

TWIN FALLS TIMES

YOUR AD PLUS OUR CIRCULATION WILL BRING YOU RESULTS

LET OUR PRESS SERVICE KEEP YOU INFORMED. Subscribe to the Times Today.

VOL. XIII NO. 15. State Historical Soc.

TWIN FALLS, IDAHO.

TUESDAY, NOVEMBER 27, 1917

APPALLING LOSS INFLECTED ON BOSCH TROOPS

TERRIFIC ATTACKS ON ITALIANS PROVE TO BE WITH-OUT EFFECT

Seasoned Veterans Come to Rescue

Roman Troops of General Diaz Strike Back at All Points-Making Furious Counter Attacks on the Hun.

WASHINGTON, Nov. 27.—From the Asago to the Piave, the appalling losses without gaining any advantage according to an official cablegram from Rome today delivered to the United States by the dispatches, those dispatches on the six divisions, those dispatched to the embassy say. The cablegram from the Rome Tribune's correspondent as saying the forces of Krobatin and von Bulow, united in the mountainous snow below the Piave, made a desperate effort to break through the line, availing themselves of their enormous reserves, estimated at twenty-five divisions and easily shifted. With large forces hidden in the thickness of the forests, at one point a small patrol of Prussians and Austro-Germans struck forward to gather information and prepare the attack. Shortly after the Austro-Germans approached in thick waves and delivered a furious assault. Wishing to avenge the wounding of one of their officers the Italians launched a bayonet charge which drove violence that all the Austro-Germans who reached the Italian line were completely wiped out. The enemy renewed his efforts to deliver a flank attack by the forest with unabated fury. During the confusion of the struggle some enemy outposts fought some desperate hand-to-hand landram, during an action near Monte Pio fighting another company of Austro-German troops which were entirely decimated.

AMONG RUSSIAN TROOPS THREATENED AS HUNGER LOOMS UP

LONDON, Nov. 27.—Widespread mutiny in the Russian army is threatened by starvation at the front and the anarchic propaganda among the troops, said a dispatch from Stockholm today. Riots and anarchic outbreaks are reported from the interior of Russia. Winter has set in and with food and fuel famine prevailing the utmost suffering is being felt everywhere. The Bolsheviks are closely following the methods of the French revolution and the official terms of address now is "Citizen." "Citizen" Lentine, head of the so-called Bolshevik government continues to issue manifestos daily in Petrograd. It is reported from Paris that the Russian situation will be considered at the forthcoming inter-allied war council.

CLOSED DOORS MYTH DECLARES

SEC. EDWARDS

FARM BUREAU MAN DECLARES THAT MEETING DOORS WERE AJAR

Were of District Chairmen Only

Others Could Come in and Look

More Representative Than Preliminary Meetings Formerly.

"I am sure I do not know how the stockholders of the canal company are going to vote," said Secretary W. J. Edwards of the Twin Falls County Farm Bureau yesterday. "The matter of candidates has been discussed and men from the different sections of the county, whom we believe to be good men have been suggested to the stockholders, but I do not know what they will do when they get in here. This talk about meeting behind closed doors which is going the rounds is all nonsense. Our proceedings have been free as the air. The doors have been open at all times. It is true that only meetings of the farm bureau were held, but that is because there was no mass meeting of the stockholders, or of the bureau brought together, but anyone who wanted to see the meeting could go in. There were half a dozen people here while we were discussing things. Only district chairmen were supposed to be present, but that was the sort of meeting which was called. The meeting was more representative than any held in previous years before any meeting of stockholders. Previously, when a man from the county was named, he was put by a few friends in his own neighborhood. The man from Blaine often did not know the man from Buhl. This time men from all parts of the tract met and talked over matters before the meeting was held behind closed doors. It is the other way around. As far as our old friend Crom head of the other move, in connection with the meeting, he is not at the meeting. We do not invite the membership. Here. The district chairman does not. Mr. Crom was not at the meeting in his own district. "So it is liable to be a warm December," laughed President White of the bureau, who was engaged otherwise at the time, but turned long enough to make reference to a TIMES headline, "Well, it may get cooler after that."

IDAHO FAIR ADOPTS QUOTA FOR Y. M. C. A.

BOISE, Nov. 27.—The state of Idaho has subscribed \$120,000 to the Y. M. C. A. war fund, according to Richard Randall, state campaign manager today. The state's quota was \$85,000. The return from Twin Falls county is being published elsewhere in this issue of the TIMES. Since they were compiled, however, \$159 more was received through the farm bureau, the amount of the work in the country predicts.

AMERICAN FLOTILLA WARMLY COMMENDED

WASHINGTON, Nov. 27.—The work of American naval flotilla in the European waters again has been warmly commended by Vice Admiral Bailey, the British officer in charge of the submarine operations of the British fleet, in a dispatch received here today. He stated that the British vice admiral has sent to Admiral Benson, now in Paris, attending the inter-allied war council, a lengthy communication reciting notable work by various units of the American squadrons and the part played by the American fleet and a number of his subordinates.

HUNGARIAN STATESMAN SEEKS PEACE FROM ALL NATIONS

(International News Service) ZURICH, Nov. 27.—Hungary is ready to make peace without any annexations. This declaration came today from Count Kurulyi, famous Hungarian statesman, who is now in Switzerland on a peace mission. The Hungarian peace agent has been trying to see in touch with representatives of the allied powers for the purpose of furthering the peace movement, he said.

HUNS RALLY TO ATTACK FOES AT BOURLON

HINDENBERG ORDERS HOLDING OF CAMBRAI TO THE LAST MAN

German Fear British Tanks

British Objective Is Coal Field

Near Cambrai—Fighting Will Continue Through Winter—Berlin Reports British Repulse.

LONDON, Nov. 27.—Retaining their positions, the Germans repulsed their counter attacks in front of Cambrai during the night, but all were repulsed, the war office announced today. British positions at the northeast corner of Bourlon wood were heavily assaulted, but the British were enabled by the terrific fire of British artillery and machine guns. "Bourlon wood, which was the scene of violent fighting on Sunday, lies about three miles west of Cambrai and just north of the ruins of what was once the village of Fontaine Notre Dame. It rests upon high ground which dominates the German stronghold of Cambrai and so long as the British are in possession, it will remain a barrier to their fire.

Salmon Acreage Being Reduced

The Representation of the State Land Board Now Engaged in Selecting Acres for Elimination. For a week last past, the state land examiner and appraiser, Mr. Griffin, has been engaged in a careful examination of the Salmon tract for the purpose of deciding what lands shall be cut out in order to make the reduction to 35,000 acres decided upon by the board pursuant to recommendation of the United States land commissioner. As there are something over fifteen thousand acres in the tract, the task is a large and by no means a pleasant one. In fact, the gentleman to whom it has been assigned decries it as the most unwelcome and unpleasant duty of his life. In making these selections for exclusion, the settlers who are represented by sentiments that have been bought by German gold. For a long time there have been innumerable times the Nicholas Lenkine, one of the mainstays of the Bolsheviks in Petrograd, is friendly to Germany. It was through the action of the German government that Lenkine, then exiled in Switzerland, was able to reach Russia shortly after the revolution. He appeared in Petrograd with an apparent reluctance to enter negotiations with the Bolsheviks for an armistice, but the German government's general staff was doubtful of the power yielded by the so-called Bolshevik "government" in Petrograd over the army. Orders issued by Colonel Mourieroff, the minister of war in the Bolshevik government, are openly flouted by some of the officers of the Russian army. At the same time others, supported by mutinous units of the army, are going ahead with their own plans. Some have even gone so far as to take actual steps to secure an armistice to affect part of the front, but so far as known these negotiations have done no more than to add to an increase of fratricide.

MANY PRISONERS CAPTURED BY ITALIANS

ROME, Nov. 27.—Repulse of an entire division of Austro-Germans on the northern front was announced in this evening's official statement. A large number of prisoners were taken. "For a time," the statement added, the battle assumed a desperate character. Heavy reinforcements arrived in the late afternoon and the fighting is full hope for the government.

HANSEN BRIDGE BIDDERS

The Hansen bridge was not let to the lowest bidder, the American Bidder, on Saturday afternoon, for the reason that there was no lowest bidder or any other. A number of representatives of the American Bidder appeared before the board with the same story. They could get no cable from the Hansen bridge and all the bidding is full hope for the government.

ALLIED ARMS WON DURING PAST WEEK

SECRETARY OF WAR FINDS CONDITIONS FAVORABLE IN EUROPE

German Fail on All Sides

Wastage of Forces Slowly but Relentlessly Wearing Down the Teuton and Softening His Lines, Declares Baker.

