapman came into McCall for the first of July. On camping at the lake between the big and little Payette-lake they cut an aspen pole and they took. One baited the hook and removed the fish while the other threw them out. In a short time they had both alfonjas of the pack saddle full, and their camp was very populous. They had a whitefish and a man caught sufficient whitefish in two afternoons to salted down, supply the Halfway road house during the winter.

McCall is the headquarters of the Idaho national forest, which, excepting a few sections of state land contiguous to the lake shore, surrounds the lake on all sides but the south, and has a half million acres tacked on the northeast, lying next to the main Salmon river between its south and middle forks. McCall is undoubtedly the most appropriate headquarters town in the district. Across the lake the smoke from Frier's sawmill is visible from the supervisor's window. Four horse loads of sawed lumber were sawed last fall and hewed this from the big camp are frequently missing while 300,000 feet of logs are floating in the stream of sawed lumber in piles just below the window. The hum of the Holt and Brown sawmill is heard early and late, having begun on Monday his season's run of about a million feet. And there is inspiration in the thought of these things—raising the aspen occasionally from the desk—the big logs are seen going up the incline from the lake, soon to emerge in the form of boards, dimensioned and ready for Ben McCall, chief sawyer, and Carl Brown, foreman, have no opportunity to correct an estimate, made ahead, as it must be almost instantly.

CLARK

Mrs. Faulk is confined to her bed on account of illness.
Mr. Copenhaver is the purchaser of a new Red car.
Mrs. Martin, Mrs. Jones, Mrs. Charley Strohl and Mrs. and Madame Ball were Twin Falls shoppers Saturday.
Grandpa Wilson is to be about again after his recent illness.
The Misses Edith, Nettie, Anna and Henrietta Nesbit spent the evening at D. F. Clark's last Friday.
Mrs. Richard Bagge was taken to the hospital last week, and on Saturday operated on for appendicitis. Reports are very favorable concerning her condition.
Mrs. Frank Wilson and daughter, little Kathleen, were Twin Falls callers Saturday.
Mrs. George Green called on friends here last week.
J. A. Younger, of Rogerson, is in the neighborhood, gathering a herd of cattle for summer range in the basin.
Mrs. D. F. Clark is nursing a case of influenza.
W. H. Weaver, a brother in law of Mrs. Ivan C. Erice, well known here, is returning from a recent visit to the ponditis last Thursday at the Twin Falls hospital.
Farmers are busy planting beets and all other crops have already been planted. Spring grain looking extra well.

Watch for the Times' bargain week, \$1.00 per year.

WOMEN'S BREAST

CANCERS CURED

Weighting 8 lbs.—Without Knife or Pain
(Reprinted from S. F. Examiner, Apr. 17, 1915)
Mrs. Josephine Helmer has just been cured of open, untidy, breast cancer, which started a small lump in the breast of her neighbor, Mrs. Modesta Avery, 2734 26th st., near York st., San Francisco, who had cancer in each breast from neglecting one sore. Dr. Chaumley's Lactin Plant, Princess Pills, nothing until cured. This is the physician who cured Lucky Johnson, millionaire horseman south of California, so bad that surgeons would not operate. Also—Mrs. E. J. Porter, of Northwestern Pacific, San Diego, now at Eureka, Cal. Hundreds of other prominent people whom you will have noticed in Western California, who have had breast cancer cured. Mrs. Chaumley are the most successful specialists in the U. S.—medical journals and newspapers all over the world know of the "Atlantic in the Pacific." They send free book describing all cases of operation, as supplied in any tumor, lump or sore of the hip, face or body long is cancer. Surgeons acknowledge that "any tumor in woman's breast is cancer." Dr. Chaumley & Co. offer \$1,000 if they fail to cure any cancer, they treat before persons deep glands or attached to bone with guarantee. Dr. Chaumley's office, 415 E. 12th and 13th streets, San Francisco. One woman in every five has cancer. S. S. H. P. P. P.

