

CONTACT MINERS ARE ENTHUSIASTIC

Prominent Engineer Tells Story of Recent Development

MANY MINES ALREADY PRODUCING IN LARGE AMOUNTS OF ORE.

New machinery to be installed by Delano-Roads. From Camp Are Being Imported.

That there will be three large shipments of ore from Contact in the near future is the statement of H. K. Luce, lawyer and mining engineer, who was in this city Thursday night on his way from Contact to Salt Lake and Denver for the purpose of buying a three drill compressor for the Delano mine, which has an immense body of high grade ore on hand that does not have to be sorted. The Delano is now shipping two car loads of ore a week, but this will shortly be greatly increased. Mr. Luce was accompanied by William McGarvie, the largest individual holder in the district and owner of the Zetta-Bunchard, which promises to develop into one of the biggest properties in Nevada. They report that Blaine Hank and William Bailey are making preparations to open the Blanton which carries free gold in unknown quantities.

GENERAL ADVERTISING

CHEW SWEET, LUSCIOUS "SPEAR HEAD"

You'll Like It Far Better Than
Any Other Chewing
Tobacco Made

If you're already a chewer you ought to try Spear Head. It will give you an altogether new idea of how delicious and satisfying a chew can be.

If you're not yet a chewer, you ought to try Spear Head just the same. You'll be surprised and delighted to see how much more comfort and enjoyment you get out of tobacco when the luscious, wholesome juices in a Spear Head plug come into direct contact with your tongue.

Spear Head is especially delicious because it is made only of the choicest red Burley leaf, sweet, ripe, mellow and full of fruity, appetizing flavor.

Get a cut of this supremely good tobacco and try it. It's so and so cut.

ties. C. L. Eastman and Ed Walters, who lease one of the Smith properties, have already shipped two cars of ore and have seven more in sight. Harry Smith, the well-known manager of the Nevada Copper Mining, Milling and Power company, is making arrangements to resume operations on the old Blue Bird, from which already many tons of ore have been taken.

MARCH SNOWFALL MORE THAN THE AVERAGE

Total for Five Months About Double
the Average Year and a Third More
Than Any Other.

Declaring that the snow on the Salmon river drainage is still quite deep and mottled, that it has drifted to a considerable extent and that it increases in depth from four feet at Bonanza to seven feet on the higher summits, the snowfall bulletin for the Idaho section for the month of March announces that more snow fell during that period than during any previous five-month period, which makes a total for five months of about double the average, and more than a third greater than during any previous five-month period.

With reference to the general condition in the state, it says: "While the snowfall during March was considerably lighter than during the three months preceding, it was above normal, particularly at the higher levels, and the total recorded in March in the last nine years. This snowfall, added to the large amounts that fell in November, December, January and February, make a total that is almost double the normal amount for the five-month period that exceeds by one-third the amount of any previous five-month period. There was a rapid melting at the lower levels during the month, and even at the higher levels the snow melted somewhat, but in the latter case the decrease in depth was more due to settling than to actual losses. The snow is compact, with a high water content, and is drifted more than usual, while slides have been relatively frequent. An abundant and well-sustained flow of water is expected from the principal streams of the state during the coming season, and the occurrence of a period of abnormally high temperature during the spring might cause an overflow in some of them."

EASTER WEEK OBSERVED BY AUXILIARY TO C. W. R. M. The auxiliary to the C. W. R. M. will observe the Easter week of prayer on Thursday, Friday and Saturday afternoons, April 20, 21 and 22, in the parlors of the Christian church from 4 to 5 o'clock.

Mrs. Evans will have charge of the meeting Thursday afternoon and the subject for the day will be "Jerusalem—The Home Work—Twin Falls."

Friday afternoon Mrs. Harriman will be the leader and the topic chosen is "Samaria—State and National Work—Idaho and the United States."

On Saturday afternoon the subject will be "The Uttermost Part of the Earth—Foreign Work," with Mrs. Hollingsworth as leader.

Times want ads bring results.

POTATO-PLANTING DEMONSTRATION GIVEN

County and State Experts Tell Farmers About How to Select and Plant Seed.

County Agriculturalist W. N. Birch and E. P. Taylor, horticulturist of the university extension department, are giving a series of demonstrations to potato planters and others interested in this county, with a view of educating the people in regard to the selection, preservation and planting of seed potatoes.

The first of these demonstrations in Twin Falls county was held on E. T. Sandmeyer's place, near Ruhl, this week, and demonstrations are scheduled for the following places and dates:

Thursday, April 20, 10 a. m.—H. E. Musser, two miles west of Filer.

Friday, April 21, 2 p. m.—George A. Erhardt, three miles northwest of Filer.

Friday, April 21, 10 a. m.—J. O. Bently, two miles northwest of Twin Falls.

Friday, April 21, 2 p. m.—A. C. Ruth, three miles east of Twin Falls, on Kimberly road.

In addition to these demonstrations will be held in the Hansen and Murtough districts, the dates and places to be announced later.

The farmers will be given the benefit of practical instruction in the selection of seed potatoes of the best types for the variety to be grown.

The leading potato diseases will be exhibited and explained, and after the selection of all possible defects in the seed the best will be dipped in corrosive sublimate or formaldehyde. Both of these treatments will be shown.

The treated seed will be "greened" in some cases and planted in carefully selected seed plots. These seed plots will be "checked" at any instance of variety when the potatoes are in bloom.

The irrigation, rotation and culture of the demonstration plot will be along approved lines for the production of disease-free seed. The diseased hills will be "checked" at any instance of variety when the potatoes are in bloom.

The seed selection and "greening" will be made at digging in the fall. These demonstrations are the beginnings toward a system of potato seed certification, such as is in vogue in Wisconsin, and is to be of great benefit to potato seed growers and the Idaho potato industry in general.

These potato specialists combine some valuable and practical information to all who can attend.

RURAL HIGH SCHOOL IS STRONGLY URGED

Proposed to Include Eight Districts
With an Assessed Valuation of About \$3,750,000.

A decision has been received from Dr. E. O. Sisson, commissioner of education, in which he states that the formation of a rural high school district in this county will be entirely legal. This means that the way is now clear for the organization of a high school in the Filer community, which will in a few years with the future of the county. As stated in last week's Journal, the plan which has been proposed and which has met with much favor, is to form a school district for high school purposes only, of the eight school districts adjoining this community. These districts are: Maroon, Curry, Shawnee, Washington, Filer, Thonahai, Cedar, Draw and Polar Hill.

A levy of two mills on their total valuation of \$3,750,000, would produce a yearly fund of slightly over \$7500 for the maintenance of the school. A board of six members, elected from the high school district at large, would control the school.

A building of \$25,000 would comfortably house this new high school. The levy of two mills mentioned above, would maintain the ordinary running expenses of the school with six teachers. In addition to this, the building would afford space to those essential elements in every enthusiastic school—dramatics, music and athletics; the forces above all others that will keep your boy and girl at home and in school at the same time.

FILER MAN GETS CALLED ON
OFFER FOR SALE OF DOG

Jake Burkett owns a fine little Spitz dog that refuses to be handled by anyone. Knowing this Jake Burkett told one of the crew working on the state highway that was admiring the dog and playing with him, in response to "how much would he take for him," he could have him if he could pick him up and take him home. Jake had no idea of parting with him, but did not think it possible for anyone to pick the dog up. The fellow picked the dog up, but not hit a couple of times, but managed to get a grip around the dog's neck so he could handle him, and started off with the canine. Jake called to the man to put the dog down but he kept on going and took the dog to his camp near town. The following day Jake replied to the dog in Justice court, and got possession of him. Papers were filed and the trial set for the 18th. This did not suit the man who picked up the dog, and he urged immediate trial, as he was leaving town Monday, so Judge Hilly suggested that the man get together and settle the matter. This they did, Jake paying the costs of the suit and giving the stranger \$7.50 in full settlement. So ended what promised to be a long drawn-out suit for the possession of the cute little Spitz.

ELECTRICAL HOSPITAL BUILDING
NEW HOME ON SECOND NORTH

George Dow and V. H. Karis, proprietors of the Electrical Hospital, have started construction on a one-story brick building on Second and North between Shoshone and Second streets, and will be ready to occupy it by May 1. There will be a display and sales room in front and a work shop in the rear.

Easter Will Soon Be Here

And everyone will want to be attired in their best—every department throughout the store is offering more attractive styles and better merchandise than most stores, at lower prices, too. This will be a week of eager buying. Shoppers earnestly looking for styles that are exclusive, yet in good taste, and we feel that you will positively be pleased with the wonderful assortment of new Spring Merchandise we have on display.

A Display of Unusually Pretty Dresses for Spring Wear

We are showing an exquisite display of dainty styles in Dresses, in Crepe De Chines, Pussy Willow Taffetas, Georgettes, Chiffons, Lace Nets, etc., in wonderful array of new styles. Surely we can interest you in one of these becoming models. Every garment shown embodies many exclusive style features. All sizes and a great range of colorings. Priced from—

\$15 to \$35

White Chinchilla Coats at \$13.50

Just arrived, a shipment of new White Chinchilla Coats, made in several new style effects. You'll find these coats the greatest values to be had at the price quoted above. White Coats are ideal; they are attractive in style and more attractive in price, at \$13.50. See them.

Spring Suits from \$15 to \$35

Our display of suits this season is far in advance of any previous display. The styles are better and the prices lower. You'll find style here to suit every individual taste; garments that are finely made and exclusive in style, and a great range of styles to select from. If you are contemplating buying a Spring Suit, you will do well if you only let us show you these attractive styles before you buy.

WOMEN'S LOW SHOES.

In Turn Pumps in Grey Kid, Bronze Patent and Mat Kid, in the new Gypsy cut, with covered heels to match. Priced at \$4.00.

CHILDREN'S LOW SHOES.

In Patent and Gun Metal, Mary Janes and Strap Slippers—5 to 8 at \$1.00 to \$1.50; 8 1-2 to 11 at \$1.35 to \$2.00; 11 1-2 to 12 at \$1.50 to \$2.25; also Mary Janes in growing girls at \$2.00 to \$2.50.