(I. N. S. Leased Wire) WASHINGTON, Nov. 27.—Declaring that the week just closed has shown one very favorable to the allied armies, Secretary of War Newton B. Baker—in his weekly review of war conditions today said high tribute to both the British and Italian armies. Germany, he declared, took the offensive in Italy, extracting herself from the increasingly difficult position in which German arms found themselves on the west front. This has failed, the secretary says. Similarly, the west and the outlook Mr. Baker says: "It is the wastage of the enemy forces, the slow yet relentless sapping of his man power by continuous and sudden offensive thrusts, which must eventually result in the softening of his line in the west, and the ultimate objective of the series of intensive offensives so successfully pursued by the allies during the past six months, will be even more important than the gain in territory."

Table with columns: PATRIOTISM SHOWN IN Y. M. C. A. DRIVE, Country and ally both did well... and a list of names and amounts.

Another Meeting Held Tomorrow Night

People of Different Parts of District Expected—Farm Bureau Members Lead the Campaign Against Increased Expense. The campaign against the fixing of the salaries of three directors for the canal company at \$3000 a year each, as proposed by some, and against the holding of the board in continuous session is now taking shape as a result of two meetings held Saturday and Monday nights, respectively, by the people of the district among the stockholders, which elected J. A. Crom as chairman last week. Another meeting will be held tomorrow night at high school to have a large representation from all parts of the county of those who believe that it is inexpedient to pay so much money out for directors. At that time, too, it is hoped by the members to have the men who most agree among themselves on representative men from the different districts for the directorship. Delegations from Kimberly and Buhl were at the meeting, but nobody has yet attended from the west end. The "Efficiency Men" urge stockholders to vote their own stock and to come to the meeting with open minds to do their own thinking and voting. The line of argument pursued by the opponents of the high salaries of directors is that it is a waste of money. They say that if the city manager plan is to be copied, and they declare they will do that, the idea would be to have the board meet when necessary, as at present, and place the management in the hands of the people. As far as details of business is concerned, it is argued that, if the board met only when necessary, they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be a waste of money. The other hand, they say that if three directors are worth \$3000 a year each, the idea of hiring a high priced manager is not a bad one. They say that they will know what to do, though a high articulated board of non-experts in session all the time to interfere with his operations and to be

LAFOLLETTE TO BE ON GRILL LATE THIS WEEK

INABILITY OF BRYAN TO BE PRESENT TODAY CAUSED POSTPONEMENT

Former Secretary to Testify Monday

Question of Veracity Between Former Friends Regarding the Lusitania—Wisconsin Senator Conducts His Own Defense.

WASHINGTON, Nov. 26.—The investigation into the alleged disloyalty of Senator Robert M. LaFollette of Wisconsin, was temporarily blocked at the eleventh hour today by the inability of William Jennings Bryan, former secretary of state, and several of the members of the probing committee to be present. It is hoped to resume the inquiry before the end of the week in time to make a report next Monday or Tuesday. The investigation committee, however, may be content to ask questions of time to complete its work.

Mr. Bryan today wired Senator Pomereoy, chairman of the committee, of Ohio, that he would be in Washington on December 2, and the committee decided not to require him to make a special trip to the capital before then. Senator Walsh who is ill, and Senator Fall who is detained at home on business, both expressed a desire to participate in the inquiry and on this account it was decided to postpone the reopening of the hearing until they could reach Washington.

The postponement was announced after practically all other arrangements had been completed for the hearing. Many persons who had pointed this morning.

Armed with facts and data gathered by exhaustive research during the process of congress, Senator LaFollette is prepared to contest every move of the committee. He is going to present his case entirely on the basis of free speech, which he contends he did not overstep in his speech before the Non-Partisan League at St. Paul last September.

Senator LaFollette plans to conduct his own defense and to be on hand personally to conduct the cross-examination of the witnesses to be summoned before the investigating committee. Official Washington is waiting with the greatest interest the matching of wills between Senator LaFollette and William Jennings Bryan, who has been seen in the capital about the facts in the Lusitania case. Both men were ardent pacifists before the war, but the declaration in April brought a parsing of the ways. The accused senator has a number of questions to ask Mr. Bryan to establish finally and definitely the facts about the Lusitania. Administration leaders are confident the testimony of the former secretary of state will contain the solution of the government which finally resulted in the declaration of war against Germany.

The outcome of the inquiry will have

FOR THANKSGIVING
Sweet Cider, Pumpkins, Apples, Vegetables, etc.
FRED WHEELER
Phone 454-W
142 Walnut Street

MONEY TALKS
Of all the books a young man could own a Bank Book is the best

A young man's bank book is an indication that he is under hard headway.

The young man with a bank account is already "getting on" in the world. It indicates prosperity and habits of industry and business that augur well for his future.

And it is a testimony not only to tangible possessions but to personal qualities that have much to do with winning the admiration and confidence of acquaintances.

Four per cent interest paid on savings.

FIRST NATIONAL BANK

the most far-reaching consequences. It is regarded as marking the end of the to be followed throughout the war in dealing with the pacifist movement in and out of congress. Whatever punishment is meted out to Senator LaFollette will be reviewed as precedent to all future similar cases.

Speculation as to the ending of the committee ran to wide extremes today. The scrupulous silence maintained by Senator LaFollette during the recess of congress was a source of theory that he would be let off lightly probably with a committee report censuring his conduct. On the other hand, senators on both sides of the political fence—returning from visits in their home states, report a violent feeling against Senator LaFollette which contemplates impeachment.

Only three members of the investigating committee were on hand today. They were Senator Pomereoy, chairman of Ohio; James, of Kentucky, and Dillingham, of Vermont. Senator Fall of New Mexico and Senator Walsh of Montana are not expected to arrive in Washington until later in the week. The examination of affidavits of the state department regarding documents in the Lusitania case is expected to occupy the early part of the week.

Palmer's Discussion Meets Warm Approval

Spokane Daily Newspaper Givins Fall, Spokane, Bulletin To Twin Falls Man's Talk.

The discussion Orchard costs and Economics, by Leslie E. Palmer, of this city, aroused the greatest interest at the fruit-growers conference held during the tenth national apple show at Spokane, Idaho, and Senator Walsh of Montana are not expected to arrive in Washington until later in the week. The examination of affidavits of the state department regarding documents in the Lusitania case is expected to occupy the early part of the week.

"I do not believe that 50 per cent of the apple growers made money this year in spite of the high prices. To make money raising apples, it is necessary to have a manager and a responsible staff."

"Right you are," Mr. Palmer.

No line of industry can thrive to best advantage where there is no business head. Expense corners must be made in connection with the national apple show. Experts gather to there to swap opinions and give advice to less informed growers. Apple growing has become too large an industry, in the northwest, to be left to go haphazard. The successful grower is the scientific grower, and the scientific grower obtains a big portion of his knowledge attending fruit conferences where real, practical information is to be had.

K. C. Collection Is Growing Well

War-Recreation Fund Being Gathered—Have Not Yet Finished the Drive.

The war fund collection for recreation grounds at camps and cantonments conducted by the Knights of Columbus is being increased here rapidly and has now reached a goodly sum, although not nearly all members of the congregation of St. Edward's church have yet been seen. The day after being set on foot, the collection services were held in 1917, so many in the country did not attend. Last Sunday evening some 100 many of the same people away. Hence the work is only partly completed. The list is at the place of business of Macaulay brothers and the Knights in charge ask those who wish to contribute step in and do so as soon as possible.

It Will Pay You

to become a regular advertiser in This Paper

FEDERATION IS ON RECORD ON MANY ISSUES

WOMEN OF SOUTHERN IDAHO TAKE STAND ON VARIOUS VITAL QUESTIONS

Large Gathering Holds Epochal Meet

Many Addresses of Permanent Value Before the Sessions Held in the Baptist Church in Twin Falls Last Week.

RESOLUTIONS OF FIRST DISTRICT FEDERATION

Twin Falls, November 26-27.

Be it resolved, That the first district Federation stand unanimously for civil service.

That club women educate public opinion to the advantage of the merit system of civil service.

That civil service study programs as outlined by state chairman be adopted.

That we use our influence to have civil service studied in our public schools.

That our clubs urge immediate action to be taken by state on civil service reform.

That women be encouraged to compete with men in civil service examinations.

Be it resolved: That we devote the second program of next year to educational work, emphasizing need of physical education in our schools and the need of juvenile libraries as suggested by Mrs. French.

Be it resolved: That the First District Federation is back of our state president, Mrs. Sweezy, in the desire for loan scholarship fund of University and that all aid possible be given to the raising of that fund until it reaches a sum large enough to loan to all boys and girls eligible freshmen and sophomores as well as upper classes.

Be it resolved: That we commend our state president for the able handling of the difficult financial situation of the state federation and in placing it on a safe basis and setting a good example for all succeeding presidents.

Be it resolved: That the inspiration and recommendations given by our First District president, Mrs. Clouchek be taken to our clubs and incorporated in our work.

Be it resolved: That it is the obligation of the women of this district to recommend to the president of the National Federation, Mrs. Clouchek, that she take definite and even drastic action to control the menace to our nation by the misconduct of women living near camps and cantonments.

Be it resolved: That we express our deep appreciation of the delightful and unusual national banquet of the Twentieth Century club and Twin Falls people for the voluntary undertaking of the task of entertaining the First District Federation at this time.

