

Phone or mail you want to the TIMES. It is the advertising medium of Twin Falls county.

VOL. XIII, NO. 36

TWIN FALLS, IDAHO

THURSDAY, FEBRUARY 7, 1918

State Historical Soc

168 American Lives Lost When Tuscania Went Down Last Night

ADMINISTRATION AGGRESSIVE IN SENATE FIGHT

SUBSTITUTE BILL INTRODUCED BY OVERMAN STIRS FOES

Would Concentrate All Power in President

Baker on Stand Yesterday but Unable to Go Today Owing to Extra Work Following Sinking of Tuscania—Wheeler Testifies

WASHINGTON, Feb. 7.—Reversing its tactics the administration today boldly took the offensive against its critics in congress. It asked power...

The Overman bill sponsored by the president himself, granting the chief executive blanket powers to reorganize the entire war government...

Administration supporters today launched a well defined program of speech making in congress...

Secretary of War Baker changed his plan to appear before the senate committee...

Under a heavy bombardment of questions from his congressional critics, Secretary of War Baker...

He declared that American troops in France on January 1 were considerably ahead of schedule...

Mr. Baker declined to answer questions in public because, he said, it would furnish information to Germany...

Senator Ribicoff asked Secretary Baker whether he had any objection to a statement that the administration...

Conveyed by British Destroyers But Struck by Torpedo--Rough Sea Favored The U-Boat's Operations.

FORTY-TWO OF BRITISH CREW DROWNED--PEOPLE OF IRELAND MAKE SURVIVORS WHO LANDED COMFORTABLY--AMERICANS EVERYWHERE REPURSED TO WAR LIKE FEVER BY NEWS--BELIEF THAT CRITICISMS IN CONGRESS REVEALED SECRETS THAT PROVED ADVANTAGE TO THE HUNS--WASHINGTON POPULACE GIVE GREAT PATRIOTIC DEMONSTRATION TO PRESIDENT WILSON WHEN NEWS SPREADS ON THE STREETS.

WASHINGTON, Feb. 7.—A complete report dealing with the attack upon the transport Tuscania, carrying American troops to France, via Great Britain has been received by the navy department...

It is understood, however, that the report shows that the Tuscania, a British vessel, was under the direction of the British admiralty when lost and was under convoy of British destroyers...

Up to 1:45 this afternoon the army was still without any positive figures of the American lives lost. British admiralty reports received by cable said that 168 American officers and men had been lost.

Cablegrams to the war department from London today said that the British authorities have wired instructions to Scotland and Ireland to attempt to locate the Tuscania every possible assistance...

The Tuscania did not sink at once, according to information received this afternoon. She remained afloat for two or three hours after being struck.

LONDON, Feb. 7.—Two hundred and ten lives were lost (including both Americans and British seamen) when the British steamer Tuscania was torpedoed on Tuesday off the Irish coast...

Officers, 76; men, 193; officers of Tuscania crew, 16; members of ship's crew, 125; passengers, 3; others, 92. There were 2179 Americans on the Tuscania, which was being used as a transport.

WASHINGTON, Feb. 7.—Identity of the missing from the transport Tuscania (torpedoed) and sunk off the coast of Ireland, with a heavy loss of American lives, was being established today.

Officers still were hopeful that this list would be reduced when the complete report is in. British destroyers and coast guard vessels are aiding the American survivors by searching the sea for possible survivors.

The official report of the units on the Tuscania is being sent to the British government by way of a transport vessel as follows: The 107th engineer train, the 107th engineer train, the 107th engineer train.

Replacement detachments Nos. 1 and 2 of the Thirty-second division. Fifty-one officers unattached, en route to report in France.

GLASS CUTS THE OREGON SENATOR TODAY

VIRGINIA REPRESENTATIVE SAYS ATTACK HELPED MILITARISTS

Spoke As Hertling Weakened

"It is Chamberlain Not the War Department That Had Ceased to Function," Says the Sarcastic Congressman.

WASHINGTON, Feb. 7.—The Wilson administration defended itself today against the charges of Senator Chamberlain that the "military establishment of America had fallen down" and that there is "inefficiency in every bureau and every department of the government."

Representative Carter Glass of Virginia put in the administration defense, while crowded galleries listened to the attack.

On board of the torpedoed transport Tuscania. Telegrams were also directed sent to all named next of kin announcing the named relative was on board.

As the president when all reports would report all of the facts of the attack to the British admiralty. The latter, however, was working in complete silence.

The 107th engineers was composed of the first battalion of Michigan engineers. The 107th military police was made up from the Fourth and Sixth Wisconsin Infantry.

WASHINGTON, Feb. 7.—"The sinking of the Tuscania brings us face to face with the losses of war in its most relentless form," declared Secretary of War Baker in formal statement today.

"We must win this war and we will win this war. Losses like this sink the country in sympathy with the families of those who have suffered loss; they also unite us and make more determined our purpose to win this war."

Following a conference between Secretary of War Baker and Adjutant General Robinson, officers were issued lists immediately a list of all persons on board of the Tuscania.

WATER WORKS BONDS COMMAND PREMIUM OF NEARLY \$6000

Another landmark on the road to a good water system in Twin Falls was passed last night when the bond issue of \$375,000 was sold to the Sidney Spitzer company, of Toledo, O., contingent on approval by C. B. Woods, bond attorney, at a premium of \$5775.

The following self-explanatory telegram was received in this city yesterday in response to a request to Congressman Bosworth (Idaho 1st) to secure potato cars to take care of the crop here.

- The following is a list of bidders: Sidney Spitzer & Co., Toledo, Ohio, 6 per cent Int. Premium \$5,775.00. Keeler Bros., Sweet Cansey Foster, Denver, 6 per cent Int. Premium \$5,137.00. Same firms, 5 1-2 per cent Int. Discount of \$6,990.00.

POTATO CARS ORDERED SHOULD ARRIVE SHORTLY

D. M. Harrison, D. C. Feb. 6. Twin Falls, Idaho. Federal commission on car service has wired principal railroads operating in the west to send refrigerator cars as rapidly as possible to Idaho for shipment of excess potato crops.

War Risk Insurance Must be Taken Soon

Time Expires February 12--Relatives Urged to Cable Men Eligible On The Front. Boise, Idaho, Feb. 6, 1918. TIMES. Twin Falls, Idaho.

War Risk Insurance by government upon men in service expires February 12. Give in your first issue prominent place, urging this.

As the president when all reports would report all of the facts of the attack to the British admiralty. The latter, however, was working in complete silence.

As the president when all reports would report all of the facts of the attack to the British admiralty. The latter, however, was working in complete silence.

NEW MANAGER FOR THE CANAL SYSTEM HERE

J. C. WHEELON ARRIVES FROM GARLAND, UTAH, TO TAKE CHARGE Gets Annual Salary of \$7,000

Is Only Man on Whom U. A. C. Has Conferred Degree of Engineering--Praises the Twin Falls Reclamation Project.

The Twin Falls Canal company is now under the direction of a general manager, J. C. Wheelon, of Garland, Utah, having accepted the position and begun work at a salary of \$7000 a year.

As the president when all reports would report all of the facts of the attack to the British admiralty. The latter, however, was working in complete silence.

As the president when all reports would report all of the facts of the attack to the British admiralty. The latter, however, was working in complete silence.

As the president when all reports would report all of the facts of the attack to the British admiralty. The latter, however, was working in complete silence.

A class in first aid under the direction and instruction of Dr. C. E. Scott will meet at the hospital Friday, February 8, at 7:30. Classes in Elementary hygiene, home care of the sick and Dietetics are being formed. They will begin work in a short time and it is strongly urged that all wishing to enroll in any of the classes will do so as early as possible. Dr. James Crossland will take charge of the courses in surgical dressings, Dietetics and home care of the sick.

The health committee of the Twin Falls that we are in need of more workers in the surgical dressing department. There is an abundance of work and we appeal most earnestly to you for help. Every woman in Twin Falls can give an hour or two of her afternoon or evening to the Red Cross. The headquarters of the surgical dressing unit is at the Elks hall, over the Idaho Theatre. The room is open Monday, Tuesday, Wednesday and on Friday evenings from 7:30 until 10 o'clock, and Tuesday, Wednesday, Thursday and Friday afternoons from 2 o'clock until 5 p. m. There are no invitations, this is a patriotic work that you are called upon to perform. All are welcome and we appeal to you of fifteen each would work every day of the Twin Falls branch. Instead of finding it work difficult would be ahead. Will you like to come and make an effort to bring someone with you? If the life of one American soldier is being sacrificed for the liberties of the peoples of the world, is sacrificed in foreign lands for the needs of proper surgical dressings, who would, it is a responsibility and disgrace to the womanhood of America and an unnecessary one. The millions of American women, if they can do all that is required by the Red Cross to take care of the Americans in the fighting line, and millions of American women throughout the land are systematically giving their time for this service. Surely, the women of this community, knowing the need for this work, can arrange an afternoon or evening, dedicating their time to this work and allow nothing other illness or absence from town to interfere with this important undertaking. Come up the stairs, open door and walk in. Some one will be in the room to show you familiar with the work. The dressings are simple and easily made. It is necessary to bring a clean apron and head covering, the style and color does not matter.

Arthur Guy Empey says that one of the biggest fears in maintaining a peace that is behind the man behind the gun. Are you willing to do your part?

Miss Maxwell, chairman of the local Junior Red Cross, reports the following work completed by the grades since their organization last October. This work is in the direction of Miss Perkins with an enrollment in the three schools of 1656 pupils, 67 sweaters, 141 pairs of socks, 20 wash cloths, 2 neckties, 2 pairs of socks, 2 baby bonnets, 22 baby saucers, 24 trinket bags, 4 Gretchen afghanes, 9 quilts, 4 rag rugs, 82 comforters.