WHITE CANVAS PUMPS.

With Rubber Soles, for Women and Children, Pumps and Emmy Tan Pumps. All sizes, priced from \$1.25 to \$2.00.

This is Dress-up Time— Men's Spring Suits \$15 to \$30

And nowhere will you find better values than here at the I. D. Store. Our stock of Suits for Men and Young Men is now complete in every detail. We are featuring for Young Men an especially attractive suit for Spring and Summer—the "Kool Kloth" garments, priced at \$12.50. This is a serviceable as well as a stylish suit. Comes in all sizes and different models. In the other lines we are showing a wide range of patterns and styles, greys and dark stripes predominating. Let us show you.

Priced from \$15 to \$30

Boys' Suits for Easter

In a magnificent display of attractive styles at unusually low prices. The little fellows were not forgotten this season—See the new "Kool Kloth" suits in ages 2 to 6 years—they are attractive in styles and will appeal to mothers who desire to have the little tots well dressed. Other styles shown in ages up to 16 years in many attractive styles and patterns. We are featuring the all favored two pair-pants suits at \$5.00 and \$3.95. Others priced from \$4.50 to \$10.50.

Spring Neckwear at 75c

See the alluring patterns we are showing in this new lot of neckwear for Spring wear. How much a well selected tie adds to a man's appearance! We have an almost unlimited selection of patterns. Look them over.

Shirts in Every Possible Style

See the display of Men's and Young Men's Sport Shirts, in all the new colorings and effects. Some well ties to match. Other styles in every possible pattern at a range of prices to suit all—\$1.25 to \$1.75.

Silks Galore

As we know, there is a shortage in silks, and the market prices are considerably higher now than they were some time back, but you will find that the prices have not advanced as yet at the I. D. Store, and our array of patterns and different kinds of fabrics were never greater than at the present time, but now is the time to buy—later on prices cannot help but advance.

Summer Underwear

In the famous "Munsing Wear." No garments are better made or have better fitting qualities. We are showing a great range of styles. In Vests the new band top is popular, also in the Union Suits. Envelope style union suits, as well as the regular styles. Prices range from 50c to \$1.25 per garment.

Aprons Are Here

In a great variety of styles, "The Bungalow," made of good quality Scotch Zercas and many other styles. In fact we can show you any desired style in many different pattern effects. See these Aprons. You'll be surprised at the low prices when you consider the quality of them too. materials. Children's aprons, too. Prices range 35c to \$1.00.

Made in Twin Falls

A SUIT TO YOUR MEASURE

BY

KEY THE TAILOR

From \$30.00 to \$60.00

116 1-2 No. Main Ave.
Up Stairs

If Your Salary Is Only a Modest One

—Don't wait until you have a big salary before holding out your share of it.

"Your share" is the amount you keep to build a future with. Folks who wait to get a lot of money before saving any always find their unrestrained claims clamoring for every dollar, no matter how big the income.

Have a Twin Falls Bank & Trust Company Savings Account.

TWIN FALLS BANK & TRUST COMPANY

BIG INCREASE IN BUHL CORN ACREAGE

More Than Twice as Much Being Planted as There Was in the West End Last Year.

It is estimated by those who are in a position to know that the acreage of corn which will be planted in the Buhl country this year will be more than double that of last year, or of any previous year, says the Buhl Herald. It was said at one time that corn could

not be grown in this country, but men are changing their opinion on that point, and there will be a substantial increase over last year.

The largest acreage that will be planted by any one individual, it is to be planted by Jacob Schaefer, who will have 100 acres of yellow dent. C. F. Liebhart will plant corn again this year, and a number of others are planting it for other than silage feed. Mr. Liebhart had about 6,500 pounds of yellow dent seed corn earlier in the season, enough to plant about 700 acres, and most of it has been sold for seed this spring. New silos are being planned by the farmers, and that will account for a part of the increase in acreage of corn, yet there will be many acres grown for other than silage feed.

SURETIES OFFER TO SETTLE WITH STATE FOR \$110,000

BOISE, Ida.—The National Surety company, surety on the bonds of O. V. Allen and Fred Coleman, defaulting treasurer and deputy, respectively, of Idaho, made a proposal today to settle all claims against it for \$110,000. Allen and Coleman embezzled \$95,000 in cash, but the state is out thousands more on interest, the killing of checks and juggling of bonds.

James S. Bogard, expert examiner, placed the total loss to the state at \$133,000.82, and it was for that amount the state brought suit in the courts. The proposal for a settlement is being seriously considered by the depository board.

ALWAYS in the market for good alfalfa hay, baled. John Fluke, Phone 708-W.

EXCELSIOR AUTO-CYCLE

16-3-SPEED, \$290.00
(Prices Advanced April 1st \$15.00)

COME ON BOYS!

Here it is. The Biggest, Most Powerful, Fastest and in every way the Best motorcycle ever put on the road. A machine a year ahead of the minute, with new features never before put in a motorcycle. Every one of them fully developed to mechanical and practical perfection.

HERE ARE SOME OF THE FEATURES FOR YOUR CONSIDERATION

Ultra Power Twin Motor with Enlarged Valves, Silenced Valve Action, Entirely Enclosed Motor Chain, Clutch and Clutch Mechanism.

Single Lever Gear Shift with Automatic Shift Lock operated by the clutch arm with no wires or other intervening parts to break, stretch or loosen.

These are a few of the new features that must be seen to be appreciated.

We invite most critical inspection of every motorcycleist and every man who wants a motorcycle for hard, dependable service.

When a Better Motorcycle is Built, It Will Be An Excelsior.

Gloystein Bros.

SOUTHERN IDAHO AGENTS
138 2nd Ave. South. PHONE 706

FOURTH OF JULY IS CONSIDERED

Program to Be Discussed at Meeting of Club Next Monday

SUGGESTIONS ASKED BY MAIL FROM EVERYBODY WITH IDEAS.

Desire to Get in Touch With Demands of People in Order to Give What is Wanted.

The question of a program for the celebration on July 4, will come before the commercial club for determination next Monday evening, April 25, at which time the preliminary steps will be taken, and committees probably appointed. The club has decided to make it bigger and better than ever this year and for this purpose will introduce new features into the program as well as elaborate such old features as have proven satisfactory. In order to get the best thought of the community on the subject, it has been decided to invite suggestions and criticisms of all, and everyone who has a plan which he thinks would add to the gayety of the occasion, or serve to increase the patriotic character of the program. It is assumed that many who witnessed the entertainment last year saw points on which they thought improvement could be made either by addition or elimination.

Those who did not are not invited but are urged to communicate their opinions to James McMillan, secretary of the club, who will lay the matter before the proper committee for consideration. A few minutes time and a postage stamp may be the means of greatly enhancing the enjoyment of the people, as the club agrees not to overlook any suggestion.

FILER HAPPENINGS

(From The Filer Journal.)

We understand that at the meeting of the village trustees Monday night a very interesting session was held. A question arose as to whether the Gen. State Lumber Co. should be allowed to go ahead and erect a frame shed in the fire limits of the village. In order to get around the proposition that part of the ordinance that affected the lots on which the sheds were to be built was repealed. The repealing of that part of a fire ordinance, if it can be done, will be a grave mistake, as it is the only safeguard we have for brick or stone structures. An injunction has been secured on the repealing of a portion of the ordinance, and the case will be taken to the courts for final adjudication.

A week ago Sunday, Marshall Allen was called by Art Hudson to come over to his house and look after a strange dog that was having fits. The man, who had been over the dog, was called by Art Hudson to come over to his house and look after a strange dog that was having fits. The man, who had been over the dog, was called by Art Hudson to come over to his house and look after a strange dog that was having fits.

The auto show at Twin Falls was a great success in every particular. Lots of cars were sold, and a good time all around was had. Some splendid cars were exhibited, and people learned more about cars than they could have under any other plan. The large Marmon car that attracted so much attention, was purchased by Mr. Breckenridge of the Twin Falls Milling & Elevator Co.

A sensational report concerning an alleged baseball game last Thursday is being circulated. It is asserted that the Filer baseball team and Supt. Bracken journeyed on that date to the hypothetical town of Kimberley. This report has proved difficult to confirm, as all the people mentioned above seem very reticent on the subject. If you don't believe it ask them the score.

The Maroon Woman's Club met at the school house Thursday afternoon. Mesdames Gulick, Lechner and Gumbrell were hostesses. Twenty members were present. After the business meeting a program was given in the auditorium. Miss Hazel Glasgow gave a piano solo and Mrs. Evans a whistling selection which was greatly appreciated. A dainty luncheon was served by the hostesses.

Sam Taylor was in town yesterday from his farm near Buhl looking after the new house he is building on Yakima avenue. Sam only comes to town when it rains hard enough to keep him out of the field.

Wm. Price and family returned Thursday from Texas where they spent a year. No more Texas "Billy" for any of the family. Mr. Bingham, father of Mrs. Price, returned with them and will make this his home. Mr. Price will live at home on his twenty at the edge of town.

The new houses of S. D. Taylor and John Blas are now under construction and will be a valuable addition to our village.

WENT TO ENGLAND TO FIGHT AND REMAINED TO WED

H. O. Corfield, formerly an employee of the Milner-Perrine Lumber company, returned last week from England with his bride. Mr. Corfield went to the old country for the purpose of enlisting in the army of his country, but was not accepted on account of defective hearing, which came in following an operation some years ago. Finding that he could not get into the government service, Mr. Corfield let his fancy lightly turn, and with the natural result. He will settle up some business affairs in this country, after which he will go to Canada to live. Three of the Corfield brothers formerly lived in Buhl. At the beginning of the war two of them went back and joined the British army in which they are now officers. H. O. Corfield wanted to settle up their affairs for them when, he too, returned to England.

THE FAMOUS KING 8 UNSEALED

The car of no Regrets

No Test is too Severe for the King 8

On April 3, Mayor Sweeley sealed in high gear one of our regular Stock Cars. On April 17, the seal was removed after the Mayor had declared it to have been unbroken.