MOTOR TOPICS

One of the places where progress in motor car construction is most evident to the user, is in the top and curtain construction. For really the only four years ago not only top and curtains, but such essentials as windshield and magnets were all regarded as "extras" today "one-man" top and "jiffy" curtains are proving themselves the last word in security, comfort and ease of operation, as supplied as standard equipment on the Marmon "41".

For instance, on the Marmon "41" it takes but five minutes to change from the protected luxury of the limousine to the open phaeton, balmy summer breeze is made possible partly by the convenient one-man top, partly by the convenient one-man top, curtains, one from each bow and one on each side, and partly by the clever "lift the dot" fasteners, which are snapped on and off as easily as an electric push button, but resist any other tendency to loosen them. Another feature is that curtains can all be lowered or raised from within.

The spark plug in the cylinder has a great deal to do with amount of power to be received from an engine.

For instance in the "41" head type of motor, if the spark is placed over the intake valve, the spark occurs at one side of the combustion chamber, the spark occurs at the other—direction only.

In order to ignite the gases in the cylinder with greater rapidity, many users of the "41" head type of motor have placed two spark plugs, which fire simultaneously and ignite the charge quicker and give more power.

The placing of the spark plug in the center of the combustion chamber, also tends to keep the spark plug cooler from oil.

To those of us who have been in touch with civilization all our lives, it is not surprising that we have become so dependent on the telephone, the automobile and the firing machine, imagine, though you can, being an old man and seeing all these things for the first time in a period of less than two weeks.

This very thing was experienced a few days ago by a man 82 years old. The man's name is Many Tall Featherers. He is a fat-blooded Indian, a member of the Blackfoot tribe, whose reservation adjoins the Glacier national park. Many Tall Featherers is one of the delegates to the International Pacific exposition to take part in the dedication of the great Northern Railway company's building.

A big sturdier Buick valve-in-head automobile took the party, consisting of Many Tall Featherers, Chief Eagle Calf, Chief Medicine Owl, Fish Wolf Robe, Paul White Horses, Johnnie Red Eagle, two squaws and a popoose, out through the Paradise to Golden Gate park, then out the great highway, where Dr. Christofferson gave the strange visitors an exhibition of flying in his new military airplane. After the exhibition, Chief Eagle Calf asked to be taken up as a passenger, and it is safe to say that the eagle-featherer, who formed his massive head dress over his forehead when they were attached to their original owners. At the end of the trip, after getting out of the big Buick, he walked slowly around it several times, inspecting everything closely, and then said to the interpreter: "If this great spirit will only give me a machine like this when I reach the happy hunting ground, I will be satisfied."

GARDEN PLANTS

All good, sturdy stock. Prices reasonable. E. L. Tolman, 726 South Main. Telephone 221-J. April 27 to May 7.

When the finest home-burning change in years is open to you, you'll get the news in the "Real Estate For Sale" ads.

Watch for the Times' bargain week, \$1.00 per year.

Want ads pull. Did you ever try the Times?

The Western Auto Company Announces a

FORD LIVERY SERVICE

RATES

To Hoistler	\$ 2.00
Buhl	2.00
Wheeler	2.00
Filer	2.00
Rogerson	10.00
Barley	17.00
Oakley	17.00
Hansen	8.00
Rock Creek	6.00
Salmos Barn	12.50

Waiting time charged for at 50c per hour.

Taxi Service Inside City Limits furnished by Rock Creek, Lakes Boulevard and Addison Avenue, 50c per Passenger—Day or Night.

LARGEST INSURANCE AGENCY

—IN—

Twin Falls County

INSURANCE AGENTS

—For—

Royal of London.
London & Liverpool & Globe
Sun of London
Aetna of Hartford.
London Assurance.
Scottish Union & National.
St. Paul Fire & Marine.
Connecticut of Hartford.
Provident Washington.
American of Newark.
Colonial Underwriters
Fidelity Phoenix
Lloyd's Plate Glass Co.
United States Fidelity.