The high school which organized in October, with an enrollment of 491 pupils reports the following work since that time: 2 pair pajamas, 2 pairs bed-socks, 8 bed-shirts, 6 napkins, 3 comfort pillows, 1 convalescent robe, 18 bandages, 4 hangers, 2 pairs underwear, 1 comfort bag, surgical dressings, 8 sweaters, 3 pairs socks and 18 wristlets. These articles made at the homes by the students. The following were made in the class rooms under the direction of Miss Crossland, the sewing teacher: 46 tie cloths, 35 napkins, 7 comfort pillows, 36 pairs pajamas, 19 bed shirts.

A CALL TO THE COLORS FOR THE UNITED STATES TEACHERS (By Mary C. C. Bradford) President of the National Education Association.

To the Public School Teachers of the United States: You are hereby called to the Colors of the American Republic. The teaching force of the United States is summoned to serve now—the great world crisis that is at hand. The war for human freedom cannot be won unless the army of soldiers in the classroom—the public school army—gives the fullest measure of sacrifice and service. Still more important, the army and future civilization will be the pieces of the one that has broken down under the stress of conflict, unless the molders of the soul-stuff of the world—teachers—dedicate themselves afresh to the mighty task of rebuilding the national institutions as an expression of the highest ideal of humanity.

The schools are the laboratory of good citizenship. The children are little citizens and must be guided in their path to service. It is their duty to secure their future dedication to the welfare of the Republic. The Junior Memberships of the Red Cross through the School Auxiliary offers an unsurpassable medium through which the patriotic activities of the children can be bestative. Let us begin with Lincoln's Birthday and lasting until Washington's Birthday, a nation-wide effort is to be made in honor of the nation's Junior Membership. This call to the colors is for your service in this campaign.

The National Education Association offers every teacher in the land the high privilege of participation in this great campaign. The school organization of every state needs your help in this form of character education. The President of the United States has given a new content to the term "Citizenship." Therefore, you may consider that he calls you to the colors in the

active service for the children of the world. You are hereby called to the Colors by all the great ideals through which Today is acting on Tomorrow to the end that Tomorrow may see the sunrise of a world life dedicated to straight thinking, hard work, mighty service, and loving.

You are called to the Colors by the Spirit of America, by the needs of childhood, by the soul of civilization. Yours is the privilege of sacrifice, serving, and loving.

I salute you upon your great opportunity. I think you are certain to rise to its ardent heights. Soldiers of the Common Good! Builders of Civilization! Soldiers of the destiny of the world! Your great task is ready. Assume it.

An Appeal to the High School Children of the United States. My Dear Young People: As head of the National Education Association I am making an appeal to you to strain every nerve in the effort to make your high school work a preparation for life. As never before, the nation is looking to the boys and girls of high school age for help in its great task of keeping unstained American ideals and using American activities for the serving of the world. If the expectations of patriotic America are to be fulfilled, you children must make the most of your years of high school life. You must pour into those years every atom of physical, mental, and spiritual energy that you possess to the end that your trained bodies and trained minds may be the instant and obedient servants of the nation's needs. As you think straight, work hard, and love mightily, so with the nation think work and love. As your development is full, rich, and strong, so will the national development become. I believe, you need to be persuaded to focus the opportunities of high school life. Modern education is the interpretation of life in terms of truth, beauty, freedom, efficiency, and service. The country and the world, as never before, will need your vision of truth, your recognition of beauty, your freedom of thought, your determination of efficiency, and your power of service. Make yourself ready for the nation's call, by training heart and hand and brain and soul to the end that when the spirit of America says, "I need my children," you will be ready with the answer, "Here I am, take us, use us, that America may continue to teach the world the meaning of real civilization."

(Signed) MARY C. C. BRADFORD, State Superintendent of Public Instruction and President National Education Association.

Preliminary Debate in the High School

League to Enforce Peace The Subject For Discussion—R. H. Team Plays Heyburn Friday.

The preliminary debate was held on Thursday evening for the purpose of choosing six students to represent the school in the inter-collegiate debate at the University of Idaho. The subject for discussion was "League to Enforce Peace." The question for debate this year is: "Resolved, that after the present war the United States should so far depart from her traditional policies as to join the league of nations to enforce peace." The date for the debate has not been fixed, but is expected to be sometime in the first part of April.

The high school basketball team returned Saturday from a two day trip up the line along the Rupert, Heyburn and Oakley schools. The team was unable to overcome adverse floor and officiating conditions, meeting defeat by Rupert 35-27 and by Heyburn 27-18, but winning from the Oakley team 35-20. The boys report that the Heyburn and Rupert teams showed great improvement over their football training of last fall, football tactics were resorted to almost entirely. Twin Falls will meet the Heyburn five on the high school floor Friday night and intend to return good for evil and demonstrate to visitors who really has the best team. A competent referee is being brought in and with the aid of a good umpire a fast, clean game is anticipated. The Rupert, Heyburn and Twin Falls teams are practically the same as last year and some good games will be played to determine the leadership of southern Idaho.

The Twin Falls boys making their tour of Glasgow, Newman, Lavenue and St. George, N. Hodges, and Carter.

The games scheduled for the next few weeks are: Heyburn at Twin Falls February 8; Rupert at Twin Falls February 14; Bull at Twin Falls February 22.

Class basketball interest continues unabated. The class, at the time or more teams in the field. The Sophomores seem to be in the lead at present, having the edge on the seniors and juniors. The high school students mourn the death of one of their best friends, P. A. Smith. Mrs. Smith had always taken an active interest in the social affairs of the school and had many friends in the student body. The funeral and many students attended the funeral Monday afternoon. Floral offerings have been ordered by the faculty and the student body to be sent to Mrs. Smith, Kansas, where the body has been taken by Mr. Smith.

FOR SALE—Good 7-room house, centrally located. A well located residence lot. Will take good auto on other of them. Address P. O. Box 144.

Thrill is the order of the day; economical food recipes are printed in the Pure Food section of the Times. Read them in the TIMES with profit

OUR ANNUAL MID-SEASON SHOE SALE

Entire Stock of Men's, Women's and Children's Shoes Reduced THE MODEL SHOE CO. EXCLUSIVE SHOES AND HOSIERY

Sale Starts Friday, Feb. 8, Ends Saturday, Feb. 23 14---Days of Real Value Giving---14 A Most Welcome Announcement

This is the event you have been waiting for. A real opportunity to economize. After inventory we find many broken lots, short lines and discontinued numbers. These have been segregated out and will be placed on sale at prices far below factory cost. Not only have we sorted out broken lots but every shoe in the house will be reduced during these fourteen days of sacrifice.

WOMEN'S DRESS SHOES \$1.95

This bargain table is loaded with women's dress shoes which sold regularly from \$3.50 to \$6.00. All short lots. Sizes from 2 1-2 to 4 1-2 only. Low and medium heels. While they last for \$1.95

WOMEN'S DRESS SHOES \$5.85

A large and complete assortment; Ivory gray and tan vamps, cloth tops to match with covered heels, lace; black vamps with white and gray leather tops; and all black shoes, kid, lace or button. All new late fall numbers. Values from \$7.00 to \$9.00, all sizes and widths. A real opportunity to save at \$5.85

WOMEN'S COMFORT SHOES

We carry a very complete stock of women's low-heel comfort shoes, lace and button. Cushion soles, rubber heels, sizes from 2 1-2 to 9, high or low shoes. During these 14 days we will give special reductions.

MEN'S DRESS SHOES \$3.15

Short lots and broken lines constitute this assortment. Values which sold up to \$5.00. Most all sizes, to effect a quick clearance. Going for \$3.15

WALK-OVER DRESS SHOES

We are the exclusive agents for the Walk-Over Dress Shoe. A large and complete stock—all the new late English toes, dark tan and black, values from \$5.00 to \$8.50. During these fifteen days only they will be offered at special reductions.

CHILDREN'S SCHOOL SHOES

Being an exclusive shoe store we can show you the largest stock of popular priced school shoes in the city. "Iron-shod" all-sole-leather school shoes.

Child's sizes 5 to 8, regular \$2.45, now \$2.10
Misses' sizes 8 1-2 to 11, regular \$2.85, now \$2.40
Girls sizes 11 1-2 to 2, regular \$3.25, now \$2.70

BOYS' SCHOOL SHOES

Good durable shoes for boys, heavy soles, full vamps, lace or button, all sizes.

Little Gent's sizes 9 to 13 1-2, closing for \$2.18
Youths sizes 1 to 6, closing for \$2.58
Boys sizes 2 1-2 to 6, closing for \$2.98

WOMEN'S LOW HEEL SHOES \$3.65

This bargain table is full of low and Military heel shoes, in dark tan, colored tops, and plain black, lace and button. Most all are short lots but sizes run up to 8. They will not last long at \$3.65

WOMEN'S MILITARY HEEL SHOES

Our demand for a medium heel shoe has been increasing until now we carry a complete line with Military heels. Two shades of brown, black kid, calf, and gray kid, also white shoes in Reigskin Cloth and Nu-buck. These are all from late fall shipments and will be good sellers for spring. These 14 days only at a discount.

WOMEN'S DRESS SHOES \$8.95

The doors are thrown wide open on our entire stock of high-grade shoes, button or lace in black kid, brown kid, white kid or calf, taupe kid, gray and ivory kid, etc. Values from \$9.50 to \$12 all sizes, widths from AA to D. This includes our best colors for spring. During the 14 days at this reduction.

MEN'S WORK SHOES \$3.65

All solid leather, dependable work shoes. All sizes, values up to \$5.00. Now is the time to buy that work shoe for spring. A limited number at \$3.65

MEN'S WORK SHOES

During these 14 days of selling we will offer our entire stock of work shoes at special prices. Nothing reserved. Values from \$4.00 to \$7.00. Get our price before you buy.