Be it resolved: That we express our appreciation to Mrs. Hillon, national chairman of the National Bureau of Red Cross and Miss Loomis, national chairman of the Nurses' Bureau of the Red Cross for their helpful suggestions and inspiration they have given us.

Be it resolved: That we put into practice Mrs. White's efficiency suggestions and use our influence to coordinate our organizations.

Be it resolved: That we express our thanks to the program committee that made it possible for us to receive in a short day and a half, so much inspiration and helpful ideas.

Be it resolved: That it is the sense of this body to express our appreciation for the wonderful address of Mrs. Willie Martin.

MRS. J. W. FARIS, Chairman
MRS. F. M. GIBBS, Secretary
MRS. G. A. AXLINE

The seventeenth annual meeting of the First District Federation of Women's clubs in this city last week will long be remembered not only on account of the intellectual features in which the program abounded but because of the earnestness and intensity of purpose which characterized the talks and actions.

The meeting, as noted in a previous issue of the TIMES, was called to order by the president, Mrs. H. W. Clouchek. The invocation by Mrs. J. E. Bradley, of Twin Falls, was solemn and striking and appealed to the hearts of all present. The opening pages appeared at this point, representing the Twin Falls Commercial club and the Twentieth Century club, each presenting a floral emblem of the organization represented.

Following the announcement of committees, Mrs. M. J. Sweezy, of this city, president of the State Federation of Women's clubs, delivered an address of welcome which was enthusiastically praised by the delegates as exceedingly timely. The response, equally appropriate, was delivered by Mrs. W. J. Ingling, of Pocatello. A delightful piano solo by Lillie Varrington of this city was followed by the report of the program committee by Mrs. C. J. Schroeder, of Twin Falls.

Speaking of Mrs. Schroeder, it should be remarked that the women of this city unanimously declare that to her usefulness and untiring work, more than to the efforts of any other person, credit is due for the successful manner in which the details of the preparations for the meeting were handled. Mrs. A. J. Snyder of Pocatello, whose report was a model

Jewel Productions Present
Dorothy Phillips
IN
PAY ME!

The Photo Drama Sensation of Broadway
"PAY ME!" made all New York stop-look-and-listen. It's a powerful story of primitive passions and mighty emotions. A drama for everyone from 3 to 80. With
Dorothy Phillips
AND ALL STAR CAST

SEE ONE OF THE MOST DRAMATIC SCENES EVER FILMED—THE FIRING OF THE NOTORIOUS "NUCKET" DANCE HALL.

PAY ME! FEATURES THE BEAUTIFUL AND SENSATIONAL STAR OF

HELL MORGAN'S GIRL

DOROTHY PHILLIPS
In a Bigger, More Gripping, Mightier Drama
TWO NIGHTS ONLY TO TWIN FALLS BY SPECIAL REQUEST
TUESDAY and WEDNESDAY
ISIS Theatre
A number of theater-goers, having expressed to the manager of the Idaho theater a desire to see "Pay Me!" The Idaho is bringing this big production to Twin Falls for two nights, to be shown at the Isis theater.
PRICES 10c and 25c
COMMENCES 7:15

of accuracy, proved herself in every way an ideal officer.

Report on club extension by Mrs. H. H. Schildman, of Piler; on the district loan fund, by Mrs. C. F. Hendrie, of Blackfoot; and on conservation of the forest, by Mrs. H. C. Barton, of Rupert, all ably written and valuable, were followed by a pleasing vocal solo by Mrs. O. P. Duval, of Twin Falls. At this point the meeting listened to the valuable talks made by Mrs. Hillon and Miss Loomis representing the Red Cross of the Northwest division of states, which was previously reported in the TIMES.

That evening, following a splendid banquet at the Ferguson hotel, an informal reception was held at a Baptist church where the meetings of the organization took place.

The evening program opened with a vocal solo by Miss Eiler, followed by a vocal solo by Mesdames Dwight and Tucker and Miss Pitcairn.

The evening address of Mrs. M. J. Sweezy was a masterly affair touching many points of vital public importance with a magic wand that proved clarifying and exhilarating.

Following a reading by Mrs. G. A. Axline, of Albion, which charmed all hearts, Mrs. Pearl French, of Moscow, delivered an address of rare value. Miss French brought home to the delegates forcibly the significance of the power of immorality at work near the great cantonments undermining the morals of young men and the flaunting vice which must be combated. Her address had a profound effect.

The following morning an appreciated duet, sung by Mrs. A. Gilbert and Miss Farn, Emma opened the meeting which was presided over by Mrs. S. Grover Hill. After the reading of the report of the civic committee by Mrs. H. B. Miller, of St. Anthony; the address of the president, Mrs. H. W. Clouchek, published elsewhere was given.

A report on arts and crafts by Mrs. Minnie Howard, showing a deep insight into the subject, was followed by an address by Mrs. John E. White of Twin Falls on Red Cross work.

Mrs. White urged the co-ordination of efforts along this line with conservation and other work necessary for the nation at this time. The work of the women's council of defense was outlined by the speaker in a most interesting way.

A further elucidation of present day problems by Miss Iva, dean of women in the Pocatello Technical Institute, and by Mrs. White of Pocatello, who spoke on city federation.

The report on literature and history given by Mrs. A. J. Gilbert of this city closed the morning program of the second day. A feature not in the regular program was an address by Mrs. Athey, of Boise, on the Anti-Tubercular League, whose works in connection with the Red Cross. The subject was brought home forcibly in this address, in which the surprising number of drafted men found suffering from the disease and the menace of consumption to France were laid before the meeting.

In the afternoon, Mrs. A. D. Harris, of St. Anthony, second vice president, in the chair, the program opened by an inspiring piano-duet by Mrs. Gilbert and Eula Ripley, followed, after a number of minutes, by a characteristically enchanting vocal solo by

Thanksgiving at the Fashion Shop

WE WISH TO THANK EACH AND EVERY ONE OF OUR PATRONS FOR THE KIND COURTESIES SHOWN US SINCE OUR OPENING.

Our appreciation is beyond our expression. We are thankful to be with you as we have enjoyed the season's best trade in Ladies' Ready-to-Wear Garments.

For the Balance of This Week We Offer 50 AS-SORTED FALL SUITS—the Season's Best. Wear Close Them at Half Off—50 Cents on the Dollar as We Positively Do Not Carry Garments From One Season to Another. PRICES RANGE FROM \$11.75 TO \$22.75.

These Suits Were Formerly \$25.00 to \$45.00.

The FASHION SHOP

120 MAIN SOUTH

TWIN FALLS

THE FIGHTING TRAIL

THIS STORY SHOWN AT THE ORPHEUM THEATRE

AN EXTRAORDINARY PHOTOPLAY

Each chapter is a complete story in itself, and a jump can be made from one to the other without in the least destroying the sequence of the story. William Duncan and Carol Holloway in the stellar roles accomplish some death defying stunts. The tale in brief follows the adventures which befall the discoverer of valuable ingredients for the making of a powerful explosive, and the efforts of a foreign agent to get possession of the secret. The photoplay is unusually beautiful and artistic.

The marvelous adventure story of the great outdoors written by J. Stuart Blackton and Cyrus Townsend Brundy.

THE CAST

John Gwyn, William Duncan
John Gwyn, an American mining engineer, is working a western mine to furnish the government with the ingredients of a powerful explosive essential to the manufacture of ammunition. He is fought by an agent of the Central Powers whose outlaw tools murder the owner of the mine and when Gwyn marries the daughter, they almost succeed several times in killing them. They finally attack the mine in force and capture it, together with the deeds.

CHAPTER 1

John Gwyn, an American mining engineer, is working a western mine to furnish the government with the ingredients of a powerful explosive essential to the manufacture of ammunition. He is fought by an agent of the Central Powers whose outlaw tools murder the owner of the mine and when Gwyn marries the daughter, they almost succeed several times in killing them. They finally attack the mine in force and capture it, together with the deeds.

CHAPTER 2

Van Block started and sat up, the old look of cunning breaking through his stupor. He raised a trembling finger and pointed down the road. "Arrest me?" He laughed. "Don't

DOROTHY PHILLIPS in "PAY ME" Feature at Lila Theater Tuesday and Wednesday Evenings.

as the tree crashed to the ground. Hogan's brakes were grinding fire as he drew up with a jolt that almost threw the occupants from the car.

They had escaped death by the merest fraction, but danger meant nothing to the men who were in the prostrate giant across the path. Sick with the sense of defeat, Gwyn watched the approach of the other men that he followed from the railroad wreck. Then came a horseman—two of them. It was a fighting chance at least. The riders had hard dismounting, and Hogan and Gwyn were in the saddle, picking their way over and between the broken foliage, and then dashing on up the road. But the first glimpse they had of the commissioner's office was all too convincing that their race had been in vain. The sheriff's car, with Van Block grinning at the tourist was just rolling off down the street, and Causley himself stood in the doorway.