For 14 days the sealed and locked "KING 8" was in continuous operation on high gear, and its performance is admitted to be the supreme test of car efficiency.

Bucking rain and mud, and avoiding no hills on the run, this car made a 291-mile trip last week that breaks all records for a similar performance. Leaving Twin Falls at 8:30 Monday morning, April 10, the car was driven to Oakley—Oakley to Burley—Burley to Albion—Albion to Burley—Burley to Rupert, Hazelton and Jerome, Shoshone, Gooding, Wendell, Hagerman, Buhl, Filer and Twin Falls.

During this run the car was never hitched on to, and made every inch of the way on its own power.

Nelson Auto Sales Co.

DISTRIBUTORS "KING 8"

325 S. Shoshone St., Twin Falls. Phone 7.
Cor. 9th & Grove, Boise. Phone 35.

5 Pass. \$1150
7 Pass. \$1350
f. o. b. Detroit

You'll Like The King
"IT'S A REAL CAR"

BUHL NEWS

(From The Buhl Herald)

C. F. Liebhart, who lives three miles north of Buhl, sent two bushels of seed corn to Carl John, formerly with the present manager of the Community Farm at Mountain Home. The seed was yellow dent variety, large ears, kernels, and it had all been hand picked. Mr. Johnson will use the sack to plant about 15 acres of corn this spring. Mr. Johnson learned of the corn raised by Mr. Liebhart while working in the Buhl country last summer. Many of the farmers are personally acquainted with Mr. Johnson and will be interested to learn that he has secured his seed corn from the Buhl country. It was of exceptionally high quality.

J. A. Sinclair, a partner in the Buhl Department store, the successors to Swanner's, was in town on Sunday. He was pleasantly surprised when a party of the employees of the Buhl Department Store in Twin Falls and some friends came over by auto and hunted him "up" to see the new store and tender their best wishes for its success. All were of the opinion that after building up a big business in the Buhl Department Store of Twin Falls, he would make rapid strides in Buhl. The following people were in the party: Miss Bertha Noel, Miss Sarah Shaeffer, Miss P. Fulkowider, Miss Villa Bringham, Miss Julia Smith, Miss Olive Leoney, Mrs. Furbush, Mr. Bill Wright and Mr. Stanley Leoney.

The Castleford grade on the west side of the Salmon river just west of Castleford store, was rebuilt by Frank Hartwell and John Calhoun, under the supervision of the county commissioner, O. E. Carlson and T. E. Moore. The cost was about \$550. The roadbed was changed and put on the opposite side of the stream and runs down the slope. Practically 900 feet of new grade was put in, and the grade is far better than it was formerly. A two-foot pipe was laid beside the road to carry the water in case of sudden melting of snow, or heavy showers, which will prevent washouts in the future.

Fire which was started by two little boys, Clark and Richard Provine, who were of the age of seven and respectively, grandsons of E. A. Milner, burned about \$1,000 worth of property Thursday afternoon including the E. A. Milner sheep sheds, and a barn for Miss Hinkley, and was checked from spreading to the surrounding buildings by the Buhl fire department. The boys were playing with matches on their grandfather's ranch near the Burley corner of Buhl, and they lit a straw shed which soon flamed into a mass of blazes.

Ralph Hope and Miss Francis Nevada were married at Pocatello, Tues-

day, and they have come to house-keeping on the W. H. Harvey ranch. Both of the young people agree students in the Denver high school, coming to Buhl a short time ago. Mr. Hope had been working at the Harvey ranch, and he went to Pocatello where he met Miss Francis Melville, who was on her way from Denver. After the marriage Mr. Hope returned to Buhl with his bride, and they are living on the Harvey ranch east of town.

BEST ROOM BENEFIT.
The Federation of Country Women's club will give a dinner on Thursday, April 20, 1916, in the Odd Fellow's hall. Every one come and enjoy a good home cooked dinner, beginning at 11 o'clock.

Highest market price paid for baled alfalfa hay the year round. John Fluke, Twin Falls, Idaho. Telephone 708-W.

Farm Loans

On an attractive one year payment basis.

IT MEANS MONEY TO YOU

Wilbur S. Hill
Real Estate, Rentals and Insurance
137 Shoshone St. North

YOU NEED

ZENSAL

For that bothersome Skin Trouble. Dry-Zensal and Moist Zensal for the two distinct types of Eczema. 50c the jar. City Pharmacy.

J. H. McNICHOLS & CO.

PHONE 200

Transfer & Garbage Hauled at Reasonable Prices

PIANO TUNING?

R. T. LOGAN
Twin Falls Piano Tuner
With Logan Music Co. Phone 100

The Twin Falls Times

TWO-A-WEEK

Published Tuesdays and Fridays by the
TIMES PRINTING & PUBLISHING COMPANY, Ltd.

THE GOVERNOR AND CAREY ACT PROBLEMS

The failure of Governor Alexander to comprehend the problems confronting several Idaho Carey act projects that happen, by reason of the state's maladministration, to be in a most deplorable condition, is alarming to a small number of people who are interested, financially and otherwise, and who thought two years ago that Mr. Alexander was a man who would adhere to the use of straightening out the tangles; or who would, at least, be able to offer some constructive suggestions in an official capacity.

There can be no surprise that the other members of the state land board, with whom the governor is associated, should fail to grasp the point of view of the unfortunate settlers on any one of the projects in question, as these members generally have been credited, and not without reason, by those who have watched closely the actions of this board, with marked sympathy towards the rights of capital, as represented by the promoters of these projects, as against any consideration whatever of the welfare of the people who were misled to the purchase of land with bogus water rights through the misrepresentations of state officials and promoters.

It has always been the contention of the Republican members of the land board—and we are obliged to credit them with consistency—that the state is in no way responsible, legally or morally, to those who were duped in these matters, regardless of the fact that the state was one of the contracting parties; that it was the state that undertook the supervision of the construction of the irrigation works, the sale of lands and of all other matters pertaining to the project; and that on the strength of the state's assurances and supervision, these lands were colonized.

Governor Alexander took decision while here last week to condemn the portion of a certain group of Twin Falls people who petitioned the land board for funds to be used in litigation designed to compel the Twin Falls-Salmon Land and Water company, or their successors, to carry out their contracts with the entrymen, if not in letter, at least in substance. It was plain to see that the Governor thought these men had perpetrated an outrage on the land board in making this request.

The Governor's solution for the Salmon river trouble, published some time ago and amplified in his conversation with us the other day, is that the settlers agree to accept two and one-quarter acre feet of water—instead of two and three-quarters acre feet, the amount provided in the company's contract with the state and the amount awarded by the federal court in addition to the original award. The Governor provides a way whereby the settlers can pay more. "Equitable adjustments must be made," says the Governor, "with the entrymen who are to be cut off the project"; a proposition to which no one will take exception. This adjustment is to be made half at the expense of the company and half at the expense of the entrymen, if the Governor's suggestions prevail.

Inasmuch as the original contracts called for two and three-quarters acre feet, the Governor was asked what assurance there was that the settlers would actually get the two and one-quarter feet called for by his plan. The assurance that the Governor offered was that the settlers should be required to pay for the water. The engineer has already run this up to 43,000 acres—which would include 8000 acres of state land, for which no water rights would be disposed of AT THE PRESENT TIME. The Governor said these school lands would not be sold before it was apparent that there was two and one-quarter acre feet of water for them BECAUSE NOBODY WOULD BUY THEM. The Governor expressed his opinion that eventually the settlers would be able to get along with even less water, and that the acreage of the project might be increased another ten thousand acres or so.

In the whole proposition there are just two things that appeal to the settlers as being absolutely unfair. The first is that the settlers would be tied up to pay more for their water rights. The second, that they would have just as much trouble getting their scanty allowance of water as they ever had.

For its part, THE TIMES has heretofore refrained from commenting upon the Governor's proposition, owing to the fact that it was not sure that it understood the attitude of the man who, in the presence of several men, including the writer, said to the manager of the Twin Falls-Salmon River Land and Water company, in words about as follows:

TO DO—FIGURE UP LOSSES AND SPOCKET THEM—YOU WILL HAVE TO GIVE THE SETTLERS WHAT YOU AGREED TO. I'LL NOT LISTEN TO ANYTHING ELSE. WITH ME, IT IS A COLD-BLOODED BUSINESS PROPOSITION.

LEGAL PUBLICATION

SPECIAL ORDINANCE NO. 153.

An ordinance declaring the intention of the City of Twin Falls to sprinkle certain streets and avenues and parts of streets and avenues within the said City, the expense thereof to be paid by assessments to be levied against the abutting, adjacent, contiguous and contiguous property, to establish for that purpose Local Improvement District No. 24 in said City, and fixing the time when protests will be received against the making of the said improvement.

Be it resolved by the Mayor and Council of the City of Twin Falls, Idaho:

Section 1. The City of Twin Falls, Idaho, does hereby declare its intention to sprinkle with water the sidewalks of certain streets and avenues and parts of streets and avenues in said City, as heretofore specified, and for that purpose to create and establish in said City Local Improvement District No. 24.

Said streets and avenues and parts of streets and avenues to be sprinkled as hereinafter are as follows:

Addition avenue from the intersection of Main avenue North and Grout Street to a point where north-south line between Lots Twenty-three (23) and Twenty-four (24) in the De-Long Addition, extended, would cross said Addition Avenue.

Third Street, West between Fourth and Fifth Avenues West.

Sixth Street South between Main Avenue South and Second Avenue South.

Fair Avenue between Blue Lakes Boulevard and Dewey Street.

Section 2. Said district is to include all of the lots and lands fronting or abutting on, contiguous and tributary to, said streets and avenues and parts of streets and avenues, to be sprinkled, as heretofore named, and extending to the distance back from the said street or avenue, if platted in blocks, to the center of the block; if platted in lots, only to the center of lots; and, if not platted, to the distance of one hundred and twenty-five feet.