EDUCATOR WELT SHOES

Educator Welts, foot shape, no better shoe made. Patent, dull calf, kid, gray and white tops, lace or button. A, B, C, and D, widths.

Child's sizes 5 to 8, regular \$2.65, now \$2.35
Misses sizes 8 1-2 to 11, regular \$3.00, now \$2.75
Girls sizes 11 1-2 to 2, regular \$3.50, now \$3.15

E. C. SKUFFER SHOES

Flexible E. C. Skuffer play shoes, dull calf, tan and smoked calf, blucher or button.

Sizes 5 to 8, Special \$1.95
Sizes 8 1-2 to 11, Special 2.85
Sizes 11 1-2 to 2, Special 2.80

BLACK CAT HOSIERY FOR THE WHOLE FAMILY

THURSDAY
Last Showing

ORPHEUM

THURSDAY
Last Showing

FRIDAY—ONE DAY

"STARS and STRIPES in France" and "FRANCE IN ARMS"

A 7-part Production Accompanied by Lecturer Prof. Elliott Lippincott

FRIDAY
ONE DAY
ONLY

Baby Marie Osborne "In a Little Patriot"

A WONDER STORY OF LAUGHTER AND JOY WITH JUST ENOUGH PATHOS AND A TIMELY APPEAL. SHE ORGANIZES AN ARMY OF KIDS AND CAPTURES A SPY. "THE LITTLE PATRIOT" IS SHOWN FRIDAY ONLY—2 GOOD ACTS ON SAME BILL. DON'T MISS IT.

Baby Marie Osborne, Pathe Star

THE CANINE ACTORS—COINS' DOGS
PRESENTING A PLAYLET ENTITLED
"IT HAPPENED IN DOGLAND," A
WONDERFUL ANIMAL ACT.

2 --HIPPODROME--- 2
CIRCUIT ACTS
FRIDAY and SATURDAY

TOM BRANT FORD, the
humorous mimic, featuring
"The Human Jazz"

COMPLETE CHANCE OF PICTURES SATURDAY ADVENTURES OF PEARL WHITE, MUTT AND JEFF COMEDY CARTOON AND OTHER GOOD SUBJECTS—COMING EVENTS, WORTH SEEING, FIELDS OF HONOR, WITH MAE MARSH; THE COLD DECK, WITH WILLIAM S. HART; FREEDOM OF THE WORLD; THE MANXMAN FEATURES EXTRAORDINARY—WATCH FOR DAYS OF SHOWING.

THE TWIN FALLS TIMES

Twice-a-Week
Published Tuesdays and Thursdays
by the
TIMES PRINTING & PUBLISHING
COMPANY, LTD.
C. L. LONGLEY, General Manager
\$2.00 PER YEAR IN ADVANCE

(Entered at the Twin Falls postoffice as second class matter as a twice-a-week publication, October 18, 1910.)
Notice—Discontinuance: Many subscribers prefer not to have their subscriptions interrupted in case they fail to remit before expiration. Notwithstanding this, it is not assumed that continuous service is desired, and, subscribers are expected to notify us with reasonable promptness to stop if the paper is no longer desired.

THE SUGAR MEETING

The TIMES desires to congratulate President W. F. Alworth of the state organization of farm bureau presidents, for his stand on the question of sugar production this year, under the regulation established. Not only has the price been materially increased, but promises have been received that the irritating grievances so often justly complained of relative to unloading and the like will be remedied. Moreover, assurance is given that the farm bureau representatives, who speak for the government no less than for the farmers of the individual country organizations which select them, will be permitted to see to it that all arrangements are carried out. The TIMES has good by the farmers in this fight with the companies from the day that the old beet growers' association was formed up to the present day. It believed that there were real grievances to remedy and believed that prices for beets were not as high as they should have been, making due allowance for the very considerable degree of exaggeration that always creeps into charges made in the heat of battle. The facts and figures in the case sustain that position.

It is quite willing to agree with the spokesman of the department of agriculture that an ideal state has not yet been arrived at. But while this is the case, it must also be admitted that a condition of affairs has been brought about both as to delivery and to prices that a year ago was looked upon as practically unattainable in so short a time. A year ago, while there was vague talk about a "50-50" split of profits, the thing sought (and not attained) was an \$8 price, not a \$9 price.

Under these circumstances, when so much has been secured, and when actual accomplishment is itself an evidence of good faith and a surety that further grievances will be remedied as soon as practical, the TIMES has no doubt of the answer that will be

given by the farmers to the plea of President Alworth to raise more sugar beets in this trying time of national relative to the question of individual patriotism of the sugar makers, the TIMES has no doubt on the question and never has had. Patriotism is a personal trait. The talk about this war being a "rich man's war and a poor man's fight," is a pro-German falsehood. The sons of the rich and the sons of the poor are fighting with equal valor and with equal determination on the fields of Europe. The rich have subscribed in accordance with their means to every call for funds for relief, just as the poor have done, just as the men of moderate means have done. On this score there has been no difference.

When the war broke out abroad, it was an inconceivably difficult task to apply patriotism in a practical way to business operations. There are two theories of modern individualistic economics; one, the theory of regulated monopoly and the other the theory of regulated competition. Neither prevailed before the war, either in law or in fact. While less unhampered under the laws enacted under the Wilson administration than at any time for more than half a century before, we still had in existence a great deal of unregulated, top-added competition, and a certain amount of unregulated monopoly, based largely on this "biased competition." Still, things were working along on a fairly definite basis, and gave people a chance to calculate with some degree of accuracy.

The declaration of war by the United States accentuated a tendency manifested in business from the beginning of the war in Europe. The normal regulations of competition, active or potential, were removed. To take its place regulation was needed, and this regulation, to secure beneficial results, or even results not positively harmful, must be studied out with the greatest care. Even then mistakes and oversights were inevitable. Until such regulation came to replace the ordinary props of competition and to stake the ground from which land-marks had been swept away, the only thing that each business could do to protect itself from all other sorts of industrial activities, was to rush in and get all it could. Business pretty largely did this, no less as a matter of greed than as a matter of self-protection. The business which contemplated voluntarily restraining its acquisitive qualities, had no assurance that rivals in its own line, or in parallel lines, would show like continence. Hence, the incentive to grab was everywhere manifest under peculiarly unrestrained conditions.

Without excusing anything that the sugar men may have done or failed to do in their business relations with the farmers, and there are some things

that it would be difficult to excuse, the TIMES submits the above indisputable facts for consideration, as an explanation of any seeming contradiction between the acts of the organizations during an unusually difficult period of business disturbance, and the patriotism of the individuals who controlled such interests at that time. It wants to point out that this unsatisfactory condition no longer exists. It wants to suggest that while the farmers should stand, through their farm bureaus, for the carrying out of all concessions to the letter, they should not hark back to old grievances at this period, after they are either abolished, or are in the way of being speedily abolished.

EVERYBODY NEARLY SATISFIED.

"Everybody and his dog," may not be satisfied with the decision of Governor Alexander to refrain from calling the legislature together, but the word "amen" echoes from many corners and from adverse elements. The State Federation of Agriculture at its recent meeting declared that the administration proposed to call the legislature in legal session, and denounced the proposition, so it ought to be happy. The Dole Statesman, in his chorus of commendation, the TIMES is inclined to do likewise. The legislature whose term is still unexpired is, all things considered, the best the state ever had, and there are things that ought to provide for the carrying out of the state end of the agricultural federation's suggestion that the electrical power not yet disposed of be handled by the state. This, however, with the prohibitory amendment and needed buildings can be taken up later. The success of the amendment will not be endangered by waiting until next winter. Probably, it would do the right thing; but there is always a possibility that a legislature called together in a hurry may attempt to do things that might well be left undone. Perhaps it is well that this one was not given the opportunity.

John L. Sullivan Is Laid to Rest

Great Throngs Attend The Funeral of Great Pugilist—"Jake" Kilrain One Of The Pall Bearers.

BOSTON, Feb. 6.—John L. Sullivan, the "Old Gladiator," greatest fighter of them all, was laid to rest today. One of the greatest, and most remarkable throngs that ever assembled at a funeral in Boston gathered for the final service today at St. Paul's church in Roxbury. High mass of requiem was celebrated by the Rev. F. J. Alchin. Pugilists, many of them old timers, the general sporting fraternity, city officials, policemen, firemen and citizens were represented among the funeral mourners and on the list of floral tributes. Many women and children were

among those at the church. There were 76 automobiles in the funeral cortege to Old Calvary cemetery in West Roxbury. Noticeable among the mourners was 14 year old William Kelley, the lad Mr. Sullivan adopted and who knew only kindness from the stern old hero of the "squared circle." "Jake" Kilrain, whom Sullivan

whipped, in one of the greatest battles of ring history, was a pall bearer. James J. Corbett, whose defeat of Sullivan was an ever greater event in fistic annals, sent a stand of roses. PIANO LESSONS—Given to beginners by Miss Lisle Varney, 406 Main

NO MARKETS TODAY

Editors: We expect list of names of those on Taranica very shortly. We will carry this in full. We will be unable to carry any late markets today. Any clients desiring any special market can have same on outside wire tolls collect.—I. N. E.

with one egg — MUFFINS without butter

Here is a way to make light, delicious muffins without using expensive butter:

Instead of the usual lump of butter which you melt and stir into your muffins, melt a small lump of wholesome Cottolene—one-third less than you would use of butter.

Use the recipe given below and see how these light

Cottolene muffins rise—to any occasion. Just take:

- 1 1/2 tablespoons melted Cottolene
- 1 tablespoon sugar
- 1 1/2 cups milk
- 1 egg
- 3 cups sifted flour
- 3 teaspoons baking powder
- 1 scant teaspoon salt

Now of course this recipe saves you housekeeping money. But what you want to know most is this:

Will Cottolene give your muffins the flavor that real muffins ought to have!