(Concluded next Tuesday)

See this story in Photo Play form today—Tuesday and Wednesday nights and night at the Orpheum Theatre. Every chapter a complete story in itself. A jump can be made from one to the other without losing the thread of the story. —Advt.

FEDERATION IS ON RECORD

(Continued From Page 2)

Miss Helene Allmendinger. The address of Rev. William Martin, already covered at length in the TIMES, was greatly appreciated. Mrs. J. W. Faris of Bull presented the report of the legislative committee, which was usually read and then highlighting the meeting sang the Star Spangled Banner with feeling and the largest and most successful meeting of the district federation was at an end.

The following is the address of the president, Mrs. Clonchok, referred to in the resolutions, who read much favorable discussion among the delegates.

President's Address. We are in the midst of the world's greatest tragedy. We have chosen to cast our lot with those countries that are fighting for freedom and already from the east a great shadow looms. France has come the message, "tell the folks at home that I went out fighting."

We are told over and over again that this is a war of resources, that man power marks only 20 per cent of the efficiency of modern warfare, that the most important resource of the boys who go out "gamely" to win and that if we wish their sacrifice not to be in vain, it behooves us to strain our energies to training and not account our work well done when we have supplied our boys with the necessities of life and observed the necessities of their education.

Again we are in the midst of a revolution. I mean that old standards are being broken down and new ones are being put in their place. With the close of this war so many new conditions will confront us that we shall be appalled at their enormity if we do not do our best to meet them. The energies expended by our allies in their endeavor to keep all of our business "nearly normal" or possible during this terrible strife, the thought and time given by them toward readjustment following the war is almost beyond comprehension.

The part that women are playing in this world's history has so much depended upon their industry and intelligence, and the part that we of America play in this world's tragedy will be the measure that will give us our status in the womanhood of the world. We are, if we are to compete with the women of the world and it behooves us to look well to our laurels.

England with her man power behind the lines in Belgium, France, Italy, Asia and Africa is producing more coal and iron than she ever has in her history. She is a manufacturer of most all of her munitions of war. In 1918 she will produce four-fifths of all foods necessary for her sustenance—something never done before. The working conditions for her employes, who are mostly women, are better than at any previous time.

She is playing and doing in ways and means whereby men in mind in this war may earn their livelihood and training them in their new education. She has discovered that her educational system is in a bad way and must be revised. She knows that she will face tremendous odds when the time comes to disband the army. Today she is attempting to work out all of these problems and so are all other nations at war.

We too are face to face with these same conditions. As our boys are taken into the national service our girls are taking their places in the industrial world. Already we have elevator girls, girl workers in theatres, girls and women in all forms of trade and industry. A great change is going up that vice is springing up in new places.

It is necessary for girls and women to be better equipped for the conditions under which they work as well as to be able to take care of themselves as well as possible. Of these things, a thingy population as our this race is not so vital as in more densely populated states, yet every step taken in the care of the girl now will obviate many difficulties later.

We still have the working girl problem—I mean the girl that does the work in your home, but so far the consideration and attention. It is no wonder that domestic help is so hard to obtain. One of the comments that I have heard many times is, "You women were mighty anxious to obtain this nine hour law for women but you carefully left out the girl that works in your home. It would be an inconvenience would it not have that law operate in your home."

Is not that comment just? If it is injurious for girls to work more than nine hours in shops will it not be just as injurious for us to work longer than that in our homes?

We have in our midst women of other nations who have no conception of citizenship or the aims or ambitions of our country. We are doing to help them to a better understanding of our ways and institutions? This is doing splendid work along this line and our women proudly told me that they had a number of alien women helping in their "Red Cross" work. These people help to make up our population and they will help or hinder our purpose as we help or hinder their progress.

We are fighting for the freedom of all people to have their right to life, health and pursuit of happiness. Then let us first make each possible within our own district. You see that the social and health workers have plenty of work ahead.

Harbing back to the question of resources—we have vast undeveloped possibilities within our own state. How many are giving any thought to the conservation of these resources? Take our Carey Act provision. These men have been wisely administered. We find all sorts of abuses existing and it has now become necessary for the federal government to step in in order to form anything like a fair adjustment.

We have discovered that the state is not an adequate medium through which our vast lands may be irrigated. In the meantime, with thousands of people in need of homes and thousands of acres of arid land in our state there is an annual run off of 171,000,000 acres feet of water to the sea, one-half of which or 85,500,000 acre feet belong to water sheds of Idaho and much of it goes to waste. Our conservation workers may find arduous task in attempting to find means of placing the many acres needed for irrigation under irrigation without the usual distress to the settlers and the abuse of privilege.

The hue and cry from all sides is that our educational system like that of England is inadequate, that radical changes must be made to meet the needs of the times.

It is said that the child is not developed physically, 50 per cent of all men examined for the army and navy are physically unfit for service. The colleges and universities are unable to concentrate.

That the finished product of our schools are not equal to the needs of the business world; 95 per cent of all business men are failures. That our schools do not turn out capable and energetic citizens. They lack the knowledge and duties of citizenship.

Again our government stands in the need of applying to training men and women to carry on the vast work of preparation; conservation and warfare and its equipment for such training is very limited. Our thousands of young men and women who are anxious to get this needed training and do a bigger bit for their country, but under existing conditions, such training is out of their reach financially. It should be our privilege as well as our duty to help the young people to these needed positions.

May not those interests in education expend their energies well in attempting to meet our educational needs of our youth? Health is a matter of vital importance. We are told that the spread of tuberculosis is endangering the very life of the French nation. Many other forms of disease will be found on the increase owing to the conditions under which the men must live while in a trench. This war will send back to us many that will be lame and ill. Now is the time to double our efforts in the drive for prevention and cure for tuberculosis and begin some work along the line of caring for the ill and finding means of helping those maimed to earn a living.

Penions are all very well and justly given, but such men as are going to the front will not be content to be subject on a pension. They are men of action and will demand the right to continue to render such service as they are able to give. Let us as a nation make every effort to assist such men and endeavor to fill that need when the time comes.

It is under such times of stress that we are likely to find the best of our soldiers, by providing libraries, play grounds and swimming pools. I am sure our list of probation officers, court fines, and other court matters and jail sentences would be reduced to a minimum.

It is told that truancy in Portland is at a record high. The establishing of play grounds, swimming pools, etc., in every school yard in that city. We are sure you rather do, pay taxes to keep in many cases, in the hands of truancy officers, reformatories and jails or pay a larger initial sum and provide some healthful environment for your children.

In the long run that the former is by far the least expensive, not taking in to account the welfare of the children, but the cost of the latter. These facts and you will answer these questions in your attitude any move-

Produce of All Kinds Bought at Your Nearest Railroad Station

Money Advanced on Storage Stock

Telephone Your Wants to No. 966

H. B. TABB & CO.,
M. T. PECK, District Mgr.

Don't ask for Crackers Duly say SNOW FLAKES

Don't ask for Crackers say SNOW FLAKES

Children know that SNOW FLAKES are good to eat, and good for them, too. Made of the purest and best materials in our big daylight factory. Sold in three sizes of Packages, and in bulk.

PACIFIC COAST BISCUIT CO.
Portland, Oregon.

WE SELL 'EM—
A. C. WOODS' CITY MARKETING CO. IDAHO DEPARTMENT STORE E. F. FLEASER
WALL BEOS. WOLFF'S GROCERY THE BIG WHITE STORE STAR GHO. & MEAT CO.

What will we eat on breadless and meatless days?

VARNEY'S AMERICAN CHILI

The Cheapest War Meal on Earth

35c PER QUART

Serves Six People

139 Main West.

Workmen's Compensation Insurance

OBLIGATORY JANUARY 1st, 1918

Insure now in a good reliable Surety company and get it off your mind.

I am prepared to quote rates and execute policies.

WRITE OR CALL ME UP

STUART H. TAYLOR

PHONE 82

Do You Use Good Paper When You Write? We Can Print Anything and Do It Right.

Do You Use Good Paper When You Write? We Can Print Anything and Do It Right.

PURE FOOD AND MARKET PAGE

SEND IN YOUR RECIPES

The Pure Food Editor wants all the readers of the TIMES to help make this as beneficial as possible. Many of you have excellent recipes that would help your neighbors. If you have one that is particularly good, send it in and we will publish it in this department, also giving you credit for it.

Below we are printing a few recipes which might give a suggestion that will be helpful.

YOU MIGHT TRY

Recipes for Nourishing Soups
Scottish Broth—3 pounds mutton, 2 tablespoons pearl barley, 2 tablespoons minced onion, 2 tablespoons minced turnips, 3 tablespoons minced carrot, 2 tablespoons minced celery, 2 tablespoons salt, 1 tablespoon pepper, 1 tablespoon minced parsley, 3 quarts cold water.
 Remove the bones and all the fat from the mutton cut the meat into small pieces, and put into a stew pan with the water, chopped vegetables, barley, and all the seasoning excepting the parsley. It will be found convenient to tie the bones in a piece of thin white cloth before adding them to the other ingredients.—Bring the stew to a boil, quickly skim it, and allow it to simmer for three hours, thicken with the flour, and add the chopped parsley.