Hill & Taylor

FARM AND CITY LOANS

ABSTRACTS

Twin Falls Title & Abstract Company
Hotel Parry Building

CLOS' BOOKSTORE

Booksellers and Stationers

BLANK BOOKS OFFICE SUPPLIES

Bargains in Rebuilt Typewriters

We Have Pictures

MITCHELL & RAUGH SAND AND GRAVEL

If you have a Cistern to put in call and see our way. You will like it.

Across the Street from Ostrander Lumber Yard

DO IT NOW

Swat the Fly by having your screen and repair work done at

MOONS SHOP

Glazing a Specialty
On Main St. Near Post Office

Take that busted bike to the Westons Brothers, they'll fix it. MAY 9 1915

Only Real Wild Animal Show on Earth

AL. G.

BARNES CIRCUS

"THE SHOW THAT'S DIFFERENT"

600 Performing Animals 600 65 Big Sensational Animal Acts 65

Performing Jungle-Bred Lions, Tigers, Leopards, Pumas, Jaguars, Grizzlies, Cinnamon, Siberian and Polar Bears...

SEE MISS HAYK'S MUSICAL CARRIER PIGEONS TOM, DICK, HARRY, HORSE RIDING SEA LIONS...

24 FULL-GROWN AFRICAN LIONS 24 IN ONE ACT World's Challenge Group. Value \$50,000

SAMPSON, AERIAL LION rides in balloon surrounded by shooting sky rockets. Most amazing wild animal act extant.

550 High School, Riding, Dancing and Military HORSES AND PONIES 550 World's Premium Stock. Every One an Actor.

40 ANIMAL CLOWNS 506 PEOPLE 6 CONCERT BANDS 100 ANIMAL TRAINERS 2 BIG SPECIAL TRAINS. 3 CALLIOPES

Glittering Mile-Long Street Parade at 10:30 Performances Rain or Shine at 2 and 8 p. m. Doors Open at 1 and 7

WILL EXHIBIT AT

TWIN FALLS 12th WEDNESDAY, MAY REMEMBER THE DAY AND DATE MARK IT ON YOUR CALENDAR

HANSEN NOTES

Mr. George Davenport, manager of the Farmers' Equity Society reports a growing business, the company buys and sells both wheat and barley...

A. M. Walker has been settling a good example to the community, by having his teeth extracted without an anesthetic...

Mr. and Mrs. H. M. Vanderpool are in Chicago for an extended visit with their many friends and relatives...

Mr. and Mrs. H. M. Vanderpool are in Chicago for an extended visit with their many friends and relatives...

MURTAUGH NEWS

Miss Noel, county superintendent spent a couple of days last week visiting with her mother...

Maxine Hooper is at home and progressing nicely toward a complete recovery...

R. B. Kendall was a passenger to Twin Falls Wednesday.

The Ladies Aid met at the home of Mrs. J. C. Taylor...

Miss Grace Senger spent Sunday with relatives in Twin Falls.

B. F. Jain, superintendent of the Union Sunday school...

Mrs. Bates of Oakley is visiting her son, Limon and family and daughter, Mrs. Walker...

Mrs. Walker had little son in Twin Falls Wednesday night medical attention.

Miss Grace Senger spent Sunday with relatives in Twin Falls.

Mrs. Bates of Oakley is visiting her son, Limon and family and daughter, Mrs. Walker...

Mrs. Walker had little son in Twin Falls Wednesday night medical attention.

Mrs. Bates of Oakley is visiting her son, Limon and family and daughter, Mrs. Walker...

Mrs. Walker had little son in Twin Falls Wednesday night medical attention.

Mrs. Bates of Oakley is visiting her son, Limon and family and daughter, Mrs. Walker...

Mrs. Walker had little son in Twin Falls Wednesday night medical attention.

Mrs. Bates of Oakley is visiting her son, Limon and family and daughter, Mrs. Walker...

Price \$1575

The Price is remarkable because of what you get for what you pay...

C. M. SMITH, Twin Falls, Idaho

Western Auto Co., St. Louis

More and more every day Ford cars become the necessity for everybody...