It will. Just try one batch of muffins with wholesome Cottolene and see!

You may be surprised at the small quantity of Cottolene in the recipe. But don't be. You should always use one-third less of Cottolene than you ordinarily use of butter or other shortenings. Not alone for muffins but for flaky biscuits and perfectly delicious cakes and pies, as well.

Cottolene

"The Natural Shortening"

Yes! Economical Cottolene is also superior for all frying and for all cake-making

At grocers in this convenient sizes

FOR MORE EGGS USE
"Anchor Chicken Feed"
PHONE 23

LOCAL BREVITIES

Special Patriotic Service will be held at noon on the north side of the city...

Windy Glen Ranch Sold—The Windy Glen ranch on the north side was sold Tuesday by F. Terhune to John Doeds...

No Goods on Chelkering—There being no evidence connecting C. D. Chelkering with the possession of hoop...

Opens Offices—Dr. J. R. McMillan, for the past four years, a practicing physician of osteopathy in Des Moines...

Weld Back—T. A. Wehr, the chimney sweep, is back to the city to swap out the steel after spending six months in the service of the Utah-Idaho Electric company...

Road Building Progress—The construction of the new road toward the sugar factory is going along rapidly. The contractors at the way the gravel is on and when this is graded over it promises to be one of the finest pieces of highway in the county.

Should Study Metric System—James Grant is calling attention to the necessity for everyone in the service of the United States, especially in the artillery, to study the metric system in order to know the exact calibre of the big guns so they can fit on the right sort of shells and make shells fit when they capture cannon from the boches.

Freelich Brothers Sailed—Beginning after a free lunch at 11:30 o'clock, on Monday, February 13, Colonel H. B. Luo will conduct a sale for Freelich brothers, half a mile south of Hanson...

Roll Under Trailer—Little Neil Kinney was severely hurt yesterday afternoon when she fell under the wheels of a trailer, which ran over her head. Her injuries are not serious.

St. Valentine's Sale—W. E. Lewis, and Henry Stevens, who live in the quarters of a mill west of the Bank of Kimberly, are offering a quarter mile east of Twin Falls are offering for sale, following a free lunch at noon, on Thursday, February 14, fourteen head of horses, five or six cows, ten, twenty-two hogs, 100 chickens, six geese and a large assortment of machinery.

Sale Washington's Birthday—Mrs. Ruth Adams has announced a public auction, at her farm on the state highway, a mile and a half east of Kimberly, at the same distance west of Hanson, which will begin immediately after a free lunch at noon and will be conducted by H. B. Luo.

Big-rolling at Jerome—One of the largest initiations and log-rolls in the history of southern Idaho will be held in Jerome, February 22, at which time the Twin Falls team will be special invitation; officiate. Fifty are expected to go from here with the team. National Auditor Tate, of Rock Island, Ill., and State Deputy W. J. Tyler will be present. The Twin Falls Camp wants everyone among its membership to join in.

Changed Business—Dr. C. A. Emus has sold his half interest in the undertaking firm of Grossman & Emus to J. E. DeWitt, the transfer taking place Monday, January 14. Dr. Emus will attend the Polyclinic in Chicago, for a post graduate course in medicine, in which profession he was a practitioner for many years. He will then take a post graduate course of surgery from the Mayo, after which he expects to present himself for army examination in Kansas City. Later he will practice medicine at a place yet to be determined.

BILLIE BURKE AT IDAHO IN "THE LAND OF PROMISE"

THURSDAY, FRIDAY AND SATURDAY

SCREEN CHATTER

One of those stories which go straight to the heart, awaken a new appreciation of American manhood, and prove beyond the peradventure of a doubt that success is won only by constant effort, is "His Mother's Boy."

LINCOLN BORN 109 YEARS AGO NEXT TUESDAY

TWIN FALLS WILL COMMEMORATE THE ANNIVERSARY

Meeting at High School Auditorium

Everybody Invited to Hear a Patriotic Program Consisting of Music by the Butler Choir and Orchestra and Brief Talks on the Great American.

Upon request preferred by Dan McCook, Postmaster, through the adjutant, Capt. Jas. M. Bice, the County Council of Defense, at its session last Tuesday night, resolved to call a meeting of the citizens of this community in commemoration of the one hundred and ninth anniversary of Abraham Lincoln, which will transpire on next Tuesday, February 21.

All details were by motion, placed in the hands of a committee of arrangements named from the council by its chairman, consisting of Mayor F. F. Bracken, chairman; C. L. Longley, W. R. Priebe and W. F. Edwards. As the time was short, this committee will give the office on Wednesday morning, outlined a program and secured the participation of speakers, etc.

The proposed meeting will be held in the high school auditorium on Monday evening, February 12, beginning promptly at 8 o'clock. Mayor Bracken will preside. Order exercises will be substantially as follows: Music by the orchestra; invocation by Rev. Orvis T. Anderson; short talks by the members of the council, including the Lawyer, by Judge James R. Bothwell; Lincoln, the Statesman, by Hon. Edward A. Walters; Lincoln, the Patriot, by Rev. Leonard; Lincoln, the Soldier, by Rev. Asher H. Brand. Mrs. Carl Mariani has consented to sing the great Gettysburg address, and the entire program will be interspersed with appropriate music under the direction of Mr. Chas. Butler, who will command the assistance of the school and orchestra.

The local post of the Grand Army of the Republic, under whose auspices this gathering may really be said to be held, will assemble at the school house at 7:30 to attend in a body, as the Council of Defense also voted to do. Invitations to attend in the same manner are, and will more formally be extended to the Ladies of the G. A. R., the Daughters of the American Revolution, and all other patriotic organizations.

The Theatres

"WATCH YOUR STEP" OF ESPERANZA MERRY. A musical attraction of exceptional merit, which has already acquired a metropolitan reputation in the leading theatres of the country, is Irving Berlin's international syncopated success, "Watch Your Step," which may be soon at the Lavington theatre on Thursday, February 21, with the entire original production as witnessed for six months in New York, three months in Chicago, three months in Boston, three months in Philadelphia, with engagements of several weeks in Baltimore, Washington and St. Louis.

the personal supervision of Mr. Ince and directed by Victor J. Schertinger. The story is a pictureization by Ella Stuart Carson of Rupert Hughes' story, "When Life Is Marked Down."

Dorothy Dalton, who with Thomas H. Ince recently joined the Paramount forces, is soon to appear in "Love Letters." This is a thrilling story by Shannon Field of the struggle of a woman to live down an early love affair, to regain some in-

HER BIG STAGE SUCCESS WHICH PACKED NEW YORK THEATRE FOR MONTHS—EXQUISTELY BEAUTIFUL SCENES IN CANADIAN ROOKIES-AND-WHEAT-FIELDS.

"THE LAND OF PROMISE," is another production starring Billie Burke to be released by Paramount Pictures Corporation and discloses the piquant young star as a young English girl whose life has had all the romance and charm of a nursery tale. That is, until she reaches "The Land of Promise"—the land she had dreamed about where all her dreams would come true.

Joseph Kaufman, who directed the well known "Broadway Jones," starring George M. Cohan, is the director for Billie Burke's latest Paramount production, "The Land of Promise."

HELLUND and LATOUR (Comedy, Singing, Dancing and Impersonations)

MISS ALICE MCKENZIE Clever Songs

discreet love letters she had written, and to save her husband's affection. The excellent cast includes William Conklin, Thurston Hall and other well known players. "Love Letters" was produced under the personal direction of Thomas H. Ince.

Thomas H. Ince has engaged the noted actor, Melbourne MacDowell, for two years to appear in Paramount and Arterart productions in support of such popular Ince stars as William S. Hart, Dorothy Dalton, Charles Ray and Euid Bennett. Mr. MacDowell has achieved a remarkable success in his pictures, in "The Flame of the Yukon," with Miss Dalton. He gave a characterization that brought him nation-wide

popularity, and established him as one of the most brilliant of contemporary screen players.

Dane Coolidge, author of "Rimrock Jones," which is Wallace Reid's newest Paramount picture, is one of the best known authorities on western life, and has written about a dozen novels, all dealing with western characters. "Rimrock Jones" is a story of an Arizona miner and is founded on a real incident which came to Mr. Coolidge's attention while he was in that state gathering material for stories and articles. The cast includes Ann Little, Ernest Joy, Charles Ogle, Guy Oliver and Edna Mae Cooper, and the production was directed by Donald Crisp.

The corner-stone of our business is laid upon the sure foundation of Quality First The Bisbee Studio.

some time that the theatre will be crowded when it receives its first production in this city.

CHARLES RAY IN FIRST PARAMOUNT PICTURE SOON.

Patrons of Paramount pictures will have a chance to see Thos. H. Ince's popular young star, Charles Ray, in his newest offering, "His Mother's Boy," at the Idaho, commencing on Monday.

Ray is a young man who is taught to rely upon his mother for every need. His father is dead, and when a number of the townspersons who have been induced to buy stock in the Teas oil company on the recommendation of his late parent, denounced the latter's good name and intentions, the son declares he will make good any losses sustained by reason of his father's faith in the oil company. How the young fellow goes to Texas to work in the oil fields; how "Your Step" has been the talk of the theatre-going public of this city for

ADMINISTRATION AGGRESSIVE

(Continued From Page 1)

million and a half men in France early available for shipment during the year and would have 1,600,000 men year. "Not in the least," said Secretary Baker. "Come out into the next room with me and I'll tell you in three sentences." "It is not a fact that the shipping factor is very important," asked Senator Hitchcock. "Very important, the controlling factor," said Secretary Baker. "I'd like to say, here that when I made my previous statement about the number of men we would send to France I was not depending wholly upon American shipping."