Dried Fish Chowder—One-half pound salt fish, 4 cups potatoes, cut in small pieces, 2 ounces salt pork, 1 small onion, chopped, 4 cups skimmed milk, 4 cups of water.
 Salt codfish, smoked halibut, or other dried fish may be used in this chowder. Pick over and shred fish, holding it under lukewarm water. Let it soak while the other ingredients of the dish are being prepared. Cut the potatoes in small pieces and fry it with the onion until both are a delicate brown, add the potatoes, cover with water, and cook until the potatoes are soft. Add the milk and fish and reheat. Salt, if necessary, it is well to allow the crackers to soak in the milk while the potatoes are being cooked, then remove them, and finally add to the chowder just before serving.

Milk and Cheese Soup—3 cups milk, or part milk and part stock; 1-2 tablespoons flour, 1 cup grated cheese, salt and paprika.
 Thicken the milk with the flour, cooking thoroughly. This is best done in a double boiler, or grated cheese may be served with it.—Eggs, turnips, or a mixture of vegetables can be substituted for the cabbage, if desired and this is a good way to use up leftover vegetables.

The protein in this soup is equal in amount to that in five-fourth of a pound of beef of average composition; its fuel value is higher than that of a pound of beef.

Milk and Vegetable Soup—1 quart skim milk, 1 cup bread crumbs, or 2 large slices stale bread, 1 small slice onion, small amount spinach or other leafy lettuce (not more than 1 ounce); salt.
 Cut the vegetables into small pieces and cook with the bread crumbs in the milk in a double boiler. If large quantity is being prepared for use in a school, for example, put the vegetables through a meat chopper. In this case slices of bread can be ground with the vegetables, in order to absorb the cheese.

Cowpea Soup—1 tablespoon butter or pork fat; 1 tablespoon finely chopped onion; 1 stalk celery, finely chopped; 1 cup beef tallow, salt.
 Soak the peas 8 or 10 hours in water enough to cover. Fry the vegetables in the fat, add the peas, in this case through a meat chopper. In this case slices of bread can be ground with the vegetables, in order to absorb the cheese.

Split-Pea Soup—1 pint dried peas, 4 quarts water, 1 large onion, minced fine, 4 tablespoons sweet drippings, 1 cup beef tallow, salt.
 Soak the peas 8 or 10 hours in water enough to cover. Fry the vegetables in the fat, add the peas, in this case through a meat chopper. In this case slices of bread can be ground with the vegetables, in order to absorb the cheese.

Mixed Vegetable Soup—3 quarts of water, 1 quart shredded cabbage; one-half pint-minced carrots; 1 pint-minced potato; one-half minced turnip, one-half minced onion, 1 loaf, 2 tomatoes, 2 tablespoons-minced-celery, 2 tablespoons butter, 2 tablespoons green pepper, 3 teaspoons salt, one-half teaspoon pepper.
 Have the water boiling hard in a stewpan and add all the vegetables except the potatoes and tomatoes. Boil rapidly for 10 minutes, then draw back where it will boil gently for one hour. At the end of this time add the other ingredients and cook one hour longer. Have the cover partially open during the last half of the cooking.—This soup may be varied by using different kinds of vegetables.

Cabbage and Potato Soup—One-half

MRS. H. F. SCHALDACH
 Pure Food Editor

A grocery widely-known-for its SERVICE and QUALITY rather than the CUT-PRICE.

CITY MARKETING CO.
 135 MAIN AVE. E. PHONE 330

90 Per Cent of Pure Bread is transformed into Health and Strength
 Buy Mother's Bread
 SMITH'S ROYAL BAKERY
 120 Second Street East Phone 227

BUTTERMILK
 10c a Gallon—8c a Quart

CREAM
 15c a Pint—10c one-half Pint

WHIPPING CREAM
 25c a Pint

COTTAGE CHEESE

STERLING BUTTER

STERLING CREAMERY
 229 Shoshone South

“WHERE YOUR DOLLAR HAS MORE CENTS”
 THE LUCKY GROCERY
 C. N. LAUBENHEIM, Prop.
 600 North Main Phone 246

GOOD SERVICE
 GOOD PRICES
 EAT AT THE PALACE CAFE
 141 MAIN STREET PHONE 563

JUST TASTE OUR BUTTER!
 Honest butter, sweet, pure and wholesome, is one of your most important table necessities.
 Try ours and see if it doesn't beat anything you ever have had before. The quality seldom varies.
 Taste it, ask the price.
 SOUTH PARK CASH GROCERY
 End of Shoshone W.

1 Qt. of Milk Equals 8 Eggs
 Compare the price
 SANITARY DAIRY
 Phone 506-R-3

MILK
 The Right Food for Little Ones, Because It is CLEAN, SAFE and WHOLESOME.
 BLUE RIBBON DAIRY

TWIN FALLS MERC. CO. THANKSGIVING OFFERINGS

Cranberries quart	20c	Storage eggs, per doz.	45c
Grape Fruit, each	15c	1 can corn	15c
Red-Empire grapes, per lb.	20c	1 can tomatoes	15c
Squash, per lb.	20c	1 lb. 2c Elix Baking powder	50c
Cabbage, per lb.	10c	1 lb. Golden Vesta butter	55c
We slice Dried Beef, per lb.	60c	1 lb. Sterling Butter	55c
We slice boiled-ham, per lb.	70c	1 small Log Cabin syrup	5c
Bulk Peanut butter, per lb.	25c	1 medium Log Cabin syrup	5c
Salt Mackerel, each	15c	1-2 gal. Log Cabin syrup	\$1.00
Sweet potatoes, 3 lb. for	25c	1 gal. Log Cabin syrup	\$1.99

This store is co-operating with the U. S. government. All goods priced in plain figures.
 Join the many that are buying coupon books and saving 6 per cent. This is one way of conserving. We sell for less and for cash.

TWIN FALLS MERC. CO.
 C. J. McCormick, Prop.

On Wash Day Just Phone Your Order
 IT WILL SAVE YOU LOTS OF TROUBLE AND WILL BE ATTENDED TO PROMPTLY.
 ECONOMY CASH GROCERY
 225 MAIN AVE. EAST PHONE 811

WHAT SHALL I ORDER FOR DINNER ? DON'T PONDER—CALL 327

We Will Gladly Offer Suggestions

WOLFE'S GROCERY
 216 MAIN AVE. N.—PHONE 327

boiled cabbage, finely minced, 3 medium sized potatoes, 1 and one-half level tablespoonful butter drippings or other fat, 1 teaspoonful salt, one-fourth teaspoonful pepper, 1 and one-half plus milk, whole or skim, or milk and water, boiling water.
 Peel the potatoes, cover with boiling water and cook until tender, usually 20 minutes, pour off the water and mash until fine and light. Add the cabbage, butter or other fat, and seasonings; then slowly add the hot milk or milk and water and boil up well. If a thinner soup is required the amount of milk or milk and water can be increased.—If used—an onion cut up fine and cooked in a little water may be added to the soup to give additional flavor, or grated cheese may be served with it.—Eggs, turnips, or a mixture of vegetables can be substituted for the cabbage, if desired and this is a good way to use up leftover vegetables.

A Safe Drink!

Are you satisfied with the tea and coffee you are buying?
 If not, try ours. Our experience has taught us a lot about really good tea and coffee.

GRAND UNION TEA CO.
 120 Shoshone St. Phone 192
 SEE OUR PREMIUMS

Children Need Milk
 above all other food—If you use ours you know it's Pure

Shaw's Dairy

PROMPT Delivery

BEST QUALITY

LOWEST PRICES

CENTRAL MARKET

“EAT” LOOK FOR THE SIGN

MODEL CAFE
 124 SHOSHONE W. PHONE 266-W

BE THANKFUL

and then let us supply you with all the delicacies for your Thanksgiving Day feast in the way of turkey, groceries, meats.

MODERN PACKING CO.
 Corner Shoshone and Second South
 Phone 846 Regular Delivery Twin Falls, Idaho

HAMS
 that are
HAMS

INDEPENDENT MEAT MARKET
 147 Main Avenue West Phone 101

Germans Beaten on Two Fronts

Desperate Attacks on Italian and British Front—Some Firing in the East.

LONDON, Nov. 26.—British and French troops are today hammering the German lines with telling blows over a wide area of the western front. Where the allied infantry is now assaulting, the artillery is pounding the German positions.

Following the beginning of the British drive against Cambrai last Tuesday, the supplementary success of the British has swept the British lines so close to the German stronghold that the prediction was made today that this week will see the evacuation of the city by the Germans.

For five days the Teutons have been putting up a determined resistance in the Cambrai sector, but at every point where an attempt was made to stem the British onrush, the resistance was overcome by whirlwind attacks by Field Marshal Haig's men. There was a violent struggle west of Cambrai throughout Sunday which left the British masters of strategic heights dominating the city.