Section 3. The general character of the said improvement shall be the sprinkling with water of the roadway of the streets and avenues and parts of streets and avenues as heretofore

fore named, during the fiscal year 1916, when and in such manner shall be required to lay and keep down the dust on such streets and avenues and parts of streets and avenues.

Section 4. The cost and expense of the said improvement is to be assessed upon all the lots and lands in the said district, each lot and parcel of land therein being separately assessed for the full expense of said improvement, in proportion to the number of feet of each respective lot and parcel of land fronting and abutting on said streets and avenues and parts of streets and avenues and in proportion to the benefits derived to the said property by reason of the said improvement; Provided, that the cost of such improvement in the space formed by the junction of two or more streets, or wherein one main street terminates in or crosses another main street, shall be paid by the City of Twin Falls.

Section 5. The total cost of making the said improvement, according to the estimate of the Street Commissioner, is the sum of \$152.50, divided as follows:

Street frontage, \$147.50.

Intersections, \$5.00.

Section 6. The 2nd day of May, 1916, at eight o'clock p. m., is hereby designated as the date on which the Mayor and Council of the said City will receive and entertain protests against the making of the said improvement, and all persons affected by such improvement are hereby notified to file their objections in writing with the City Clerk on or before the said time.

Passed by the Council of the said City of Twin Falls, this 17th day of April, 1916.

Approved by the Mayor of the said City of Twin Falls, this 17th day of April, 1916.

(Sd.) M. SWERLEY, Mayor.

Attest: REESE M. WILLIAMS, City Clerk.

WANTED—Position, by experienced girl in private family. Address S. M. J. care TIMES.

LOST—An old gold chain and lavalliere with coral setting. Finder, leave at room 16 First National Bank building.

PROSPERITY TEXT OF THE GOVERNOR

(Continued from page 1.)

men who buy from you know, that our currency system is sufficiently elastic, so that if things threaten to tighten, it will expand and you will be in no danger of hard times, and the men who purchase will be in no danger of hard times, or, so being able to calculate on the future, they buy and you are enabled to purchase what you want and so prosperity becomes general. We have some Republican sheep owners who insist that wool would be worth only 10 cents under a Democratic administration, they are getting 30 or 32 cents a pound for it, and I am afraid that they are for the more they get, the more we will get from them. Before your sugar mill is completed the country sugar will have gone up as a result of demand for it and as a result of the general prosperity. I tell you that the period of hard times is past and that we are fast on the verge of a great upward movement to far higher prosperity than we now have. We have become the great credit nation of the world. Instead of changing our money into pounds, shillings and pence as was formerly the case, in foreign exchanges, they changed their money into dollars and cents. We are not only financing the world now, but we will do so in the future. England and France and Russia and Japan and the countries of South America are already coming to us for financial aid. What would have been the condition of this country if the financial legislation enacted by Woodrow Wilson and a Democratic congress had not been in effect when the war broke out? Within 10 days after the war started, every bank in Europe had suspended payment. The bankers and financiers in this country were in a state of consternation. Quietly information was conveyed to them that they should go ahead and loan to their customers and that sufficient amount of new currency would be let out to tide them over.

Four hundred million dollars of money was quickly placed in the channels of trade, the greatest panic in the history of the country was averted, and a foundation laid for this splendid era of prosperity that we are now enjoying. How different from the condition of our financial legislation at the time when the panic of 1907 came upon the country. You will never hear much more about the high protective tariffs that used to be talked about.

There will never again be a high tariff such as formerly existed, where a small part of the people could oppress the rest by making prices high on a few things while the prices for the rest were depressed. We will have a tariff commission to ascertain facts about the subject, but the day of oppressive tariffs is over. But there is other legislation coming that will still further extend the principles of Jefferson. We are going to have rural credit, so that the farmers can get money on commission the assistance of the nation and the state.

"We are going to have a merchant marine through Democratic legislation. We are going to extend the principle of government ownership to the telephone line begun in Alaska. I see no reason why if a government railroad is good in Alaska, a government railroad should not be good in Idaho. The day will come when the government will build that road from Twin Falls to Wells, Nev., as a post road, without waiting for the Oregon Short Line or the Western Pacific to do it. And by the co-operation of the nation and the state we will have a complete system of highways, so that when you travel you can go in your own car. If you elect Woodrow Wilson and stay in Democratic property again, it will not be long until every Democrat in Twin Falls county can afford a car. Perhaps some of them will not be able to start out with a big one like the postmaster rides around in, but will have to buy a Ford and wait for the progress of evolution to turn it into a big car.

"Some of our Republican friends are talking about war. Who wants war? If the Republicans want it, why do not some of the Republican senators introduce a resolution declaring war on Germany, or England, or Mexico or some other nation. Nobody wants war. We have the American soldiers in Mexico and that country is going to be as quiet as it is possible for that sort of people to be. But we will not have war there. We are going to get rid of the Philippine islands. The Republicans bought them at \$200 apiece and got stuck. They are sick of their bargain now and a lot of them are anxious to let them go. We should do that. In the first place, these people are entitled to govern themselves in their own way. That is the Jeffersonian principle. We cannot assimilate them in our Anglo-Saxon civilization. We are throwing away a lot of money trying to make them over into a people with Anglo-Saxon ideals. This cannot be done and the money that we are losing in this way ought to be spent on our roads and other internal

improvements. Then in case of war they would be a weakness. It would take a vast amount of money to hold the rest by making prices high on a few things while the prices for the rest were depressed. We will have a tariff commission to ascertain facts about the subject, but the day of oppressive tariffs is over. But there is other legislation coming that will still further extend the principles of Jefferson. We are going to have rural credit, so that the farmers can get money on commission the assistance of the nation and the state.

Before the introduction of the speaker or an election of officers was held, resulting in the selection of Judge Lawrence Hansen as president, F. H. Maynor as first vice president, H. C. Munyon as second vice president, and A. B. Hicks as secretary and treasurer. In introducing Judge Hansen for re-election, Editor J. W. Hansen of the Pine Journal, paid a eloquent tribute to him as a man and a Democrat.

Following the speaking a lunch was served and cigars passed around. There were about 200 present, a number of Republicans accepting the invitation to attend.

FOR RENT—4-room furnished bungalow. W. M. Denton, Twin Falls.

Charlie Chaplin in a two-reel screen, in-gether with a fire-reel feature, "The House of Tears"—At the Isis Theatre, Wed. and Thurs.

Orpheum Theatre

TUESDAY AND WEDNESDAY

THE MILES TRI-O

Black Face Comedy.

ELLA FANT AND KEETS

300 and 99 Pounds of Comedy and Music

FOTO-PLAYS

"THE SECRET WIRE"

A Thrilling Drama in 2 Parts

"SEEING AMERICA"

The Mutual Traveler Will Show You the Industries of Chicago.

"KEEPING UP WITH THE JONESSES"

Cartoon Comedy.

"LUCKY LARRY'S LADY LOVE"

Comedy.

Programs of Clean, Entertaining Variety—Always Your Money's Worth.

COMING—Thursday, Friday and Saturday—Triangle Kopyons with, Koscoe Arbuckle and Mabel Normand, entitled—

"THE BRIGHT LIGHTS"

Round Trip to Shoshone Falls

Twenty-Five Cents

April 18 to 22, Inclusive

VIA

Twin Falls Electric Railroad

FOR SALE

I have 21 fine breed SILVER-LACED HAMBURG hens, and cockerel worth \$5. Will sell the bunch at a bargain if taken at once. DR. ALBERTSON

220 4th Ave. E. Phone 298

Announcement

of the

FINAL RUSH

for

Popular Priced

EASTER

Suits, Coats and Dresses

that maintain style, quality and distinction as interpreted by the foremost designers of this country.

Complete shipment of silk dresses, suits, Coats and exquisite blouses have been arriving daily from New York.

Each of the hundreds of garments in our ready-to-wear department is of exclusive and different design and may be had for our Unusually Low Prices.

All accessory departments for your Easter outfit, are sparkling with new and dainty arrivals.

WHERE QUALITY COUNTS

Harts

GOODS THAT MAKE LASTING IMPRESSIONS

Nursery Stock

General Assortment for Family Use

START a Locust Grove on your place. Besides being invaluable for stock, and an excellent place for the growth of blue grass, such a grove furnishes plants of good lasting quality for all purposes.

We have taken five thousand fence posts from my three-acre grove, and between four or five thousand more could be cut now. It also supplies tongues for wagons, corrugators, etc.

Talk this matter over with me.

PRICES RIGHT

JAMES A. WATERS

TWIN FALLS

PHONE 304-A

Local and Personal

F. H. Winters was up from Buhl Saturday.

Mr. and Mrs. J. Delano of Portland, arrived in this city Saturday to make their home.

George Monroe is spending the week with friends here, coming up from Hollister.

Postmaster C. V. Diggs of Buhl, was in the city Thursday to attend the Jefferson club meeting.

Ray W. Moyes and Miss Nellie Walton, were married Friday by Justice of the Peace W. J. Smith.

Dr. R. D. Joldersma and Guy Peterson were here early in the week on business from Rogerson.

Miss Beale Joyce of Chicago is the guest of Miss Carrie Cox, arriving in Twin Falls last Thursday.

Misses Thomas and Alfonsa, went to Buhl Friday to assist in the musical entertainment of visitors on Pioneer day.

The Merchants' association has endorsed the idea of the maintenance of prices fixed by manufacturers when resold.

The Country Women's dinner Thursday, April 20, in Odd Fellows hall, begins at 11 o'clock. The proceeds go to the rest room.

County poor farm was sold last week to J. W. Epler for \$100 an acre. There were six bidders. The farm contains 40 acres.

Mr. and Mrs. Gamble returned Friday from California, where they spent the winter. C. W. Hitchcock of San Diego, accompanied them.

John Englebach brought action Monday against Fred Bachus, Fred Oliver and O. R. Young and the Nevada Land company, for \$947.07.