Retail buyers of new Ford cars from August 1914 to August 1915 will share in profits...

Runabout, \$440; Touring Car, \$490; Town Car, \$690; Coupelet, \$750; Sedan, \$975...

On Display and Sale at WESTERN AUTO CO. Twin Falls Idaho

NOTICE OF SHERIFF'S SALE OF REAL ESTATE

Order of Sale, in favor of C. A. McMaster, plaintiff, vs. Peter A. Garner, A. M. Harris, Mrs. R. E. Harris, R. E. Bramlett, Mrs. R. E. Bramlett, James McCoy...

UNDER AND BY VIRTUE OF AN ORDER OF SALE and Decree of Foreclosure and Sale...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

NOTICE OF SHERIFF'S SALE OF REAL ESTATE

Order of Sale, in favor of C. A. McMaster, plaintiff, vs. Peter A. Garner, A. M. Harris, Mrs. R. E. Harris, R. E. Bramlett, Mrs. R. E. Bramlett, James McCoy...

UNDER AND BY VIRTUE OF AN ORDER OF SALE and Decree of Foreclosure and Sale...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

NOTICE OF SHERIFF'S SALE OF REAL ESTATE

Order of Sale, in favor of C. A. McMaster, plaintiff, vs. Peter A. Garner, A. M. Harris, Mrs. R. E. Harris, R. E. Bramlett, Mrs. R. E. Bramlett, James McCoy...

UNDER AND BY VIRTUE OF AN ORDER OF SALE and Decree of Foreclosure and Sale...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

NOTICE OF SHERIFF'S SALE OF REAL ESTATE

Order of Sale, in favor of C. A. McMaster, plaintiff, vs. Peter A. Garner, A. M. Harris, Mrs. R. E. Harris, R. E. Bramlett, Mrs. R. E. Bramlett, James McCoy...

UNDER AND BY VIRTUE OF AN ORDER OF SALE and Decree of Foreclosure and Sale...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

ORDER OF SALE

Notice of Sheriff's sale of Real Estate, in favor of Twin Falls Bank and Trust Company, a corporation, plaintiff, vs. John Janney, defendant...

UNDER AND BY VIRTUE OF AN ORDER OF SALE and Decree of Foreclosure and Sale...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

BY VIRTUE OF AN EXECUTION issued out of the District Court of the Fourth Judicial District of the State of Idaho...

REPORT OF THE CONDITION OF

The Twin Falls Bank and Trust Company, Twin Falls, Idaho, as of the close of business May 1, 1915.

RESOURCES: Cash on hand \$7,194.75; Due from Banks 62,354.22; Checks and Drafts on other banks 2,772.50; Other Cash Items 58.85; Loans and Discounts 544,424.80; Overdrafts 1,000.00; Demand Certificates of Deposit 50,000.00; Banking House, Furniture and Fixtures 60,000.00; Other Real Estate 12,500.00; Total 776,504.12

LIABILITIES: Individual Deposits subject to check 576,096.50; Savings Deposits 27,200.00; Postal Savings Deposits 2,500.00; Demand Certificates of Deposit 1,844.00; Time Certificates of Deposit 51,720.00; Its Accruals 7,000.00; Certified Checks 2,000.00; Due to other Banks (deposits) 53,950.00; Total 776,504.12

State of Idaho, County of Twin Falls, ss: I, H. J. FALLIN, Sheriff, do hereby certify that the above statement is a true and correct statement of the condition of the Twin Falls Bank and Trust Company, as of the close of business May 1, 1915.