North of Fontaine Notre Dame in the sectors of the village of Bourlon and Bourlon forest the British attempted to cut through the German lines in a northerly direction to get in between Cambrai and Quanticourt. In the southern bastion, defending the Quanticourt switch, the chief supporters of the German line in a northerly direction to get in between Cambrai and Quanticourt. In the southern bastion, defending the Quanticourt switch, the chief supporters of the German line in a northerly direction to get in between Cambrai and Quanticourt.

Furious hand to hand fighting took place among the ruins of the village of Bourlon and in the caves and dugouts that lie beneath the debris. The Germans had built remarkably contrived fortifications to look like the ruins of houses and the British were taken unawares. The streets were swept by machine gun fire from these improvised block houses and it was largely due to them that the Germans were able to retain part of the village.

The French, who had been directing strong pressure against Lion, the chief bastion on the southern end of the Hindenburg line, suddenly switched their attacks and drove forward on the Verdun front for an important gain.

The gist of fighting on the right bank of the Meuse followed a big artillery duel which had been raging there for many days. The French made their main assault in the district of Samogneux (near which point the German crown prince launched his big Verdun drive in February, 1916) and quickly overran the two lines of trenches, capturing two lines of trenches, capturing

gag nearly 1000 prisoners. British troops in front of the German base of Cambrai fought the Germans to a standstill, and the Teutons were unable to deliver further counterattacks last night, the British war office announced today. The British forces that fought their way into Bourlon village and the German base of Bourlon forest, dominating Cambrai, on the west, hold all of their gains.

Artillery duelling in the sector of Bourlon forest and Bourlon wood, increased to great violence during the night. (Bourlon village and Bourlon wood lie about three miles west of Cambrai, between the Arras-Cambrai road and the Bapaume-Cambrai road. They constitute a part of the defenses of the Hindenburg line which the British tore a big hole last week.)

ROME, Nov. 26.—Several Austro-German divisions have been annihilated in the fierce fighting on the Asiago plateau. Dispatches from the front today dwell upon the severity of the Teutons' losses and the completeness of the check administered to the invaders by the Italians.

The weather in the mountains of the Asiago plateau has become stormy but in spite of rain, snow, fog and wind the struggle has continued with great violence. All efforts of the German command to break through and encircle the Italian left wing have so far crumpled under the Italian resistance. Austro-Tungarian regiments, mistaking each others identically in the darkness, fought for hours, inflicting severe losses before the error was discovered.

Many hundreds of unburied bodies lie in the valleys and in the woods that flank the mountain sides. Only a few German troops and given

For two weeks veteran Prussian guardsmen and seasoned warriors from Bavarian and Wuertemberg regiments have tried in vain to break the Italian defenses between the Brenta and Piave valleys and along the lower reaches of the Piave river, but dispatches from the front today state that the Teutons were held in check.

The Italians have been called upon to face such withering bombardments that they have discovered that the Italian front—like despite their valence, the cannonades failed to shake the nerve of the Italian soldiers. At Twin Falls, the Italian lines seemed in danger counter attacks were driven home against the invaders and hard fighting has been taking place recently in the north.

Advices from the Asiago plateau dated Sunday morning, said that the German attempt to break through on that front had been brought to a standstill but that there was a shifting of the German front and fighting was being done in the north. The change of offensive tactics against the Italians in that zone was evidently taking place.

WASHINGTON, Nov. 26.—The proposals of the Bolshevik government of Russia for a three months armistice on all fronts during which to arrange a world peace conference were being "considered" by the United States government today.

The proposals which were handed to Ambassador Francis early last week were forwarded to the state department by way of Stockholm. The document has been laid before President Wilson by Secretary of State Lansing.

Beyond saying that the proposals were being considered, Secretary Lansing would not discuss the Bolshevik note today. It is accepted as certain by diplomatic Washington that there will be no reply to the armistice proposal.

To reject the proposal through a diplomatic note would be to recognize the Bolsheviks as forming a definite Russian government.

The state department is not likely to take this step. The text of the Bolshevik note does not differ from the published version in the press dispatches from Petrograd last week, Secretary Lansing said today.

Twin Falls Wins From Gooding Team

Defeats Ablest Rival by Score of Forty-seven to Nothing—Local Team Never Scored Against.

In one of the fastest and hardest fought games of the season the Twin Falls "high school" football team defeated the Gooding team by a decisive score of 47 to 0. This was the seventh game of the season and the sixth game which Twin Falls has held their opponents scoreless. Gooding and Twin Falls having played a game early in the season at Gooding, which resulted in a 14 to 0 tie.

The game was hotly contested throughout, Gooding receiving the ball after a few line plunges, which galvanized the Twin Falls players, they were forced to give the ball to Twin Falls. The plays then went forward without a break. Newman carried the ball for a touchdown during the line and received the play. During the remainder of the first quarter no scores were made, though the game was played mainly in the Gooding territory. At the beginning of the second quarter Twin Falls had the ball on Gooding's 20-yard line. Fix broke through the line and received a forward pass, and then carried the ball over the goal line for the second touchdown. After the kickoff Fix carried the ball again to the Gooding's goal, but the visitors held him for down, and when the whistle blew for the end of the first half the ball was in Gooding's possession and near their own goal. In the last scrimmage at the close of the first half, Fix's Gooding's set right hand was taken from the game because of a severe injury to his neck, received while making a fierce line-plunge.

The game was again carried through the second half, standing came back and terminated to score; they fought hard, but their line had been greatly weakened and they were unable to resist the fierce plunges of the Blue and White warriors. Twin Falls surprised the visitors with their renewed force and determination.

The Twin Falls boys showed superior training and better condition than the Gooding team. A group of the Blue and White players on the Gooding territory, but several times it looked as though Gooding might score. The twin falls boys made them long gains, and several times they were a few yards from the goal. It was at these points that the home boys played their hardest; determined that Gooding should not be in a time to cross their line on the new field. Five more touchdowns were made during the second half. One spectacular play being, when Lavender made a forty-yard run, carrying the ball through the Gooding back field, for a touchdown.

This was one of the best games seen on the Twin Falls field this year. The weather was ideal, and a large and enthusiastic crowd witnessed the game. The Gooding team outplayed the Twin Falls team. Both teams showed good coaching, but the home boys exhibited the best play and defense, the best condition and endurance.

This was the last game for the first squad on the home field for this season, as they will go to Kamper for a game on Thanksgiving with the first team of that section.

- The following is the line-up:
- Twin Falls: Gooding P. Fix (Capt.)
 - Center: Rowford
 - Right Guard: Elder
 - Left Guard: N. Halley
 - Left Tackle: Bennett
 - Right Tackle: Brown
 - Center: M. McKewitt
 - Right Guard: M. Thometz
 - Left Guard: H. Van Tass
 - Right Tackle: L. Strong and C. Hansen
 - Right End: L. Snively
 - Left End: V. Halley
 - Quarter: G. Watson, R. Davis and L. Strong
 - Booster: H. Glasgow
 - Swendenburg

Substitutions: Twin Falls, Hasenbalg; for Davis, Mowm for Thometz, Gooding, Shayer for Halley, Morrison for Rowford, Halley for Evans.

Officials—Referee, referee, Bonitt, umpire, M. C. Mitchell, headlinesman.

Boy With the Colors How Fares and Feels

From Training Camp at Louisville, Ky.—Plenty to Eat, Plenty to Do, and Looking Toward France—"Mother" First!

A Twin Falls lady recently received the following letter from her brother, who went to the border last year with an Oregon company and is now at Camp Taylor. The letter is very illuminative as to the conditions and feelings and ambitions of our soldier-boys—the reference to the work of the Y. M. C. A. is especially interesting.

Camp Taylor, Louisville, Ky., October 11, 1917.

Dearest Sister Eva: I received your letter a couple of days ago and was sure glad to hear from you. This is my Sunday evening and I am just going to answer letters that I owe.

I will complete my course at the school of arms this Sunday evening and I know what kind of a diploma I will get yet.

I got through all the lay-out movement five months ago. I gave all the corporals in my company instructions in using the bayonet the other night.

I sent in my application for the officers training camp yesterday but I don't know how I will make out yet. The officers training camp is the fifth of January. I hope I can go.

Say, Eva, I am just as comfortable fixed here as I would be if I was home. We have big barracks out of tin, not tents. In my section of the barracks we have a great big furnace and plenty of coal to burn in it. I have a spring bed with a good

SEVEN
BIG DOLLAR SAVING DAYS—AN UNUSUAL OPPORTUNITY

HICKLER'S

WILL SEEVE YOU BEST IF SPENT AT HICKLER'S—THE ECONOMY STORE

7-DOLLAR SAVING DAYS

Early WINTER SALE

SALE CLOSES DECEMBER 5TH

Get That Set of Dishes for Thanksgiving Day
Big discount on dinner ware and fancy china. Five complete new open stock patterns in dinner ware—15 Per Cent Off.