Rev. J. D. Keith of Hollister passed through here Thursday on his return from Burley, where he had been to the spring meeting of the Twin Falls presbytery.

Dr. P. Albee, first mayor of Buhl, but now a resident of Rock Creek, went to the west end city Friday to be ready for his address at the pioneer association Saturday.

Taylor Cummins has become associated with the law firm of Langley & Walters and has moved his office from the Twin Falls Bank & Trust building to the First National bank building.

John K. Miller this week filed for closure proceedings against I. B. Ferris on a mortgage for \$10,000 on property located in block 102 in the city and in section 33-9-17, outside the city.

James Beckham, who was arrested last week for bringing whiskey to Kimberly, waived his preliminary this week and is awaiting trial in the district court, to which he was bound over.

J. A. Waters returned Saturday from Buhl, where he has supervised the placing of two seedlings on the J. M. Maxwell farm near that place. Thirty-five hundred black locust seedlings were set out, designed as windbreaks for buildings and pasture.

Miss Marybelle Cole left Monday morning for Ogden, Utah, where she will visit her niece, Mrs. C. S. Strunk, for the next two weeks. Before returning home, Miss Cole will go to San Francisco, Calif., to visit her brother, E. Jerome Cole, who is attending the U. S. naval training station at Yulor Bards Island, Calif.

A party of Buhl people consisting of Mr. and Mrs. Russ W. Alford, Mr. and Mrs. W. H. Harvey and Miss Nell McQuinn, came up Friday, to meet Mr. and Mrs. Rosa Ellison, who were returning from a wedding trip to California. Mr. and Mrs. Ellison had stopped for several days at Oakley, the guests of the groom's parents, while on their way home. Mrs. Ellison is a daughter of Mr. and Mrs. Alford.

Edward Nelson Buck, aged 45 years, died Friday in the Physicians and Surgeons' hospital in this city of pneumonia. Mr. Buck was a veteran in the newspaper game and was widely known as a magazine writer, editor, reporter and poet. His experience covered a number of years in the Idaho Capital at Kimberly and of the Sunday Call, which ran for a short time in this city. He was recently engaged in compiling a history of Twin Falls county and its resources. He leaves a mother in Union Star, Mo., and a brother in Nevada. The funeral was held this afternoon from the Crosby chapel, conducted by Rev. C. L. Bent, pastor of the Episcopal church. His body was interred in the Twin Falls cemetery.

The Theatres

CHARLIE CHAPLIN AND "THE HOUSE OF TEARS" IS THE ISIS

Emily Stevens, who is the sensation of the season on the speaking stage, is in New York city, in her marvelous

WE HAVE PLENTY OF MONEY
TO LOAN ON GOOD FARM
LAND SECURITY.

SEE US BEFORE YOU MAKE
ANY ARRANGEMENTS
FOR A FARM LOAN.

Sanger Realty and Investment Co.
143 Main Avenue East

Judge Babcock last week sentenced James Malloy to serve three months in jail and pay a fine of \$100 for highway whistkey on his person. Divorces were granted to Edna Joyal—from Frank Joyal, Beale Katherine Detweiler from William H. Detweiler; Della Schooler from Charles W. Schooler, and Carlissa C. Hendricks from Charles T. Hendricks. The custody of the children in each case was given to the mother.

An erroneous account of a rescue incident in which I. H. Brasher of this city was principal participant, was given publicly through dispatches from Los Angeles last week, in which it was stated that Mr. Brasher started out to rescue a drowning girl and not only failed to reach her but was with difficulty rescued himself; when as a matter of fact Mr. Brasher did rescue the girl and was not exhausted in the effort. The girl was Miss Florence Kelly, who was swimming in the surf at Long Beach, and floated beyond her reach.

starring role in "The Unchastened Woman," will be seen on the screen here at the Isis theatre on Wednesday and Thursday evenings in "The House of Tears," a wonderful five-part feature produced by Metro Pictures, Inc., for release in the Metro program. This is the third Metro picture masterpiece in which Miss Stevens has been starred, and she has repeated her success in "Destiny," or "The Soul of a Woman" and "Cora," her two former screen triumphs.

Miss Stevens is supported by an excellent cast in "The House of Tears," which includes Henri Bergman, the well-known dramatic artist, Walter Hitchcock, Madeline Treno and other prominent players.

In addition to this excellent program, Charlie Chaplin appears in one of his funniest two-reel comedies, "A Night at the Show." It is a scream from start to finish.

A BIG FEATURE WIM

COMING TO THE ISIS SOON

"The Battle Cry of Peace," which is coming to the Isis in the near future, deals with the subject which is today nearest the heart of every patriotic citizen—the problem of America's unpreparedness.

It portrays the defenseless condition of our country; the consequences to which this condition may lead; and the way to avoid these consequences. The city of New York is attacked by a powerful foreign foe. You are an eye-witness. You see the enemy approaching, the powerlessness of the city, the inadequacy of its forts and defenses. You see the havoc wrought by the enemy's cruisers, its submarines, its airplanes, its shells, its bombs. You see the most beautiful skyline in the world in flames; the metropolis of the western hemisphere devastated.

You see New York fall into the hands of the enemy; and the desecration that follows.

Then you are shown the way that such a calamity can be avoided—the one way. You are shown the way to peace—the peace for which America earnestly prays for peace who honor. The Battle Cry of Peace was written by J. Stuart Blackton and photographed under his personal supervision on a scale never before attempted in motion pictures.

Acknowledgment is made to Hudson Maxim, international authority on arms and ammunition, for facts contained in his "Defenseless America," and to a score of prominent Americans in army, navy and administrative circles for co-operation and advice. Among its sponsors are the foremost names in current American history. Personages of national and international importance appear personally in the production.

PIONEER GATHERING

A GREAT SUCCESS

(Continued from Page 1.)

five greatest industries of earth. Or that is my property? On her right was a young woman, who bore a golden shield inscribed, "Our homes—the product of the tribute paid by our five great industries: Agriculture, dairying, livestock, horticulture and seeds." Kneeling and offering tribute to Queen Earth were five young women, representing these industries: Wheat shields were, "Agriculture—1915—Productions, \$2,500,000"; "Dairying—1915—Dairy Products, \$250,000"; "Livestock—1915—Shipments, \$500,000"; "Horticulture—1915—Fruit in Idaho, Twenty-Six Herds Represented—500 Cows—Two Registered Steers"; "Livestock—1915—Shipments, \$500,000"; "Wool Shipments, \$175,000"; "Horticulture—Shipments, 1915, Thirty-Five Cars; We Pay Tribute to No Country for Fruit"; "Seed—1915—Clover, Alfalfa, Alfalfa—Shipments, \$550,000"; "Our Schools—Only Such a Country as Ours, With Great Diversified Livestock and Agricultural Activities; Can Have Such Schools as Ours."

On the fore part of the float of the Clover Leaf Cheese factory, was a field of orange brush and standing in it was a banner bearing the date, February, 1909. The rest of the float carried a huge pyramid of Buhl cheese, which bore the inscription, "Buhl cheese; we made and sold in 1915 245,000 pounds."

The following prizes were awarded: Best lady rider and buckaroo girl, Frank Latham; best decorated auto, H. Kunze, typical of pioneer days; most unique float, Seymour ranch, with claim blank and early day surroundings.

Following the parade, which was taken in all details by a moving picture man, the crowd divided, something over 1200 crowding into the big theatre, while hundreds more went to the fairgrounds to take in the game from Buhl, to the tune of 13 to one.

The speaking related largely to the pioneers and the work. Fred Nihart presided and introduced the speakers. Following the singing of America, Rev. A. W. James pronounced the invocation. In a few timely words, Mayor Jorman made the visitors welcome. Mayor Swetley brought greetings from Twin Falls. He suggested that in older communities, people would be surprised to hear of community but 10 years old holding a pioneer celebration. He said that it was appropriate here because the settlers had in a decade done the work of a century. Ten years ago the assessed value of personal property in what is now Twin Falls county, was according to the best estimates obtainable, only about \$2500, now it exceeds \$25,000,000.

The chairman introducing Dr. Albee, the first mayor of Buhl, referred to his work in rebuilding the city, saying that he had called out the first road building, to construct a bridge across the Salmon, this being the first work of the kind ever done in the county. On account of the public spirit shown on occasions, the people had selected him for their first mayor and though no longer with them, he was loved as one of them.

Dr. Albee spoke briefly of thirty days in Buhl and of the work of the first council, consisting of Russ W. Alford, J. W. Eads, George Eglesthal and A. J. Milner. At that time he said they mustered but few to their meetings and had little idea that in 10 years it would be possible to muster such a vast concourse of people.

A letter was read from former Governor James Hawley in which he expressed his admiration for the project and paid an eloquent tribute to the new pioneer who fought the obstacles of nature as the old pioneer had fought the obstacles of man.

The closing address was delivered by Governor Alexander, who said that he brought greetings from the other parts of the state to a beautiful famous "Irishfest" belt in the world. He declared that today the experts of all nations looking for an example of successful irrigation, turned their eyes to the Twin Falls south side tract, which in extent and fertility had no rival on earth except the Delta of the Nile. Its rainfall, its beautiful picture of the financial, moral and spiritual opportunities of the people of the tract, and asked them to help their less fortunate brothers in the solution of the problems with which they must be confronted in the future.

Secretary J. M. Bradley of the Buhl Commercial club, who kept close tabs on the autos, said at the close that there were approximately 300 in line. The visitors came from all parts of the north and south side tract and numbered about 3000 in the opinion of those who kept track of the growth of the crowd.

NEW CITY HALL

TO BE PROPOSED

(Continued from Page 1.)

cussion of public matters, space and equipment for a library, a drill and recreation floor, and safe storage space of ample size for city records and property. As it now is, people desiring to deal with the city or its officers are compelled to visit a number of different places, more or less widely separated, which condition is not at all one in keeping with the up-to-date class of our citizens.