Tire Conservation advertisement with text: 'Conserve your tires—not by laying up—but by giving your car United States Tires. Tire conservation doesn't require you to use your car less. Doing that would reduce the value of your car to the community and to the nation.' Includes Idaho Automobile & Supply Co. logo and address: 120 Main South.

February Clearance Sale advertisement with text: 'Owing to the short and mild winter season, we are left with a large stock of winter Coats, Suits, Serge Dresses and Furs which will be on sale for the balance of this month. BUY NOW AND SAVE FROM ONE-THIRD TO ONE-HALF. We have just received a large shipment of Spring Coats, Suits, Dresses, Waists and Skirts. Call and let us show them to you. The Fashion Shop 120 Main South.'

PROCEEDING OF THE COUNTY COMMISSIONERS OF TWIN FALLS COUNTY, IDAHO.

(Continued From Page 3)
White Star Garage, auto supplies 25.75
Washburn, J. C., jurors cert. 60.00

many hauling showings 3.00
Morgan, W. P., advertising 25.75
Chandler, J. C., advertising 25.75
Twin Falls Chronicle, advertising 37.50

Regular October Session,
The board of county commissioners met at this time pursuant to recess. Present, O. E. Carlson, chairman; T. E. Moore, W. F. Brewer, and E. J. Finch, clerk.

Regular October Session,
The board of county commissioners met at this time pursuant to recess. Present, O. E. Carlson, chairman; T. E. Moore, W. F. Brewer, and E. J. Finch, clerk.

Regular January Session,
The board of county commissioners met at this time pursuant to recess. Present, O. E. Carlson, chairman; T. E. Moore, W. F. Brewer, and E. J. Finch, clerk.

Winter, the Best Time of the Year!

White Star Garage, auto supplies 25.75
Washburn, J. C., jurors cert. 60.00
Washburn, J. C., jurors cert. 60.00

Regular January Session,
The board of county commissioners met at this time pursuant to recess. Present, O. E. Carlson, chairman; T. E. Moore, W. F. Brewer, and E. J. Finch, clerk.

Regular January Session,
The board of county commissioners met at this time pursuant to recess. Present, O. E. Carlson, chairman; T. E. Moore, W. F. Brewer, and E. J. Finch, clerk.

Regular January Session,
The board of county commissioners met at this time pursuant to recess. Present, O. E. Carlson, chairman; T. E. Moore, W. F. Brewer, and E. J. Finch, clerk.

Regular January Session,
The board of county commissioners met at this time pursuant to recess. Present, O. E. Carlson, chairman; T. E. Moore, W. F. Brewer, and E. J. Finch, clerk.

For studying your problems and laying plans for summer.

White Star Garage, auto supplies 25.75
Washburn, J. C., jurors cert. 60.00
Washburn, J. C., jurors cert. 60.00

Regular February Session,
The board of county commissioners met at this time pursuant to recess. Present, O. E. Carlson, chairman; T. E. Moore, W. F. Brewer, and E. J. Finch, clerk.

Regular February Session,
The board of county commissioners met at this time pursuant to recess. Present, O. E. Carlson, chairman; T. E. Moore, W. F. Brewer, and E. J. Finch, clerk.

Regular February Session,
The board of county commissioners met at this time pursuant to recess. Present, O. E. Carlson, chairman; T. E. Moore, W. F. Brewer, and E. J. Finch, clerk.

Regular February Session,
The board of county commissioners met at this time pursuant to recess. Present, O. E. Carlson, chairman; T. E. Moore, W. F. Brewer, and E. J. Finch, clerk.

Not a single improvement should be made on the farm without study beforehand.

White Star Garage, auto supplies 25.75
Washburn, J. C., jurors cert. 60.00
Washburn, J. C., jurors cert. 60.00

Regular March Session,
The board of county commissioners met at this time pursuant to recess. Present, O. E. Carlson, chairman; T. E. Moore, W. F. Brewer, and E. J. Finch, clerk.

Regular March Session,
The board of county commissioners met at this time pursuant to recess. Present, O. E. Carlson, chairman; T. E. Moore, W. F. Brewer, and E. J. Finch, clerk.

Regular March Session,
The board of county commissioners met at this time pursuant to recess. Present, O. E. Carlson, chairman; T. E. Moore, W. F. Brewer, and E. J. Finch, clerk.

Regular March Session,
The board of county commissioners met at this time pursuant to recess. Present, O. E. Carlson, chairman; T. E. Moore, W. F. Brewer, and E. J. Finch, clerk.

This applies particularly to sizeable buildings.

White Star Garage, auto supplies 25.75
Washburn, J. C., jurors cert. 60.00
Washburn, J. C., jurors cert. 60.00

Regular April Session,
The board of county commissioners met at this time pursuant to recess. Present, O. E. Carlson, chairman; T. E. Moore, W. F. Brewer, and E. J. Finch, clerk.

Regular April Session,
The board of county commissioners met at this time pursuant to recess. Present, O. E. Carlson, chairman; T. E. Moore, W. F. Brewer, and E. J. Finch, clerk.

Regular April Session,
The board of county commissioners met at this time pursuant to recess. Present, O. E. Carlson, chairman; T. E. Moore, W. F. Brewer, and E. J. Finch, clerk.

Regular April Session,
The board of county commissioners met at this time pursuant to recess. Present, O. E. Carlson, chairman; T. E. Moore, W. F. Brewer, and E. J. Finch, clerk.

It pays handsomely to investigate what others have done—to determine definitely just what is best suited to your needs.

White Star Garage, auto supplies 25.75
Washburn, J. C., jurors cert. 60.00
Washburn, J. C., jurors cert. 60.00

Regular May Session,
The board of county commissioners met at this time pursuant to recess. Present, O. E. Carlson, chairman; T. E. Moore, W. F. Brewer, and E. J. Finch, clerk.

Regular May Session,
The board of county commissioners met at this time pursuant to recess. Present, O. E. Carlson, chairman; T. E. Moore, W. F. Brewer, and E. J. Finch, clerk.

Regular May Session,
The board of county commissioners met at this time pursuant to recess. Present, O. E. Carlson, chairman; T. E. Moore, W. F. Brewer, and E. J. Finch, clerk.

Regular May Session,
The board of county commissioners met at this time pursuant to recess. Present, O. E. Carlson, chairman; T. E. Moore, W. F. Brewer, and E. J. Finch, clerk.

"Customers-Aid" is yours for the asking.

White Star Garage, auto supplies 25.75
Washburn, J. C., jurors cert. 60.00
Washburn, J. C., jurors cert. 60.00

Regular June Session,
The board of county commissioners met at this time pursuant to recess. Present, O. E. Carlson, chairman; T. E. Moore, W. F. Brewer, and E. J. Finch, clerk.

Regular June Session,
The board of county commissioners met at this time pursuant to recess. Present, O. E. Carlson, chairman; T. E. Moore, W. F. Brewer, and E. J. Finch, clerk.

Regular June Session,
The board of county commissioners met at this time pursuant to recess. Present, O. E. Carlson, chairman; T. E. Moore, W. F. Brewer, and E. J. Finch, clerk.

Regular June Session,
The board of county commissioners met at this time pursuant to recess. Present, O. E. Carlson, chairman; T. E. Moore, W. F. Brewer, and E. J. Finch, clerk.

It can show you how others in this section are solving their problems—this with such other assistance as we are ready to contribute will help solve yours.

White Star Garage, auto supplies 25.75
Washburn, J. C., jurors cert. 60.00
Washburn, J. C., jurors cert. 60.00

Regular July Session,
The board of county commissioners met at this time pursuant to recess. Present, O. E. Carlson, chairman; T. E. Moore, W. F. Brewer, and E. J. Finch, clerk.

Regular July Session,
The board of county commissioners met at this time pursuant to recess. Present, O. E. Carlson, chairman; T. E. Moore, W. F. Brewer, and E. J. Finch, clerk.

Regular July Session,
The board of county commissioners met at this time pursuant to recess. Present, O. E. Carlson, chairman; T. E. Moore, W. F. Brewer, and E. J. Finch, clerk.

Regular July Session,
The board of county commissioners met at this time pursuant to recess. Present, O. E. Carlson, chairman; T. E. Moore, W. F. Brewer, and E. J. Finch, clerk.

GEM STATE LUMBER CO.

H. E. AUSTIN, Manager Twin Falls, Idaho

DO IT NOW

Send us the price of a year's subscription if you are in arrears

We Need the Money

White Star Garage, auto supplies 25.75
Washburn, J. C., jurors cert. 60.00
Washburn, J. C., jurors cert. 60.00

Regular August Session,
The board of county commissioners met at this time pursuant to recess. Present, O. E. Carlson, chairman; T. E. Moore, W. F. Brewer, and E. J. Finch, clerk.

Regular August Session,
The board of county commissioners met at this time pursuant to recess. Present, O. E. Carlson, chairman; T. E. Moore, W. F. Brewer, and E. J. Finch, clerk.

Regular August Session,
The board of county commissioners met at this time pursuant to recess. Present, O. E. Carlson, chairman; T. E. Moore, W. F. Brewer, and E. J. Finch, clerk.

Regular August Session,
The board of county commissioners met at this time pursuant to recess. Present, O. E. Carlson, chairman; T. E. Moore, W. F. Brewer, and E. J. Finch, clerk.

STOLEN

From Varney's candy store Sunday night, February 3rd, a man's bicycle, 3 bar frame, red color, left pedal gone, stand for rear wheel, mud guard on rear wheel bent on top, no guard on front wheel, \$5.00 reward for information leading to arrest of the thief.

VARNEY, THE LIVE CANDY MAN

White Star Garage, auto supplies 25.75
Washburn, J. C., jurors cert. 60.00
Washburn, J. C., jurors cert. 60.00

Regular September Session,
The board of county commissioners met at this time pursuant to recess. Present, O. E. Carlson, chairman; T. E. Moore, W. F. Brewer, and E. J. Finch, clerk.