All Colors Lining Silk At Big Discount
This goods is one yard wide, and in a good assortment of colors. An exceptionally fine bargain—15 Per Cent Off.

For 7 Days Only

WAISTS AND BLOUSES

EVERY WOMAN can find just the blouse she has been looking for in this big assortment. Complete stock of latest winter models in crepe de chine, georgette crepe, voile and organdie. Every shade you could possibly expect.
Note This Big Reduction 20 Per Cent

Ribbons
5- and 6-inch wide, suitable for Holiday—25 Per Cent Off.

Curtain Fabrics
These are all dainty materials—Lace, trimmed, plain, and embroidered—10 Per Cent Off.

UNUSUAL SPECIALS

Ginghams

20c ginghams in at least forty patterns. On sale for only 17c

MORE BIG BARGAINS

Sweaters and Knit Goods

Large stock of handsome garments in knit goods just received. We are making a special offering at big reduction—10 Per Cent.

Serges

In plain colors and plaids. Very desirable for school dresses 60c

Outings

For these seven days only 14c

Tub Silks

Dandy striped effects for waists. All 65 cent value for 49c

Gordon and Kayser Lines of Stylish Silk Hose

Carried in all sizes and desirable shades. New stock of dark browns just received. Also grays and champagnes.

Dr. Denton's Sleeping Garments

Also Forest Mills' lines carried in stock. Either insures against sickness. Just the thing for the kiddies.

Smart Plaids and Checks for Separate Skirts

To make a distinctive skirt plaid materials are just the thing to use. Attractive combinations in silk and wool.

At the Front

POULSSEN'S MECHANICS

300 ARTICLES—350 ILLUSTRATIONS
BETTER THAN EVER
15c a copy
At Your Newsdealer
Yearly Subscription \$1.50
Send for our new free catalog of mechanical tools.
Popular Mechanics Magazine
6 North Michigan Avenue, Chicago

J. H. McNICHOLS & CO.

PHONE 200

Transfer & Garbage Hauled at Reasonable Prices

At Cost

WE ARE CLOSING OUT OUR COMPLETE STOCK OF FALL AND WINTER HATS AT COST—THERE ARE OVER 100—THE ASSORTMENT IS EXCELLENT. COME EARLY TO HAVE WIDE RANGE TO SELECT FROM.

ELITE Millinery Co.

3rd Ave. & Shoshone South

straw tick on it and two woolen blankets and one big comfort. I have plenty to eat and a fine place to take a warm shower bath whenever I want it. "I had hash, rice, pineapple pudding, cocoa and lots of fine bread for supper, to tell the truth I eat most too much mother love honey." "I borrowed some money to send to mother about twelve days ago and I got a letter from her yesterday telling me how happy she was. It sure makes me real happy to think I am doing some good for some one while so many of the boys all around me gamble their money away or go to town and blow it. I sent mother fifteen dollars yesterday. "Say, Eva, it sure is great the way the Y. M. C. A. treats the soldier boys. They furnish writing paper, envelopes and pen and ink to all who want it. "There are free moving pictures at the Y. M. C. A. two times a week and fine pictures at three—if you can do the Y. M. C. A. a good turn in any way, any time, please do it and then you will help out the war. "If it wasn't for the Y. M. C. A. to go to I don't know what I would do to pass the time away when I am not drilling. "I haven't been advanced to a sergeant yet, but I expect it most any old time. "The weather has been just beautiful here for pretty near two weeks but it started in to rain today. I went out and played basketball for about two hours this afternoon. "I don't think I am getting a bit fat since I have been here but I am just as solid as a brick what there is of me. "It takes some one that is strong to handle that gun and bayonet and get lots of snafu in it. I think I weigh about 165 pounds and I like to hear from you and know any real nice girls around there. I wish you would let them next to writing to me because I do love to get letters from you. "I am glad that you saw things the same way I did. I am sure we can make our love happy by sending help at the present time. "If I ever did miss my mother it is now. I would just like to see her before I go to France. "If I go to France I may never see any of you any more but believe me I will fight close to I hope to be near the rest of you. I know you wouldn't stand to see mother suffer if I should never come back. "The war situation looks pretty bad right now, don't it? "Well, Eva, I can't think of any more to write about tonight, so will have to close soon. I hope to hear from you and Charlie and family soon. "Tell all the kiddies I send hello and I send my love to them all and you all. "Please answer soon. I am an ever, your loving brother, GEORGE L. TUEL, Co. "D" 33rd Infantry.

The Toggery

Thanksgiving Specials

Warwick SUITS and OVERCOATS

Showing all the New WARWICK MODELS for the particular man. If you are accustomed to the good, you'll find WARWICKS a bit better—a perfect combination of quality, workmanship and style. Prices that will admit everybody—

\$18.00, \$20.00, \$25.00, \$30.00 and more

Latest Showings in Men's Furnishings, Hats, Shirts, Ties, Underwear, Sox, MACKINAW'S and SWEATERS.

Prepare for the Winter to Come

The Toggery

132 SOUTH MAIN

German Food Supply Nearly at Bottom

Population of Empire Threatened With Starvation—General Shortage in All Lines Reported.

WASHINGTON, Nov. 26.—Germany's food situation is grave and her population faces a winter of privation and suffering. Authentic reports to officials here today showed that Germany's supplies of fats are being rapidly depleted—and that the scarcity in certain essential foods may force a cut-in rations for troops as well as civilians.

Fats have been placed almost entirely under governmental control and rigid measures have been taken to conserve the present stocks and are not offered for sale except at prohibitive prices. A great shortage in all parts of the German empire of such articles as meat, butter, milk, and cheese is reported. The milk rations of the children of Berlin, which some weeks ago was reported as so scant that infant mortality had greatly increased, are now being cut one-third. The butter allowance for each person has been

WRIT OF ATTACHMENT

In the Probate Court of Twin Falls county, State of Idaho.
E. E. Peterson, Plaintiff, vs. S. B. Hale, defendant.

Notice of Writ of Attachment. Notice is hereby given that on November 15th, 1917, a writ of attachment was issued out of the above entitled court in the above entitled action, attaching the property of the above named defendant for the sum of \$54.80.

In witness whereof, I have hereunto set my hand and the seal of the court this 17th day of November, 1917.

Judge of the Probate Court of Twin Falls county, Idaho. 11-20-27, 12-4-11

LET US ALL HELP MAKE TWIN FALLS GROW.

VOL. XIII. NO. 15.

TWIN FALLS, IDAHO

TUESDAY, NOVEMBER 27, 1917

TELEGRAPHIC BREVITIES FROM TIMES LEASED WIRE

INSANE MAN'S DEEP Frank Warner, son of a former sheriff of White county, Indiana, is held in the county jail at Monticello, Ind., as insane, after an attempt to destroy his wife and children and his home by fire Saturday night. Nineteen men are suffering from wounds inflicted by Warner when he tried to shoot at the crowd that assembled to fight the fire. According to stories told by Warner's wife and son, he poured gasoline over them and over the house and garage. He then set the garage and an automobile it contained on fire and the members of Warner's family were rescued and the fire in the house extinguished with small damage.

FEAR SEA RAID Five United States army generals and one admiral of the American navy have just arrived at an Atlantic port from Europe. One of the generals intimated his belief that this country is not absolutely safe from attacks and that every effort should be made to give the coast cities the best possible protection.

SIX ITALIANS ARRESTED Six Italians, one of whom declared to have made a partial confession, were arrested in Milwaukee Monday in connection with the bomb explosion which killed eleven persons and wrecked the Central Police station of Saturday night. The alleged confessor, police officers declare, has furnished clues that will lead to the arrest of the others.

Federal authorities admitted today they are making an investigation of the bomb outrage to discover if it was the result of a pro-German plot.

PIRSON ADMITTED TO BAIL The supreme court of Missouri on Monday approved the case of Claude J. Pirsion, convicted of complicity in the kidnaping and murder of Baby Ruth of Springfield, Mo., and directed that he be released on bonds of \$20,000. The appeal will hardly be argued until next year.

HEAT OF ORGANIZER A sheriff's posse organized shortly after H. E. Turner of St. Louis, organizer for the United Shoe Workers' union was kidnaped at Moberly, Mo., last night and taken from the city in an automobile discovered Turner unconscious along the roadside near Henick, a small hamlet, six miles east of Moberly, Mo., this morning. Turner is in a critical condition as the result of a beating administered by his captors.

TOOK VACATION To get away from his daily toil and ease his mind and body of the strain of his profession, Alfred Drown, head of the Austin Business college, of Chicago, for his disappearance six months ago. Brown's reappearance at his home and declared he had been working on farms in various parts of the country. Brown said he made no attempt to conceal his identity and used his own name at all times.

WRECK KILLS THREE Three men, including a child, were killed at 6:15 o'clock Monday, when they drove a garbage motor truck in front of the eastbound Omaha express on the Illinois Central railroad grade crossing at Perryville station, five miles east of here. The dead are: Arthur Peacock, Earle Gramer and Glenn Taylor, all from Perryville, a small village near Camp Grant.