One other matter has been urged as desirable—the surfacing of the four main arteries of traffic from the end of the paving to the city limits. Traffic at certain seasons is now so heavy that the soil of our streets will not stand up under the wear. A twenty-foot strip of hard surface from the center line to the edge of the sidewalk in large measure take care of the traffic, simplify the problem of keeping the streets in condition, and be of manifest benefit to our fire system. Respectfully submitted,

"E. M. SWEETLEY, Mayor."

DR. F. C. BEEBE

Dentist

Central Building—Phone 484.

Frank Dazey's Gripping and Dramatic Story

"The House of Tears"

With the gifted emotional actress
EMILY STEVENS
in the Stellar Role, Supported by
HENRI BERGMAN

SCENE FROM THE HOUSE OF TEARS

Five Compelling Acts of Intensely Human Drama
that Stirs the Heart and Soul

"A Night at the Show"

A Two-Reel Comedy Featuring

The Funniest Yet

CHARLIE CHAPLIN

WEDNESDAY and THURSDAY

ISIS THEATRE

Art Goods at Reduced Prices

For a Few Weeks Only

We want you to become acquainted with our carefully assorted stock of

INSERTIONS

EMBROIDERIES

LACES

ART GOODS

These reductions do not include Thread, as large advances in cost make this impossible.

MRS. M. E. ROBERTS

ART GOODS
205 Main Avenue East

Flowers and Plants For Easter

AN ELLEGANT ASSORTMENT OF FRESH-CUT FLOWERS AND POTTER PLANTS can always be seen at our Flower Store.

We handle Flowers and Plants exclusively—nothing else. No shopworn flowers in our shop. EVERYTHING FRESH AND BEAUTIFUL.

Twin Falls Floral Co.

135 Main Ave. West.

Phone 645

Orders Given Careful Attention

Auto Livery

H. A. BAIL
Residence Phone 128
Phone 128: Majestic Pharmacy

POTATOES

Seed Potatoes for Sale
S. G. GILLESPIE
Phone 424

Use This Clear Soap
For a Clearer Skin

JAP ROSE
The wonderful "Sunday Morning Bath"
SOAP

is wonderfully pure. The
lather absorbs that "dirty"
feeling and instills a delight-
ful freshness.

Unexcelled for Shampoo, Bath
and General Toilet Use.
Best For Your Oily Skin
For Free Sample Write James S. Kirk & Co.,
Dept. 23, Chicago, U. S. A.

ADVICE ON FEEDING PIGS GIVEN FARMERS

Professor E. J. Fjelsted Says Weaning
Time is Critical Period For Small
Porkers.

That the weaning time for pigs is a critical period in the production of pork, that the transition period should be characterized by the greatest care in feeding and then admitted milk and small quantities of grain constitute a combination that is hard to beat, is the substance of the advice given to hog raisers by E. J. Fjelsted, field animal husbandman of the University of Idaho, in a statement issued this week. The statement reads as follows:

"Probably the most critical period, from an economical pork production standpoint, occurs at the time of weaning the pigs from their dams. If the pigs are taken from their mothers and are used to no concentrated or bulky feeds other than what nature provides them through their dam's milk, and placed upon solid feeds a step in the growth of the animal is sure to result. Such an abrupt change in feeding conditions will take from one to two weeks to readjust and it will be found that very small gains are made during this time. Other than this the farmer will be rather sure of losing a per cent of his litter from the results of digestive troubles. The very best feeders and breeders all agree that profitable pork is produced only when the animals are making

good gains from the time they are farrowed until they are sent to the market. Any stop in the growth of these animals is made in every case at the expense of the farmer. This does not mean that the animal must be kept in a marketable condition at all times, but that the animal must be so farmed that it will be able to be turned a good growing condition. While the animal is growing we are most interested in the building of a strong frame that will be able to take care of the fattening feeds and make profitable return in pork production.

"A great number of our pigs receive their first 'stop' at the transition period from weaning to a pasture and concentrated feeding system, and this can easily be prevented by following a feeding system that will, as near as possible, replace natural conditions. "Sifted milk stands at the head of the list of feeds as a substitute for the milk that the young pig receives from its mother. This contains high percentage of protein and is an easily digestible form, and these materials are very necessary for the bone and muscle building of the developing animal.

"Experiments have clearly shown that it is not good economy to feed large quantities of grain without the addition of small amounts of grain. The best results are obtained by giving one pound of grain to every three pounds of skim milk.

"Great numbers of farmers are not so fortunate as to have any quantity of skim milk. In this event we must look to some other growing feeds, and the oats seem to fit the case better than any other single grain. A combination of 3 parts rolled or ground oats and one part ground wheat makes a splendid feed for the small growing pigs. If ground oats are fed, it is a good practice to store them through a coarse sieve, thus removing a large percent of the hulls that only serve as an irritant for the digestive tract.

"Getting the pigs to eat these feeds before weaning is the important factor. If a creep is made allowing the little fellows to find a feeding place away from their dams and finding this combination of grain there, the skim milk in the trough, or both, the problem will be solved. It is such an arrangement is made, the pigs will at two or three weeks of age begin to take small amounts of the supplied feeds, and it will be found that in 3 to 10 weeks the weaning will be done with no apparent loss to the litter.

**MAIL US
YOUR FILMS
WE PAY POSTAGE**

We Develop Any Size Roll 10¢
We Develop Any Size Film Pack 20¢
We Make An 8-10 Enlargement 25¢
Larger Sizes At Equally Attractive Prices

Schramm-Johnson
KODAK-KRAFI BALT LAKE CITY

Reward

For the return of Airdale dog, 18
months old, answering name of Stylish.
Call or address

Auto Supply Co.

Twin Falls

The Great American Smoke—"Bull" Durham

Fall in line with hundreds of thousands of red-blooded smokers of the good old U. S. A. Smoke the cigarette tobacco that's been an American institution for three generations—"Bull" Durham. The rich, relishy, star-spangled taste of "Bull" puts the national spirit of get-up-and-hustle into your hand-rolled cigarette. "Bull" is the freshest, snappiest, liveliest of smokes.

**GENUINE
"BULL" DURHAM
SMOKING TOBACCO**

"Roll your own" with "Bull" Durham and you'll find far greater satisfaction in your cigarette than you ever did before. Made of the richest, mildest leaf grown. "Bull" has a delightful mellow-sweet flavor found in no other tobacco. And its aromatic fragrance is supremely unique. Men who never smoked cigarettes before are now "rolling their own" with "Bull" Durham.

FREE An Illustrated Booklet, showing "Roll Your Own" Cigarettes, and a package of cigarette papers, will both be mailed, free, to any address in U. S. on request. Address "Bull" Durham, Durham, N. C.

THE AMERICAN TOBACCO CO.

The TURMOIL
A Novel By
BOOTH TARKINGTON
Author of
"Monsieur Beaucaire," "The Conquest of Canada," "Penrod," etc.
Copyright 1916 by Harper & Brothers
SYNOPSIS.

CHAPTER I—Sheridan's attempt to make a business man of his son Blaise by sending him to the machine shop ends in his going to a sanatorium; a nervous breakdown.

CHAPTER II—On his return Blaise is met at the station by his sister Edith.

CHAPTER III—Blaise finds himself in an inconsiderable and unconsidered figure in the "New House" of the Sheridans. He sees Mary Vertrees looking at him from across the street.

CHAPTER IV—The Vertreeses, old town family and impoverished, call on the Sheridans, new-rich, and afterward discuss them. Mary Vertrees utters words her husband never wishes that she marry one of the Sheridan boys.

CHAPTER V—At the Sheridan household, Mary Vertrees encourages Jim Sheridan, attention, and Blaise hears he is to be sent back to the machine shop.

CHAPTER VI.

Mrs. Vertrees "sat up" for her daughter. Mrs. Vertrees had been a restless evening, not much soothed by the society of his Landseers. But Mrs. Vertrees had a long vigil of it.

She sat through the slow night hours in a stiff little chair under the gaslight in her own room, which was directly over the "front hall." There, book in hand, she employed the time in her own reminiscences, though it was her belief that she was reading Madame de Remond.

After thoughts went backward into her life and into her husband's; and the deeper into the past they went, the brighter the pictures they brought her. And there is tragedy. Like her husband, she thought backward because she did not dare think forward definitely. What thinking forward this troubled couple ventured took the form of a slender hope which neither of them could have borne to bear put in words. And yet they had asked it over, day after day, from the very hour when they heard Sheridan was to build his new house next door. For—so quickly—does any ideal of human behavior become an antique—their youth was of the innocent old days, no deal of "brooding" and "gentility," but no craft had been more straitly trained upon them than that of talking about things without mentioning them. Herein was marked the most vital difference between Mr. and Mrs. Vertrees and their big new neighbor, Sheridan, though his youth was of the same epoch, knew nothing of such matters. He had been chopping wood for the morning fire in the country grocery while they were still dancing.

It was after one o'clock when Mrs. Vertrees heard steps and the delicate clinking of the key in the lock, and then, with the opening of the door, Mary's laugh said, "Yes—if you aren't afraid—tonight."

The door closed, and she rushed upstairs, bringing with her a breath of cold and bracing air into her mother's room. "Yes," she said, before Mrs. Vertrees could speak, "he brought me home."

She let her cloak fall upon the bed, and, drawing an old red-velvet rocking chair forward, sat beside her mother, after giving her a light pat upon the shoulder and a hearty kiss upon the cheek.

"Mamma!" Mary exclaimed, when Mrs. Vertrees had expressed a hope

to trap; concluding, then, "But that's the way I went at it of course. We are in a hurry, aren't we?" "My dear, I don't know what to—"

"What to make of anything?" Mary finished for her mother. "That's all right. Now I'll tell you all about it. It was gorgeous and deafening and teetotal. We could have lived a year on it. I think the orchids alone would have lasted for a couple of months. They were, before me, but I couldn't steal 'em and sell 'em, and so—well, so I did what I could!"

She leaned back and laughed roarsurly to her troubled mother. "Oh, but I don't know what to do," she said, clasping her hands behind her neck and stirring the rocker to motion as a rhythmic accompaniment to her narrative. "The Edith and her sister-in-law, Mrs. Roscoe Sheridan, were so anxious about the effect of things on me. The father's worth a hundred of both of them. If he knew it, He's what he is. I like him."