Regular September Session,
The board of county commissioners met at this time pursuant to recess. Present, O. E. Carlson, chairman; T. E. Moore, W. F. Brewer, and E. J. Finch, clerk.

Regular September Session,
The board of county commissioners met at this time pursuant to recess. Present, O. E. Carlson, chairman; T. E. Moore, W. F. Brewer, and E. J. Finch, clerk.

Regular September Session,
The board of county commissioners met at this time pursuant to recess. Present, O. E. Carlson, chairman; T. E. Moore, W. F. Brewer, and E. J. Finch, clerk.

LUCKY STRIKE CIGARETTE

YOU'LL enjoy this real Yurley cigarette. It's full of flavor—just as good as a pipe

IT'S TOASTED

The Burley tobacco is toasted; makes the taste delicious. You know how toasting improves the flavor of bread. And it's the same with tobacco exactly.

Advertisement for Lucky Strike Cigarettes, featuring a large illustration of a pack of cigarettes and the text 'Guaranteed by The American Tobacco Co. INCORPORATED'.

White Star Garage, auto supplies 25.75
Washburn, J. C., jurors cert. 60.00
Washburn, J. C., jurors cert. 60.00

Regular October Session,
The board of county commissioners met at this time pursuant to recess. Present, O. E. Carlson, chairman; T. E. Moore, W. F. Brewer, and E. J. Finch, clerk.

Regular October Session,
The board of county commissioners met at this time pursuant to recess. Present, O. E. Carlson, chairman; T. E. Moore, W. F. Brewer, and E. J. Finch, clerk.

Regular October Session,
The board of county commissioners met at this time pursuant to recess. Present, O. E. Carlson, chairman; T. E. Moore, W. F. Brewer, and E. J. Finch, clerk.

Regular October Session,
The board of county commissioners met at this time pursuant to recess. Present, O. E. Carlson, chairman; T. E. Moore, W. F. Brewer, and E. J. Finch, clerk.

THE GIRL WHO WAS A SOLDIER BOY

HOW I WENT "OVER THERE" WITH PERSHING'S DIVISION

By HAZEL CARTER

Mrs. Hazel Carter of Douglas, Ariz., is a young woman, twenty-two, whose young husband, Corporal John J. Carter of the United States army, was ordered to France with the Pershing expedition.

Determined to accompany him, she obtained a soldier's uniform and fell in as a private on his departure. She was five days out on the transport before she was ordered to return to France. After the arrival of the famous division in France she was returned home against her wishes.

It is a story of romance, dramatic in the qualities of the soldier color and still of real news value, which Mrs. Carter is the first to relate the details of that voyage and safe arrival first hand—one that made history.

COPYRIGHT, 1917, BY THE BELL SYNDICATE

CHAPTER VI

Home Again, but Not Glad of It.

Now all the troops were ashore. I spent most of the time allowed me on deck daily for exercise, watching and hoping for a glimpse of my husband, eyes glued to the spot where I knew the camp lay. The boys must have seen pretty close, because I did not see them again. My husband had promised he would do everything in his power to get them to permit me to land. I knew he would keep his word. I still had my work to do, and I could go and join the Red Cross, even if I could not be a regular soldier.

Every time a boat put out from the pier I held my breath and prayed it was some one bringing good news for me. Then when it didn't I was so disappointed I would start crying all fresh again. Maybe you can imagine just how I felt. There was only a stone's throw away. I had braved all kinds of hardships and dangers to reach it. My husband, the truest and best Sammie that ever wore a khaki, was there. And here I was, and I had braved all kinds of hardships and dangers to reach it. My husband, the truest and best Sammie that ever wore a khaki, was there. And here I was, and I had braved all kinds of hardships and dangers to reach it.

"Yes? After that there would have been two of us in the hospital," I called through the porthole. "And Uncle Sam would have minutes to be perfectly good soldier for a while."

The officer wheeled around. He looked as if he would sell himself for a plugged penny. He started to beg my pardon, but I cut him off. "I had a stomach in the dark and left him flat. My husband went ashore on Monday. Wednesday one of the boys told me he had been back on board the day before, but the captain had refused him permission to see me."

"That night I kept my eyes on the sailors on watch. If one of them had fallen asleep or gone inside after something I made up my mind I would go over, take a clinch and swing for it. If I had to wait for one of them to weaken I would die of old age. You've got to hand it to them for that."

Soldiers Get Great Welcome. They told me the boys were having a great time ashore. The people had given them the keys of the town and were doing nothing but showing the Sammie around. France was turning itself inside out to welcome them. The French girls were bombarding them with kisses and good things to eat, and the men were snapping them on the back and calling them comrade and so on. In a few minutes I had a letter from my husband, and he told me he was coming over to start our voyage back. My heart sank into my shoes. I would not see my husband again. I was not to go with the Red Cross and take care of the boys when they were wounded. Coming over the ocean did not seem so wide. Now it looked like a million miles across to me.

"Our orders are to take you to your quarters and keep you there until you are safe outside," said one of my guards. I don't remember how I got there. I guess they half led me and half carried me. I heard a bugle blowing somewhere over in the town. "I was ordered by the Red Cross to come close across the water. The next thing I knew I was on my berth with my fingers stuck tightly in my ears and my face buried in a pillow. On the trip over I was not afraid of submarines. Now for the first time I

was nervous about them. The ship seemed deserted. I paced—the deck—for hours at a stretch. My guard was always with me, and he said that I certainly looked like a popular lady. Many a girl back home would have envied me this escort from both branches of the service. I guess I almost walked the poor fellows to death. Once, after a long hike, I heard the sailor complaining: "If he don't put on the brakes my dogs are going to be worn off right up to the ankle. I joined the navy because Franklin never needed to me. 'The way I'm going now I might as well have signed up with the infantry.' I was still 'he' to the Jackle."

One sailor in the crew on the way back looked compelling all the time because we did not meet up with a German sub. He was a nice boy, the one who had picked me out as a woman on the way over when he saw me trying to roll a cigarette, but kept it to himself. We got very friendly. "Why do you want to see a U boat?" I asked him. "Aren't you satisfied with the surface of the sea?"

"I'll stay on top all night with that flashlight," he said. "I'll be right there if you need me." "All we want is just a look at one. You know the crew that sinks a submarine gets \$5,000 from the government to be divided among nine men. I mean my share of that wouldn't look good to me and my folks back in Iowa besides the fun of nicking one."

That boy typified the spirit of the United States navy—afraid of nothing, filled with supreme confidence in the ability of the men to shoot quick and straight. After I landed I saw him in Hoboken, and he was having a romance. "I've got to go up the street to meet my girl," he announced, proudly smiling. "Where is she?" I asked him. "She works up here at the vaudeville theater," he answered. "She acts through the show next door."

I thought he had done pretty well, grabbing an actress. "They'll be calling you a stage door Johnny the first thing you know," I said. "Oh, she don't come out the stage door," he defended. "She's an usher, and she's got my wrist watch. I only met her at 10 o'clock this morning, but I'll be a fast 'n' tender."

"You're a fast 'n' tender," I suggested. "Oh, we've got to be in the navy," he answered proudly, "whether it's girls or submarines. We sailors don't stay in one place long enough to be slow." He went up the street smiling like a boy, typical of the United States navy, clean and wholesome. The sentries were not supposed to talk with me, but they were good fellows and didn't mind showing a rope or two when it wasn't hurting anything to unbutton their faces and loosen up a bit. My doughboy outfit was beginning to show the strain. I had worn it all the time since we left Douglas. It was getting more and more uncomfortable. I mentioned feeling cold to one of the sailors. He offered me an extra sailor suit to hand. It was warmer than the soldier's uniform. I put it on. It fit as though it had been made for me. When it was on I felt like a better Jackle than I did a Sammie.

"All the while I kept begging the guards to tell me why I had not been allowed to land. They always answered, 'I don't know,' and then changed the subject. Finally, after we were out a couple of days, one of them came across. "I don't know for sure," he said, "but I heard that General Pershing's orders were that I would not be 'bad' example."

Why Franklin Cars Are Selling and Why They Will Continue to Sell

YOU hear a great deal of talk about the automobile business.

Just write this down for a fact. The service car—the car of practical utility—has nothing to fear from these exacting times. The nature of demand has changed but demand goes on.

Buyers want economy. The car that meets conditions is not suffering for buyers.

The economical utility car will "carry on" as long as the country carries on—men must get about.

Unthinking people who refer to every passenger automobile as a pleasure car do not speak of the "pleasure elevator" or the "pleasure trolley."

When the utility car stops, the country will stop. We cannot go back to old methods. Fuel is high and there are not enough horses.

In Every Thrift and Efficiency Test Hold the Franklin Established a Record

Perhaps because the automobile is a comparatively new invention, is the reason why no universal standard of mileage for either gasoline or tires has been adopted by all cars. Or perhaps it is figured that motorists are not interested in low operating and maintenance cost.

It remains a fact however, that if all five cars were as efficient as the Franklin, a gallon of gasoline would deliver more than the typical average of six to eleven miles. It would go twenty or more miles, as Franklin owners daily make a gallon go.

It is also certain that if all cars were as efficient as the Franklin, a set of tires would do considerably better than 6000 or 7000 miles. The national mileage of Franklin owners, over a five-year period and compiled from owners own reports shows 10,203 miles to the set.

For every fine motor car to be as efficient as the Franklin, every fine motor car would have to be scientifically constructed a scientific light weight car.

Trend Toward Franklin Cars Since Increased Costs of Gasoline and Tires.

To get Franklin efficiency means doing away with the gasoline-consuming Water, Cooling System and adopting DIRECT AIR COOLING.