H. J. FALLIN, Sheriff

James H. Wisco, attorney for plaintiff, office and residence, Twin Falls, Idaho, May 1-14-15

W. G. THOMPSON, Deputy

James H. Wisco, attorney for plaintiff, office and residence, Twin Falls, Idaho, May 1-14-15

W. G. THOMPSON, Deputy

James H. Wisco, attorney for plaintiff, office and residence, Twin Falls, Idaho, May 1-14-15

W. G. THOMPSON, Deputy

James H. Wisco, attorney for plaintiff, office and residence, Twin Falls, Idaho, May 1-14-15

W. G. THOMPSON, Deputy

UNLOADING SALE

CONTINUES WITH UNABATED FURY

We Are Going to Make These Two Days

Two Red Letter Days

In the History of This Store

READ THIS

SEE OUR WINDOWS

COME IN

By the above we mean we are going to sell more goods next Saturday, May 8th, and Circus Day, May 12th, than we ever have before. Price cutting on Up-to-Date Merchandise is going to do it.

This is a sale on New-Up-to-Date Clothing, Furnishings, Hats, Shoes, Etc., bought for Spring and Summer 1915 business, goods from the best known manufacturers of clothing, etc., on the market.

Men's and Young Men's Suits	
\$20.00 SUITS, sale price	\$14.75
\$15.00 SUITS, sale price	\$11.50
\$12.50 SUITS, sale price	\$9.50
CLOTHCRAFT CLOTHES	

Blue Serge Suits	
Suitable for Graduating Exercises	
\$15.00 Young Men's Suits, sale price	\$11.50
\$20.00 Young Men's Suits, sale price	\$14.75
\$25.00 Young Men's Suits, sale price	\$18.75
Blue Serge Suits for Older Men go at the Same Price	

Men's and Young Men's Suits	
\$30.00 SUITS, sale price	\$21.75
\$25.00 SUITS, sale price	\$18.75
\$22.50 SUITS, sale price	\$16.75
HIRSCH-WICKWIRE & SCHLOSS BROS. CLOTHES	

ONE LOT 25 MEN'S SUITS WORTH from \$15 to \$25 TO GO AT \$5.65

Men's Shirts	
\$1.00 Dress Shirts, sale price	75c
\$1.25 Dress Shirts, sale price	95c
\$1.50 Dress Shirts, sale price	\$1.15
\$1.50 Work Shirts, sale price	40c
\$1.75 Work Shirts, sale price	60c

Boys' Suits	
\$7.50 Boys' Norfolk Suits, sale price	\$5.45
\$6.50 Boys' Norfolk Suits, sale price	\$4.95
\$5.00 Boys' Norfolk Suits, sale price	\$3.65
\$4.00 Boys' Norfolk Suits, sale price	\$2.75
\$3.50 Boys' Norfolk Suits, sale price	\$2.45
\$3.00 Boys' Norfolk Suits, sale price	\$2.25

Men's Underwear	
Perseus Union Suits at	75c
B-V-D-Style Union Suits at	75c
75c Ribbed Union Suits at	55c
75c Mesh Union Suits at	55c
\$1.25 Men's Union Suits at	95c

EXTRA SPECIAL PRICES SATURDAY, MAY 8TH AND CIRCUS DAY MAY 12TH

STRAUS & GLAUBER

TWIN FALLS AND BUHL

Want a Meal---

A good, clean, appetizing meal that will make you feel content and happy if you have no restaurant at our cafeteria, come. Choose what you want, and we will serve it to you. Come and see if you don't agree with us.

THOMPSON'S CAFETERIA

125 Shoshone St. South, Twin Falls, Idaho.

SPECIAL RATES to Shoshone Falls, SATURDAY via Twin Falls, TWENTY-FIVE CENTS round trip. Adv. Apr. 27-30 May 4-7.

Watch for the Times' bargain week, one per year.

A CLEVER, CLEAN CIRCUS

At G. Barnes Animal Circus Will Be Light Old and Young.

A line of clean, wholesome, interesting and enjoyable entertainment throughout the program given by the Barnes Wild Animal Circus. The laughing part of the show is one of its distinctive features.

Forty comical clown bears, dogs, elephants, monkeys, goats and ponies, supply places throughout the entertainment, where the visitor may relax after seeing a "shivery" wild animal act, and have a good hearty laugh.

A quartette of mules—Maud, Danger, Dynamite and Gunpowder, present some very laughable situations.