She paused reflectively, concluding, "Edith's 'fathered' that Lamborn boy; he's good-looking and not stupid, but I think he's—"

She interrupted herself with a cheery outcry: "Oh, I mustn't be calling him names! If he's going to be Edith's like him, I ought to respect him as a colleague."

"I don't understand a thing you're talking about," Mrs. Vertrees complained.

"All the better! Well, he's a bad lot, that Lamborn boy; everybody's always saying so. I don't know what to do. I know the everybody that know. He sat between Edith and Mrs. Roscoe Sheridan. She's like those people you wondered about at the theater last week. They were all dressed in ballgowns, bound to show their clothes and jewels somewhere! She flatters the father, and so did I, for that matter—but not that way. I treated him outrageously!"

"Mary!"

Edith's name flattered him. After dinner he made the whole regiment of us follow him all over the house, while he lectured like a guide on the Palestine. He gave dimensions and costs, and the whole bill of his was listened to. They thought he was a machine, and then a present of the house. What he was proudest of was the plumbing, and that Bay of Naples panorama in the hall. He made us look at all the plumbing—bathrooms and everywhere else—and then he made us look at the Bay of Naples. He said it was a hundred and eleven feet long, but I think it's more. And he led us all into the ready-made library to see a poem Edith had taken a prize with in the Theodora. It was printed in gold letters and framed in mother-of-pearl. But the poem itself was rather simple and quaint, and nice—he read it to us through Edith tried to stop him. She was modest about it, and said she never written anything else. And then, after a while, Mrs. Roscoe Sheridan asked me to come across the street to her house with them—her husband and Edith and Mr. Lamborn and Jim Sheridan.

Mrs. Vertrees was shocked. "Jim!" she exclaimed. "Mary, please—"

"Of course," said Mary. "I'll make it as easy for you as I can, mamma. Mr. James Sheridan, Jr. We went over there, and Mrs. Roscoe Sheridan, the men were dying for a drink, though I noticed that Mr. Lamborn was the only one near death's door on that account. Edith and Mrs. Roscoe said they 'knew T'd been bored at the dinner. They were objectively apologetic about it, and they seemed to think now we were going to have a 'good time' to make up for it. But I hadn't been bored at the dinner, I'd been amused; and the 'good time' at Mrs. Roscoe's was horribly, horribly stupid."

"But, Mary," her mother began, "is—"

"Never mind, mamma, I'll say it. Is Mr. James Sheridan, Jr. stupid? I'm sure he's not at all stupid about business. Otherwise—Oh, what right have I to be calling people 'stupid' because they're not exactly my kind? On the big dinner table they had enormous icing models of the Sheridan building—"

"Oh no!" Mrs. Vertrees cried. "Surely not!"

"Yes, and two other things of that kind—I don't know what. But, after all, I don't wonder if they were so bad. Well, then, mamma, I managed not to feel superior to Mr. James Sheridan, Jr., because he didn't say anything out of place in the Sheridan building in sugar."

Mrs. Vertrees' expression had lost none of its anxiety and she shook her head gravely. "My dear, dear child," she said, "it seems to me—it looks—I'm afraid—"

"Say as much of it as you can, mamma," said Mary, encouragingly. "I can get it, if you'll just give me one keyword."

"Everything you say," Mrs. Vertrees began, timidly, "seems to have the air of—it is as if you were seeking to—to make yourself—"

"Oh, I see! You mean I sound as if I were trying to force myself to like him."

"Not exactly, Mary. That wasn't quite what I meant," said Mrs. Vertrees, speaking direct untruth with perfect unconsciousness. "But you said—that you found the latter part of the evening at young Mrs. Sheridan's uninteresting—"

"Yes," said Mrs. James Sheridan, who, like her mother, had been at the dinner, and had a horribly stupid time in spite of that, you think I—"

And then it was Mary who left the deduction unfinished.

Mrs. Vertrees nodded, and though both the mother and the daughter were drowsed, Mary felt it better to make the understanding definite.

"Well," she asked, gravely, "is there

anything else I can do? You and papa don't want me to do anything that disturbs the peace of the house, do you? The thing to be done, it seems it's up to me not to let it distress me. That's all there is about it, isn't it?"

"But nothing 'must' distress you," the mother cried. "I say! said Mary cheerfully. "And so it doesn't—it's all right." She rose and took her cloak over her arm, as if to go to her own room. But on the way to the door she stopped, and stood looking against the foot of the bed, contemplating a broad-based rug at her feet. "Mother, you've told me a thousand times that it doesn't really matter whom a girl marries."

"No, no," Mrs. Vertrees protested. "I never said such a—"

"No, not in words; I mean what you mean to anyone. I didn't mean that. Really I'm not a bit of roses, but a field of battle?" To get right down to it, a girl could fight it out with anybody, couldn't she? One man as well as another?"

"Yes, I can't bear for you to talk like that," said Mrs. Vertrees, lifting pleading eyes to her daughter—eyes that begged to be spared. "It sounds—almost reckless!"

Mary caught the appeal, came to her and kissed her eyes. "Never fret about it, I'm not likely to do anything I don't want to—I've always been too thorough-going a little pig."

She gave her mother a final kiss and went gayly all the way to the door this time, pausing only to whisper with her hand on the knob. "Oh, the one that caught me looking in the window, mamma, the youngest one—"

"Did he speak of it?" Mrs. Vertrees asked, apprehensively.

"No. He didn't speak at all, that I know of. I didn't mean him. But he isn't insane, I'm sure; if he is, he has long intervals when he's not. Mr. James Sheridan mentioned that he lived at home when he was 'well enough,' and it may be he's only an invalid. His looks are dreadful, but he has pleasant eyes, and it struck me that if it were he in the Sheridan family—he'd laugh a little ruefully. He must be interesting to talk to sometimes, when there was too much to do. I don't see him after dinner."

"There must be something wrong with him," said Mrs. Vertrees. "They'd have introduced him if there weren't." "I don't know. His father spoke of sending him to a machine shop of some sort," glanced at him just then and he was pathetic-looking enough before that, but the most tragic change came over him. He seemed just to die, right there at the table."

"Mr. Sheridan must be very uninteresting."

"No," said Mary, thoughtfully. "I don't think he is; but he might be uncomprehending, and certainly he's the kind of man to do anything he once decides to do. But I wish I had been looking at that poor boy just then. I'm afraid I'll keep remembering—"

"It wouldn't," Mrs. Vertrees smiled faintly, and in her smile there was the remotest ghost of a gentle roguishness. "Keep my mind on pleasant things, Mary."

Mary laughed and nodded. "Yes, indeed! Plenty pleasant enough, and probably if all were known, too good even for me!"

And when she had gone Mrs. Vertrees drew a long breath, as if a burden were off her mind, and, smiling, began to undress in a gentle reverie. (To be continued.)

CITY EMPLOYMENT OFFICE OPENED.
All persons seeking employment should register at the employment agent at office No. 113 West Sherman street, Boronia building.

All persons seeking employees or help of any kind should register their requests at the office, where every effort will be made to furnish such help. REESE M. WILLIAMS, Employment Agent.

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

We are a very Human Outfit.

It follows that we rather enjoy the sensation which we experience these days as our customers commence to find out that we are making good in our efforts to be more serviceable.

We started a couple of years ago in this direction, and we are going a little faster every day.

Our big boss, the public, is showing approval in a very substantial way. Our office is becoming headquarters for building ideas and suggestions. Our service—in yours any minute you ask for it.

GEM STATE LUMBER CO.

H. L. AUSTIN, Manager,
Twin Falls, Idaho.

ROBINSON'S

MUSLIN UNDERWEAR SALE THIS WEEK

Fresh new goods, but bought last year, enabling us to offer them at prices that seem wonderfully cheap compared with present high prices.

DOVE

Under-muslins
We are Showing the Latest Styles

LADIES' DRAWERS
Muslin, wide ruffle, 3 rows tucking..... 23 Cents
Cambric, wide embroidery, 4 rows tucking..... 45 Cents
Crepe, Knickerbocker style, ribbon trimmed..... 48 Cents

CHILDREN'S DRAWERS
Muslin, lace or embroidery, trimmed..... 2 for 25 Cents
Muslin, Diaper style, lace trimmed..... 2 for 25 Cents
Cambric, Diaper style, embroidery trimmed..... 25 Cents
Knickerbocker style, at..... 35, 45, 49 and 59 Cents

"DE REVOISE" BRASSIERES
Good quality correct fitting..... 50 Cents, \$1.00 and \$1.50

"Dove Brand" Undermuslins, well and favorably known, advertised in the leading magazines, can be found only at this store.

"Dove-Brand" features, latest styles, accurate fit, high grade materials, reinforced armholes.

LADIES' GOWNS.

Soft Finish Cambric, lace and embroidery trimmed, full cut, at..... 59 Cents
Good quality muslin, extra size..... 75 Cents

LADIES', MISSES' AND CHILDREN'S SKIRTS

Infants' long skirts at..... 35, 49, 59 and 69 Cents
Children's cambric body skirts..... 60 Cents
Children's extra quality Princess Skirts..... 79 Cents
Misses' cambric embroidery ruffle..... 49 Cents
Ladies' cambric, lace trimmed flounce..... 88 Cents
Children's White Sateen Bloomers..... 49 Cents

Edward Robinson

LEGAL PUBLICATION

Councilman Parrott introduced the following resolution and moved its adoption:

The Inimitable comedian, Charlie Chaplin, in a two-reel picture, "A NIGHT AT THE SHOW"

See CHARLIE CHAPLIN AT THE ISIS

BE IT RESOLVED, by the Mayor and Council of the City of Twin Falls, Idaho, that the following rules be, and the same are hereby adopted governing the Waterworks department of the City.