This means the elimination of the 177 complicated parts of plumbing that hold water—then as in the Franklin there would be nothing to overheat. And the expense that follows would be avoided.

To get Franklin tire mileage and Franklin long-life, every fine motor car would have to adopt Franklin flexible construction; its light unprung weight; its full elliptic springs—the basic Franklin principles that minimize friction and drag and do away with excessive and unnecessary hammering on the tires.

The used car problem too would be solved. All a motorist has to do to ascertain the relative long life of fine motor cars is to study used car advertising, and the prices quoted. It tells the motorist if he is alert, what to avoid when considering the purchase of new car.

Construction of Motor Cars Shows Motorists Whether Economy Is Possible

Whenever a motorist wonders why he is unable to join in the conversation of the nation's gasoline and rubber—

He need only to examine the construction of his car.

Then know, the fact about the Franklin Basic Principles of Scientific-Light-Weight Construction.

These principles and the 1000 pounds of the Light Weight Franklin are very likely to make him a Franklin Owner immediately.

GOODING MOTOR COMPANY

Gooding Buhl Twin Falls Burley

kind of a soldier—looks out for his boys all the time. We were ten full days coming back. The trip was quiet. I was under guard all the way. After the fifth day out I shook myself up and made up my mind to make the best of it. The officers sent a photograph into my room. I gave concerts every afternoon.

The U. S. A. Once More. I was glad to see the tall buildings I know as those of New York loom up—land and sea—it made me think of how different it was going out, the ship-like a beehive full of our boys. Now it was empty. They were "over there." As we passed the statue of Liberty a sonny came to attention and saluted.

"Greetings, old girl," he said. "I see you're still doing business at the old stand. By the way," turning to me, "what are they going to do with you?" "How do I know?" I replied. "I guess it's the granddaddy for you," he said. "I heard they were going to 'jug' you."

"Prison will suit me fine," I answered. "Maybe by the time I come out the old man will be 'back.' I might as well be in jail as anywhere else. Of course if they let me have my choice I prefer to join the Red Cross and try to go over and maybe see my best—the commanding officer of the Carter family."

One of them came up to me on deck in a big hurry. "Where's the woman who went to France on this transport with you?" "In it," I said. I was still wearing my doughboy uniform. He looked me over a minute, scratched his head and exploded: "Well, I'll be d—d!"

Finally the officers of the ship telephoned the police in Hoboken. They came down in a patrol wagon to get me. A matron was with them. They all seemed to be anxious to do anything for me they could.

I had a free ride in the police taxicab to the jail. The matron loaned me clothes so I could go out in the garb of a woman and buy some of my own. I cried a little when I peeled off my soldier uniform, thinking how happy I had been in it—part of the time. Skirts felt awful funny and awkward to me. That uniform is going to be locked away in a chest and treasured all my life. "I'll hand it down to the young Carters—if there ever are any."

The officers told me the government would take no action against me. They had denoted my husband from corporal to private and fined him two-thirds of one month's pay, and they thought that was enough. I couldn't convince them he wasn't in on it originally, although I tried hard enough. What surprised me was that, people seemed to think I had done something wonderful. I never looked at it that way at all. Moving pictures, camera photographers, newspaper agents and newspaper came to me with all sorts of offers. I never had any experience in business. I lived on a ranch down in Arizona when I wasn't at any army post, and I couldn't understand what I had done to bring myself so much in

the limelight. I can rope a steer with the best of them, but when this New York bunch began to mill I was sunk. I was alone here, knew nobody. One of the newspaper men suggested that if I wanted to get money so I could join the Red Cross and go back I ought to accept some of the offers. That decided me. The money I make from these articles in the American newspapers will be used for that purpose. They will give Uncle Sam a Red Cross nurse, passage to "some place in France," preferably near Private (now) John Carter, provided.

Now I'm going back to Douglas to see the folks. I'll stop in Kentucky, as my husband ordered, and tell his mother all about what a fine Sammie she has for a son. My own mother will be waiting for me. She never knew I was going until I had left. I didn't want her to worry. Now she writes: "If you wanted to be a soldier and fight with your man it was all right a chance I'll be 'over there' with a cross on my arm looking for Private John Carter, U. S. I (I hope he's a captain then; he's got it in him), and looking out for him and the boys."

I don't know how long this war is going to last, but if it gives me half a chance I'll be "over there" with a cross on my arm looking for Private John Carter, U. S. I (I hope he's a captain then; he's got it in him), and looking out for him and the boys. There will be some one else I'll be looking for too—the "bookie" who talked too much and tipped me off.

The Twin Falls Times has all the latest news from the lines of going to press—fresh from the leased wire which is employed in our office.

TEACHERS EXAMINATION—Notice is hereby given that there will be a Special Examination for all grades of Certificates, both State and County, on February 21, 22 and 23. All teachers teaching on permits, or who desire an Idaho Certificate will appear at this time.

BRITTMART WOLFE, County Superintendent.

Butter wrapper headquarters is at the TIMES office, where they will be printed at any time in their turn, like any other job.

FOR MORE HEAT at LESS COST USE CASTLE GATE COAL HOME LUMBER & COAL CO. (Phone 100)

PURE FOOD AND MARKET PAGE

We believe in Quality—You get more food value from a less quantity.

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

JUST TO SEE AND SMELL
one of our roasts on the table is a treat and also a temptation. Just to taste it is to know the real joy of eating and to long for more. Beef, lamb, pork or veal, the result is always assured. Try one for next Sunday's dinner, and you'll wish it was Sunday every day.

MODERN PACKING CO.
Corner Shoshone and Second South
Phone 345 Regular Delivery Twin Falls, Idaho

SWEET CREAM IN A HURRY

Often the housewife has a sudden unexpected call for sweet cream. The milkman can't supply her or won't call again before she needs it. In such cases remember you can always get it by calling at the **STERLING-UPDOWN-STATION**. The price is enough lower to make up for the trouble of coming after it.

Whipping Cream 25c per pint
Coffee Cream 15c per pint

STERLING UPDOWN STATION
Near American Express Company Office, on Shoshone St.

Trade at "The Lucky" and you can buy War Savings Stamps with the money you save.

Give us a trial order. It won't be your last.

THE LUCKY GROCERY
"Where Your \$ Has More Cents"
610 North Main Phone 246

OUR SERVICE
Quick, Excellent, Sanitary, Reasonable. Try us and see.

PALACE CAFE
141 MAIN WEST Phone 553

HERE'S A STRAIGHT TIP!
Take our advice and buy only reliable canned goods. You can't afford to take a chance with questionable stock for the sake of a few pennies. Our canned goods are of the highest quality, and the prices are low. Safety First!

SOUTH PARK CASH GROCERY
End of Shoshone W.

Sanitary MILK is healthful milk. Ours is both, and you'll enjoy it.

A safe route to follow is "a quart of milk a day for each child."

SANITARY DAIRY Phone 500 E. 2
BLUE RIBBON DAIRY

MRS. FREDERICK SUGGESTS SOME BUTTER SUBSTITUTES

(By Mrs. Christiane Frederick, founder of the Appliance Housekeeping Experiment Station.)

The housekeeper is faced with a serious shortage in one of her daily necessities, namely butter. This is due to the general shortage of cattle and to the fact that many small dairy farmers are shutting down, owing to the high cost of grain. How can she meet the shortage? Just as in other cases where a food product is high in price, she will have to find a substitute or equivalent at a lower price. Americans, incidentally, consume more butter per capita than the people of any other nation, and it will not be a hardship to exercise their self-interest especially when there is so many excellent butter substitutes.

In the first place, butter may be entirely dispensed with in cooking. If all those who now use butter in cooking would use other fats, that would release a large output for table use and cause a corresponding lower price. In almost every case where butter is used in cooking equally good results could be obtained by the use of other fats. In fact, scientific studies made, there is no great difference in the composition of butter and other ordinary fats and oils. The chief reason that butter is so popular is because of its superior flavor, odor and texture.

When an animal fat like butter is scarce it is easy to substitute a vegetable oil, similar in fat value, and equally excellent in cooking. These are olive oil, peanut oil, coconut oil and corn oil. Any one of these is preferable to butter for cooking because they have a lower "smoking point" and are more difficult to burn than butter. In other countries, olive and coconut oil are for the above reason always used for frying. And now the corn and peanut, as well as cottonseed oil, put up in our own markets, are far superior to butter in any kind of cooking.

For instance, one common form of using butter in cooking is in making a white sauce. But an even more delicious smooth result may be obtained by using a tablespoonful of any one of the vegetable oils mentioned, with a tablespoonful of butter and mixing with the liquid as usual. Many housekeepers also think it is impossible to make good cake without butter, but it has been proved that vegetable oils make equally good shortening. The same is true of pastry which is more light and tender, made with a vegetable oil than with butter. Indeed, "Puff Paste" is better made with olive or cottonseed oil than with the traditional butter, even if both were equally cheap. It is possible to render our every scrap of fat in either raw or cooked meats and utilize in shortening and frying purposes. The usual method is to cut in small pieces and heat in an open skillet. This method results often in burned and coarse tasting fat, and creates too much odor in the room. A much better way is as follows: Remove the fat from raw meats and run through the center of the meat chopper. Place in the compartment of a double boiler until melted; strain while hot through several folds of cheesecloth.

Clarifying is the process of making clear and sweet flavored the various fats from meats. The best method of clarifying fat: Chop or cut pieces finely; place in double boiler with sour milk in the proportion of two pounds fat to one cup milk. Heat until melted, stir well and strain. This will keep the milk curd on the cloth and allow some of the milk flavor to sweeten the fat.