Forty cents per minute is paid to anyone who can stick on Danger, or Dynamite's back. Many applicants try for the coin, but the one result is inevitable—they go away wiser and without the money.

The big feature acts on the Barnes program are given with wild animals in which large groups of lions, tigers, leopards, bears and jaguars are shown. These acts are amazing and thrilling. 24 full grown, man-eating African lions being handled in one act by one man.

Domestic animals also take a prominent part in the entertainment, among which are the Barnes-challenge horses and ponies, said to be the finest collection ever assembled. These horses are all actors, in fact, the entire entertainment provided by the Barnes show is given with educated animals—over 600 of them. Sixty-five feature acts are presented by these animals.

Performances are given at 2 and 8 p. m., and the new feature, mile long street parade at 10:30. The date for Twin Falls is Wednesday, May 12.

WORK ON STATE HIGHWAYS

Work Progressing Nicely According to Chairman Brodhead.

Chairman W. A. Brodhead, of the State Highway commission returned yesterday from a few days' trip of inspection of the state highway.

Chairman Brodhead left Halley on his Wednesday and was met at the State Highway Engineer Ed S. Smith, at Shoshone, they were met by H. Cornell, division engineer of the state highway.

The party left Shoshone Wednesday night for Twin Falls via Hagerman and Owsley's Ferry. The next day they traveled over the state highway along the Twin Falls county line. From there they went to Alpen and had an interview with the commissioners of Cassia county on road matters.

The party then visited Burley and went from there to Pocatello. On Friday they went to Bancroft and drove over the proposed new routes in Bannock county.

Chairman Brodhead states that the construction work is now going forward on over 400 miles of state roads.

ELOPEMENT

Mr. Richard Ford's Maid Elopes With Neighbor's Coachman.

There was great excitement in the Ford household when it was discovered that Ellen, the maid, had eloped with the neighbor's coachman, Mrs. Ford said to her brother, Bob, who was spending the week-end at the sister's home, "Why, you know, Bob, a maid has never left me without warning before, to all my experience." "Nearly big thing," amplified Bob, the horrid man spoke.

Ellen succeeded in getting a new maid, whose attractions and loveliness, together with those of a certain other young lady, make up one of the "nifties" comedies—the people of this city have ever been privileged to see.

And to make it even more attractive, this splendid play will be put on by the Boy Scouts, assisted by some of their highly talented girl friends and directed by the Boy Scouts. The affair will be in progress at the evening of Tuesday evening, May 25th.

The work of the Boy Scouts at night is well known and it is a foregone conclusion that the play will be out of the ordinary in the home talent line.

There will be specialties between the acts showing the boys in some of the stunts they learn in their scout work, first aid drills, etc.

All are familiar with the splendid work being accomplished by the Boy Scout movement and the boys will undoubtedly receive the whole-hearted support of the whole community. They are planning another camping trip for this summer and will use the proceeds of the entertainment to help finance their journey.

WILL NOT BE CANDIDATE

Justice Hughes Will Not Run for Office of President.

Washington, May 4.—In view of the recent reference to the name of Associate Justice Hughes of the supreme court as a candidate for the presidency, the following authoritative statement was made in his behalf and with his approval today. "Justice Hughes wholly disapproves the use of his name in connection with the presidential campaign. Not only has he no desire to re-enter politics but as a member of the supreme court he is

DISTRICT COURT IN SESSION

Judge W. A. Babcock Busy Hearing Civil Actions.

District court is again in session after a recess of several weeks, while Judge Babcock was holding court in other counties. The week has been spent in hearing several civil cases.