ALLEGED I. W. W. VENGEANCE Secret service men investigating the Frisco wreck south of Muskogee, Okla., express the opinion that the wreck was the first of a series of outrages planned in revenge for the arrest of I. W. W. members in the Kansas oil fields. Home guards and deputies are guarding hundreds of miles of railroad track hereabouts. Several arrests have been made and posses are still after the train wreckers who are reported to have passed through Muskogee northbound in an automobile last night. About 20 United States officers taking part in the manhunt.

YOUNG BURGLAR KILLED The attempt of three negro boy burglars to break into a drug store in St. Louis Monday, resulted in the killing of one and the wounding of two. The burglars, the proprietors by L. H. Schumann, the proprietor. The dead youth was identified as Wilson Jeffries, 13 years old.

A BOMB IN ST. LOUIS There was a stir at police station in St. Louis yesterday when Sam Sarno, an Italian yielded a "bomb" into the building. The large wrapped can was viewed with interest by police recalling the Milwaukee incident. It had a fuse and was filled with a liquid the police will examine. Sarno said he found the "bomb" with fuse burning on his doorstep and extinguished it.

PAPER TRUST YIELDS The government's proceedings against seven officials of news print paper corporations practically ended in a compromise when five of the accused men were permitted to enter pleas of nolle contendere Wednesday. This action followed an agreement between officials of the department of justice and print paper manufacturers by which the price of print paper was fixed for a period beginning January 1, 1918, and ending April 1, 1918, when the terms of contract for the sale of print paper shall be fixed by the federal trade commission.

I. W. W. CAUSE WRECK Three trainmen were killed Sunday morning as a result of a wreck seven miles south of Henick, Oklahoma, when Frisco train No. 11, traveling 25 miles an hour crashed into a rail which had been chucked to the track by I. W. W. members. It was the second attempt to interfere with railroad facilities in eastern Oklahoma within 12 hours, the first attempt being that made by members of the I. W. W. to destroy the M. K. & T. bridge at Osage Saturday night.

Petrograd and Berlin Keep in Close Touch

Russians Hungry and Hoping In The Capital Is Feared In Consequence Another Socialist Government.

WASHINGTON, Nov. 26.—Petrograd and Berlin are in constant wireless communication according to an official dispatch received by the state department here from American Ambassador David H. Francis. Mr. Francis made no comment upon the nature of the communications. He also stated that "another socialist government" has been set up in a city near Petrograd. The dispatch, however, contained no information as to the nature of the socialist government. A menacing note in that it disclosed the possibility of looting was contained in Mr. Francis' communication, he reporting to the department that the Russian armies are reported as very short of food. Officials said that this condition was likely to lead to serious outbreaks.

HELPFUL RALLY OF TWIN FALLS SUNDAY SCHOOLS

MEETING IS HELD SUNDAY AFTERNOON AT METHOD. 'IST CHURCH

Different Parts of Work Discussed

Religious Education Urged by Rev. J. D. Strington of Portland—Full Week Institute Is Planned for Coming Winter.

A rally session of the Twin Falls County Sunday School association met Sunday afternoon at the Methodist church in this city, presided over by Hon. S. P. Atherton, president of the association. The president, together with Mrs. H. Heartfield, secretary, had planned the program of the meeting and had secured two out of town speakers, Dr. J. D. Strington, of Portland, who is religious educational director of the Baptist denomination for the northwestern states and who is an expert in the work of religious education, and Mrs. L. M. Ormby, of Boise, secretary of the State Sunday School association, was also on the program. The meeting was called to order at 2:30 p. m. by Mr. Atherton. The devotional part of the program, consisting of songs and prayer, was led by Mr. Mell of the Organ-Moll Evangelical company. Hon. T. K. Hackman made the welcome address, and Rev. O. T. Anderson made a brief address in response, emphasizing the necessity of organizing all of our teaching in our churches upon the basis of religious education. An address on "The Adult Bible School" was the next number on the program, followed by Rev. W. E. Harmon, pastor of the Christian church. The next speaker on the program was Dr. J. D. Strington, who outlined the great need of religious education in the churches of today, and then placed the responsibility squarely upon the shoulders of the church. He said above all things the church needs trained workers, men and women who will give the necessary time and effort for preparing themselves for efficient leadership in the church schools. Among other things, he spoke of the religious training of our boys of the cantonment, of the forty-eight of which he has recently visited and in six of them speaking to our boys. He said that he had seen the men who will face with least danger the temptations incident to army life. After Dr. Strington's address Mrs. Ormby spoke briefly of the state work and of the relation of the county conventions and local schools to the state association, after which the meeting adjourned. Dr. Strington spoke at the Baptist church in the morning and Mrs. Ormby at the Methodist church in the evening.

The president and executive committee of the county convention expect to plan for a full week of work during the winter in which the principles of religious education may be set forth and a definite work in training workers may be accomplished.

Bonds Strong on New York Market

NEW YORK, Nov. 27.—The stock market closed heavy today; government bonds unchanged; railway and other bonds strong. Commercial bar silver unchanged at 84c. Tin quiet; spot 80; nominal—London; Nov. 6 1/2 bid; Dec. and Jan. 6 1/2 @ 7; Spelter easier; Nov. and Dec. 7 1/2 @ 7 3/4; Jan. 7 3/4 @ 7 1/2. Copper unchanged.

CHICAGO, Nov. 27.—The markets on the board of trade closed quiet, irregular and unsettled. December corn was up 1/4c and the futures 1/2c off from the highest level of the session. January corn was off 1c. May was off 1/2c. Oats were 1/4c higher for December and 1/2c lower for May. Provisions were higher, 7 1/2c for pork, 2 1/2c for lard and 4 1/2c for ribs.

UNION STOCK YARDS, ILL., Nov. 27.—Hog—Receipts 32,000, market 6 1/2c lower. Mixed and butchers 6 1/2c; good heavy, 7 1/2c; rough heavy, 5 1/2c @ 6 1/2c; light, 5 1/2c @ 6 1/2c; pigs, 4 1/2c @ 5 1/2c. Cattle—Receipts 17,000, market 10c lower. Beves 17.00 @ 17.75; cows and calves, 16 @ 17.50; stockers and yearlings, 15 @ 16.50; calves, 17 @ 18. Sheep—Receipts 12,000, market steady to 10c higher. Native and western, 13 1/2 @ 14.90; lambs, 14 @ 15.90.

TOLEDO, OHIO, Nov. 27.—Clover seed, cash, \$18.25; Feb. \$18.90; Dec. \$18.95; Jan. \$18.25; Feb. \$18.15; March, \$18.87.

KANSAS CITY, MO., Nov. 27.—All

Make Your Xmas Gift A Photograph Artistically Posed and Finished in Exclusive Style by the WEYLE STUDIO Over Booth Store Open on Thanksgiving day and every Sunday up to January 1. BOOKS for the soldiers for instance Go to CLOS BOOK STORE 121 Main Ave. W. Phone 254

You'll Find It at the Variety Store—when in doubt—go there first instead of last and save time 5c, 10c and Variety Store 157 West Main

WM. G. REED CONTRACTOR Office I. D. Store Bldg. Phone 642

CARPENTER SHOP quick jobs and cabinet work done to your Satisfaction W. H. WILD Next to Gooding Motor Co. Phone 24

AMERICAN ELECTRIC CO. Electrical Installations of All Kinds H. L. DINKELACKER, Mgr. 137 Main St. Phone 82

BUTTERWRAPS Printed at The Times Office

SPUDS! SPUDS! WE BUY THEM EVERY DAY We Have the Room and Pay Cash at 350 2nd Avenue South H. B. TABB & CO. M. A. STRONG, Local Manager PHONE 966

MME. M. J. TODD Masseuse and Dermatologist "A little rubbing here and there. Where wrinkles do obtain, will make the cuttiest slander. Retire in utter shame." Cottillion hall Phone 317-J

DR. H. R. GROOME Veterinarian 423 W. 2nd St. Phones: Office 20-W. Res. 20-J.

Hides Twin Falls Hide Co. Hides, Pelts, Furs, Wool and Tallow 302 4th Avenue S. Phone 98

Taxidermist T. J. SMITH 320 Main Ave. E. Phone 225-W.

BUY A HOME You Won't Have to Move So Often and You'll Have Something Left From Your Money When It's Spent. We Have Some Good Ones for a Payment Down and Easy Terms. We Also Have Some Desirable Lots. Let Us Show You. THE HAWLEY REALTY CO. 137 Shoshone St. N. Phone 719

Ballantyne Plumbing & Heating Co. 146 Second Avenue East Phone 709-W

Delicious Apples—Nice California Grapes now in season Up to date confectionary, cigars, soft drinks THE SUNFLOWER "just a common place" T. J. LLOYD, Prop. 260 Main Avenue South Phone 720