RULE 1.—Application to Waterworks Clerk for Service. Whenever

any person desires to obtain a supply of water from the City Waterworks, he shall make application therefor, signing an agreement that he will be governed by such rules and regulations as may be prescribed for the control of the water supply. Applicant must state the location, kind of building, number of rooms and the entire area of the ground to be supplied, and fully and truly state the purposes for which the water is to be used.

RULE 2.—Stop Cock. To each service pipe there shall be attached at the inside line of the curb a stop cock and key box, which shall be paid for by the water consumer, and he under the exclusive control of the Waterworks Inspector.

The property owner must put in and maintain at his own expense all pipes and plumbing from the service box and within his premises and put in a stop cock by which the water may be shut off within his premises for purposes of repair.

RULE 3.—Permit for Extension. No extension of pipes or increase of bath tubs, toilets or other fixtures shall be made within any premises

until a permit has first been obtained from the Waterworks Clerk, and any plumber or other person making such extensions or putting in additional fixtures without first obtaining such permit shall be deemed guilty of a misdemeanor. The plumber or other person making such extensions or increase in fixtures shall report in writing to the Waterworks Clerk the nature of such extensions or increases in fixtures, which report shall be completed within twenty-four hours after completing same.

RULE 4.—Users Liable for Violation. Where two or more parties or premises are supplied by the same service pipe, the failure on the part of either party to comply with these rules shall warrant the Waterworks Inspector in withholding a supply of water through said service pipe until a separate service pipe with stop cock and key box is put in for each consumer. If any water consumer shall permit any person from other premises, or any unauthorized person, to use or obtain water from his premises or other fixtures, whether inside or outside of his building, the supply of such person may be cut off.

RULE 5.—No Water Wasted. If any water user shall waste water or allow it to be wasted by imperfect water stops, valves, leaky joints, pipes or fixtures, or shall run it through basins or other apparatus, or use it for any other purpose, or use it for which they have paid, or use it in violation of the rules controlling the water supply, the water may be cut off, and other persons violating the rules and regulations pertaining to the water supply, shall turn on or use or permit the water to be used, without authority, shall be deemed guilty of a misdemeanor.

RULE 6.—No Tampering Permitted. Any person who, by himself, family, servants or agents, shall use water coming through the mains without first paying therefor, as hereinafter provided, or shall, without authority, open any stop cock, valve, or other fixture attached to the system of water supply, or shall in any way injure, deface or impair any part or appurtenance of the Waterworks, or after the water has been turned off from his premises on account of non-payment of rates, or other violations of the rules and regulations pertaining to the water supply, shall turn on or use or permit the water to be used, without authority, shall be deemed guilty of a misdemeanor.

RULE 7.—Sprinkling Shall Cease During Fire. Fountains and sprinkling for lawns, gardens, etc., shall not be operated during or after any alarm of fire until signal is given that the fire is out. Sprinklers for lawns, gardens and yards must only be used for the purposes paid for. No nozzle for sprinkling shall be larger than one-fourth of an inch in diameter. No sprinkling of lawn or garden after 11 p. m.

RULE 8.—Inspection by Waterworks Inspector. Free access at all reasonable hours shall be allowed to the Waterworks Inspector, Mayor, Waterworks Clerk or committee from City Council to all places supplied with water, to examine the apparatus, the amount used and the manner of using same, and any water user violating any of the rules and regulations controlling the water supply shall forfeit all payments made and the right to use of water.

RULE 9.—City Not Liable for Shortage. The City shall not be liable for any damage to any water user by reason of a stoppage or other interruption of his water supply, caused by fire or accident, or by any accident to works or mains, alterations, additions, repairs or from other unavoidable causes.

RULE 10.—Any person violating any of the provisions of the rules and regulations shall be deemed guilty of a misdemeanor, and upon conviction thereof shall be fined in any sum not exceeding one hundred dollars (\$100.00). Motion was seconded by Councilman Parrott, and being put to vote by the Mayor, all members of the Council voted in its favor. Whereupon the Mayor declared the resolution duly passed and the rules adopted.

Approved April 17, 1916.
(Seal) E. M. SWERDLOE, Mayor.
Attest: R. M. WILLIAMS, City Clerk.

OPTIMISM FELT AT JARBIDGE

Development Steady With Greater Activity in Sight

NEW GRADE ON TWIN FALLS ROAD IS ASKED.

Road Has Been Surveyed and Cost of Eight Miles Needed Estimated at \$1000 Per Mile.

There is a general feeling of optimism in the camp, and the belief is prevalent that this summer will be the most active season that the district has experienced. Since the original boom and the consequent disastrous failures, which nearly knocked the camp out of existence, there has been a struggle to keep the district alive, and only by the most indefatigable labor and personal hardships has the development of the mines been carried forward. A legitimate and healthy growth of the mining camp has been the result and the future prospects are bright. Several mills will be turning out bullion this summer; some of the mines may eventually prove to be of more than mediocre size and value. There are more men at work than there have been for several years, and a few more are being added to the payroll now and then, but there are still a number of men who are waiting for the chance to go to work.

There are six small mills in the camp and a prospect of one or two more. There are about 200 men and only about 70 of these are working for wages. The mines that are being worked are looking fine and there are many good prospects waiting development. The chances for small claims that are fine: what the camp needs is money and energy backed by more money. The average values of the ore is from \$10 to \$20 per ton in gold with a little silver; the mines can be worked economically by tunnels for several hundred feet—less than the ore chutes are of fair workable size.

The vein has been cut in the No. 4 tunnel on the Long Hike, which gives the ore chute to a depth of about 500 feet, and with the showing already made in the other three tunnel levels of width and length of the ore chute, this may be called a very good mine.

Developments on the O. K. which have been worked under both win- have been sufficiently satisfactory to warrant the making of a payment of 25 per cent of the purchase price. Also the working force has been slightly increased.

Between the O. K. and the Flaxie is the Starlight ground, which is being worked under leave by Charles Martin and William Rowland. Here they have opened a very promising vein with four feet of ore that pans well in gold. This is the best discovery made for some time, and being situated in a good section, gives promise of making another mine.

Just east of the Starlight is the Logitimate, which is making a good showing in both drifts from the tunnel.

The Bluffet has opened new ore bodies, both north and south of the tunnel, and to the north have raised to make connections with one of the

tunnels in the Success mine. To the south a new chute of ore has been developed which shows large values in silver besides the usual gold value. This company expects soon to begin work on the cyanide addition to the mill and will probably put in a small power plant on the river. The Twin Falls road is open for auto travel and the first auto to arrive in the camp was Charles Robinson in his Dodge, from Hope Springs, on March 30. He brought in some passengers and was the first to arrive that evening. On April 10, J. F. Fletcher of Glenn Ferry came in his 80 horsepower Cadillac, having with him M. G. Sackler of Glenn Ferry and O. E. Bloom and A. M. Brockley of Hill City, Ida. They will spend a few days looking over the district.

Jack Croighton of Elko was in a short time and was very busy talking with the owners of several claims. Mr. Croighton was instrumental in developing and bonding the Long Hike mine, which is fast coming to the front as one of the best in the camp.

The snow is fast disappearing and prospecting work is being started. It is confidently expected that much development work will be done this season and that more promising prospects will be discovered.

The survey plans and estimates of the Twin Falls road have been submitted to the county commissioners of Elko, Twin Falls and Owyhee counties. The commissioners are disposed to build the road as soon as possible, while the latter is yet to be heard from. This new section of road will be 11½ miles long and can be built at an average cost of \$1000 per mile. It is half in Nevada and half in Idaho. The road will eliminate all heavy grading and the most dangerous points and bad snowed out between Jarbidge and Hot Springs. It should reduce freight rates from Rogerson point 20 per cent and make an auto trip from Twin Falls to Jarbidge a pleasant one of seven or eight hours.

The new road will also be a great convenience to the ranchers and cattlemen between Jarbidge and the Brunette. The county commissioners are expected to meet in Jarbidge soon and go over the proposed route with the engineer and contractor.

TWIN FALLS ASTONISHED BY SIMPLE MIXTURE

Twin Falls people are astonished at the INSTANT action of simple buckthorn bark, glycerine, etc., as mixed in Adler-Like's Ointment. SPONGFUL removes such surprising foul matter it relieves almost ANY CASE constipation, sour stomach or gas. Because Adler-Like acts on BOTH lower and upper bowels a few doses often relieve or prevent appendicitis. A short treatment helps chronic stomach trouble. The Bedford Fisher Drug Co.—Adv.

WANTED: CHOICE MEAT ANIMALS

We will pay the highest market prices for the best grade of stock that is fat and in prime condition for killing. WE WANT NO OTHER. We especially want for the next few days all kinds of Poultry, Feasting Lanes, Good Veal and Fat Cattle. When you are ready to sell inform us and one of our buyers will call on you. Please remember that we can not use any but the best, so do not have us go out to see anything not in prime condition.

MODERN PACKING CO.
P. Box 220,
Office at Modern Market, Corner
Shoshone St. and 2nd Ave. South,
Adv. Twin Falls, Idaho.

FOR RENT—Two rooms, furnished for light housekeeping. Vacant May 1. Apply 403 Second avenue north.

* repetition of your want ad. is the cost of your quest for a copy may be good notice

Special at Varney's

25c COCOANUT CRISP 15c lb.

139 Main West

This Week Only

Why of Course You Need a Coat, Suit or Dress for EASTER

The women who has on pretty new raiment on Easter Morn is admired by everybody.

Some raiment is more expensive than others, but there is no excuse why most anyone

can't have a new Coat, Suit, Dress or Skirt at the low price at which we are offering them.

While usually modest in our claims we take occasion to invite you to inspect these offerings, bearing in mind always style, quality and the price. We feel sure your conception will be realized.

The sign of correct styling, quality, workmanship and moderate prices is the Redfern label on a garment and remember that they are guaranteed to give satisfactory wear.

Watch Our Windows All the Time

JENKINS & COMPANY

"EASTER LILIES"

---AND---

CUT FLOWERS

---AT---

HERBST & RAMBO'S

Special Attention Given to

MAIL ORDERS