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

Classified Advertisements

ALL ADVERTISING UNDER THIS HEAD CASE IN ADVANCE

FOR SALE
 FOR SALE—Gasoline in 5-gallon lots, 20 cents per gallon cash. Lind Auto Co. Apr. 29

FOR SALE—1914 Model, twin cylinder, 2-speed, 3 hp. motorcycle. Bargain for quick sale. Phone 268-W. or see at 540 5th avenue N. Apr. 30

FOR SALE—Soda fountain, complete. Three post card racks, one floor and two hangers. Varney, the Live Candy Man. Feb. 22-15

Good supply of Wool Bags and Fleece Twine. Kinney Wholesale Co. Mar. 28

FOR SALE—Office safe, typewriter, adding machine, typewriter desk. Phone 52. Stuart H. Taylor. Mar. 2

FOR SALE—Eureka Good Potatoes, Patrick Wynn, two miles west, one south of town, phone 517-32. Mar. 30

FOR SALE—1914 Ford in splendid condition for auto club. Lind Auto Co. Apr. 20

FOR SALE—1914 Maxwell, good running condition, \$300.00. Lind Auto Co. Apr. 20

Tomato and Cabbage plants, 50 cents a hundred. E. E. Pickett, west end Buhl street west. May 7

FOR SALE—New piano, staves, and all our furniture of a six-room house only used one year, and is as good as new. Our home for sale or rent, as we expect to leave in ten days. C. A. DeWalter, 533 2nd avenue north, phone 585-2. May 4

FOR SALE OR TRADE—For real estate lot, 1000 sq. ft., one in town, 363 4th avenue west. May 7-11

FOR SALE—Household furniture, rugs, chairs, closets, buffet, dining rocker, bed spring mattresses, china, glassware, range, etc., at 361 5th avenue east. May 4-12-15

FOR SALE—A good grade pony horse and harness. Phone 259-W, 320 6th avenue north. May 4-7

WANTED—To buy or trade for Ford automobile. E. F. Prater Grocery Co., east Main street. Apr. 16

WANTED—By married man, position on the farm. Practical irrigator and farmer. Address at care of Times. Apr. 30 May 4-7

WANTED—Competent, elderly woman for general housework on ranch. Apply 138 10th avenue north. May 4

WANTED—To rent piano for the summer. Best care given same. Phone 324, after 6 p. m. May 7

WANTED—TO EXCHANGE—Masonry, plastering, stone, brick or cement work for a good horse. Address at care of Times. Apr. 27-30 May 4-7

WANTED—A girl for general house work in the country. Inquire at the Times. May 4-7

FOR TRADE—Good city property in Montrose, Colorado, for property in Twin Falls county. R. H. Barnard. Apr. 30

SPECIAL RATES to Shoshone Falls, SATURDAY via Twin Falls, TWENTY-FIVE CENTS round trip. Adv. Apr. 27-30 May 4-7

FOR RENT—House with acre of ground, 1 1/2 miles from post office. Box 531, or phone 208-J. May 7

FOR RENT—5-room modern house. See E. A. Moon, at shop of phone 11. May 21

FOR RENT—Furnished or unfurnished apartments. Blue Lakes Hotel, Buhl Works. Mar. 2

MISCELLANEOUS

Auto service. Phone 228 M, for all kinds of auto. Livery service. Prices reasonable. May 7-11-15

STRAYED—Small bay saddle pony, two white hind legs, star in forehead. Reward \$1.00. Inquire at Shoshone Falls. North or phone 632-W. May 7

GUARANTEE

We guarantee HUDSON motor car No. Model against defective material and workmanship for a period of twelve (12) months from date and agree to replace without charge for labor or material any parts that prove defective.

This guarantee is conditional on this car being brought to our shop for inspection at least once every thirty (30) days, which inspection will be without charge.

FREE SERVICE—In addition to making good all defects for a period of twelve (12) months, we will for a period of ninety (90) days, make all necessary adjustments, including rattles and squeaks; such adjustments to be charged for after a period of ninety (90) days. Under no circumstances will any allowance or credit be made for any work done outside of our own shops.

This guarantee does not cover tires or accessories which are guaranteed by their respective manufacturers.

The Johnson Auto Sales Co.

124 2nd N. TWIN FALLS, IDAHO Phone 50

Lloyd Princess Go-Carts --- The BEST on the Market --- "Fit for the Child of a King"

HOOSIER NEW & SECOND HAND FURNITURE STORE