Very strong odors may be removed with charcoal, adding about ten small pieces of hardwood charcoal to one pound of chopped unrendered fat in a double boiler. Heat, stir and allow the charcoal to remain in the fat about two hours.—Strain through coarse flannel. Four ounces of fat separately into small earthenware jars and keep tightly covered. Therefore the ordinary housewife need buy no cooking shortening if care is taken in saving and rendering meat fats. It has been estimated that every family who now uses an average of three pounds of butter weekly can use exactly one-half that amount without any hardship.

Tested Cooking Recipes

(By Mary Lee Swann, Principal Dept. of Household Arts, Scudder School)

Braised Fowl With Oysters
Dress and truss fowl as for roasting. Spread slices of salt pork over breast. Place in a hot oven in a baking dish with one cup of finely sliced vegetables, using onions, carrots, parsley and celery. Add one cup of hot broth or water. Cover fowl with another cup of sliced vegetables. Cover baking dish and cook slowly until fowl is tender. Sprinkle with a sauce made as follows: Heat one cup of water over one pint of oysters, rinse the oysters in the water, remove all shells, strain water through double thickness of cheesecloth. Bring liquid to boiling point, add the oysters and shake until plump. Drain off broth, keeping oysters very hot. Melt one-quarter cup butter and blend with one-fourth tablespoonful flour sifted with one-half teaspoonful salt. Add oyster broth and chicken broth. Stir in two well beaten egg yolks and four tablespoonful cream. Stir in hot oysters and pour over fowl, which should be very tender.

Chestnut Croquettes
Mix with one cup mashed French chestnuts, two tablespoonful thick cream, the yolks of two eggs, one teaspoon sugar and last of all one-fourth teaspoon vanilla. Shape in balls, dip

MRS. H. F. SCHALLMEYER
Pure Food Editor

In crumbs, eggs and crumbs again, fry in deep fat and drain.

Baked Squash
A novel and attractive way of serving squash is baked, in the shell. As shown in the accompanying illustration, it makes a very pleasing dish when garnished with stuffed olives.

Canned Peach Shortcakes
Mix an sift two cups flour, four teaspoon baking powder and one teaspoon salt. Work in three tablespoon shortening with tips of fingers or two forks. Mix to soft dough with three-fourths cup water or milk, toss on floured board, pat gently and roll; when one-fourth inch thick, cut out with biscuit cutter. Cook in radish quick oven. When well browned pull top crust off, place lower crust on plate and cover with sliced canned peaches, adding a little of the syrup. Cover with top crust, place another piece of fruit on this crust and complete the cake with a tablespoon of sweetened, whipped cream.

Baked Apple Fudding
Sift one-quarter cup cornmeal into two cups of scalded milk, stirring constantly. Cook over hot water forty-five minutes. Flavor with one-half teaspoon salt, one-half teaspoonful sugar and one-quarter cup molasses. Pour into greased baking dish and bake one hour in a slow oven, stirring frequently. Stir one thinly sliced apple into pudding, and continue cooking until apple is tender.

Date Custard
Scald three-fourths cup stoned and chopped dates with two cups milk. Add three slightly beaten eggs and one-fourth teaspoonful salt, taking care that the hot milk does not cook the eggs. Pour into greased custard cups, set in pan of hot water and bake gently until custard is firm.

Corn Meal Scrapple
Remove marrow from shins of beef and with its saute one finely sliced onion. Add sliced meat one hour from one and one-half pounds shin of beef. Brown meat slightly and cover with two quarts of cold water. Cook until meat is tender. Cool and remove fat and bone. Have at least one quart of liquid in pot. Add one cup sifted cornmeal to boiling liquid, stirring constantly. Cook one hour. Turn into mold, cool, cut in slices and fry in pork fat until brown. Serve with gravy.

Eden News

J. B. Burgoyne is haying hay on the Hill farm this week. The Eden school board was in Report last Monday on business. Mr. Deane and Mr. Beahm are in Report this week on jury service. James Davis led the young peoples meeting at the church last Sunday night, as Miss Colbert was in Report.

Bob Holmes and Ray Baker went to Report last week to take the examination for the army. Miss Sutton, one of Russell Lane's teachers, who was called to Boise by the illness of her brother, returned last Thursday and resumed her duties. Bob Holmes has just completed a fine new house for Mr. Utz.

Andy and Ed Anderson are doing the inside finishing of the new garage. Mrs. Ed Colbert is taking music lessons on the piano from Mrs. Jeffries. The school gave a patriotic entertainment at the church last Friday evening.

Blair Ferguson went to Jerome last week and returned with a new Ford touring car. Tony Colbert is building two more rooms to his house. Two candidates of young people motored to Gunnings pond last Sunday and spent the afternoon skating. Mrs. Pleistick is clothing in the Golden Rule store during Mr. Haskin's absence.

Bert Cocoran returned from California last Wednesday. He says the weather in the state of California is a dandy place to get rid of your money. Mrs. Cocoran will stay there for several months. He hopes that the climate will improve her health. Jess Osborn has purchased the butcher shop from Newby & Harding. He expects to move to Twin Falls. Mr. Russell lived and rent the house they are in now.

The dance at Eden last Tuesday evening was well attended and all report a good time. Mr. and Mrs. B. L. Eakin and little daughter went to Kinross last Wednesday to visit Mr. Eakin's mother, who is quite ill. Mrs. Ida Sullivan, county superintendent of schools, visited the school at Eden last week. Mrs. Spear came from Jerome last Thursday to finish the well he is digging for J. J. Gray on the Strickler place. Mrs. Tony Colbert and Miss Olga Molester are taking lessons on the violin from Mrs. Thompson. Mrs. Frank Webb arrived home last Tuesday. She says Mr. Webb's health is improving and he will be home in about ten days. Edgar Wassburn has returned from his visit in Washington and will help his father-in-law on the ranch this summer. Mrs. Schlyer Adams returned to Boise for medical treatment last Wednesday. The Otterson boys have purchased a fine new piano from the Denver Music Co. An Advent minister has been holding services in the I. O. O. F. hall this week and part of last week. Come and hear the lecture, "The Terrible Turk," by Rev. Rabbing, at the church next Sunday evening. Wesley Burgoyne went to Rupert last Monday to take the examination for the army, as he is in class one.

tonant of schools, visited the school at Eden last week. Mrs. Ed Colbert was in Report last Thursday on business. Mr. Deane and Mr. Beahm are in Report this week on jury service. James Davis led the young peoples meeting at the church last Sunday night, as Miss Colbert was in Report.

Bob Holmes and Ray Baker went to Report last week to take the examination for the army. Miss Sutton, one of Russell Lane's teachers, who was called to Boise by the illness of her brother, returned last Thursday and resumed her duties. Bob Holmes has just completed a fine new house for Mr. Utz.

Andy and Ed Anderson are doing the inside finishing of the new garage. Mrs. Ed Colbert is taking music lessons on the piano from Mrs. Jeffries. The school gave a patriotic entertainment at the church last Friday evening.

Blair Ferguson went to Jerome last week and returned with a new Ford touring car. Tony Colbert is building two more rooms to his house. Two candidates of young people motored to Gunnings pond last Sunday and spent the afternoon skating. Mrs. Pleistick is clothing in the Golden Rule store during Mr. Haskin's absence.

Bert Cocoran returned from California last Wednesday. He says the weather in the state of California is a dandy place to get rid of your money. Mrs. Cocoran will stay there for several months. He hopes that the climate will improve her health. Jess Osborn has purchased the butcher shop from Newby & Harding. He expects to move to Twin Falls. Mr. Russell lived and rent the house they are in now.

The dance at Eden last Tuesday evening was well attended and all report a good time. Mr. and Mrs. B. L. Eakin and little daughter went to Kinross last Wednesday to visit Mr. Eakin's mother, who is quite ill. Mrs. Ida Sullivan, county superintendent of schools, visited the school at Eden last week. Mrs. Spear came from Jerome last Thursday to finish the well he is digging for J. J. Gray on the Strickler place. Mrs. Tony Colbert and Miss Olga Molester are taking lessons on the violin from Mrs. Thompson. Mrs. Frank Webb arrived home last Tuesday. She says Mr. Webb's health is improving and he will be home in about ten days. Edgar Wassburn has returned from his visit in Washington and will help his father-in-law on the ranch this summer. Mrs. Schlyer Adams returned to Boise for medical treatment last Wednesday. The Otterson boys have purchased a fine new piano from the Denver Music Co. An Advent minister has been holding services in the I. O. O. F. hall this week and part of last week. Come and hear the lecture, "The Terrible Turk," by Rev. Rabbing, at the church next Sunday evening. Wesley Burgoyne went to Rupert last Monday to take the examination for the army, as he is in class one.

LEGAL PUBLICATIONS
SERIAL NO. 018964
NOTICE FOR PUBLICATION
Department of the Interior, U. S. Land Office at Hatley, Ida. Jan. 28, 1918.
Notice is hereby given that George H. McVay, of Rogerson, Idaho, who on December 14, 1916, made Homestead entry Serial No. 018964, for the S $\frac{1}{2}$ Section 1, Township 15 South, Range 16 East, Boise Meridian, has filed notice of intention to make final three-year proof, to establish claim to the land above described, before C. C. Higgins, United States commissioner at Twin Falls, Idaho, on the 28th day of March, 1918.
Claimant names as witnesses: Alma Jeff, Frank A. Purdy, Alma S. Led, Arthur F. Westley, all of Rogerson, Idaho.
BEN R. GRAY, Register.
1-31; 2-5-7-12-14-19-21-26-28.

WE
take no chances with the health of our cows. You take no chances in using our milk.

Shaw's Dairy

CALL 311

ECONOMY CASH GROCERY
PROMPT DELIVERY
225 MAIN AVE. EAST PHONE 311

BIRTHDAY OR WEDDING CAKES?
We make a specialty of Cakes of all kinds particularly Birthday and Wedding Cakes. Give us your order and let our expert bakers surprise you.

HOME BAKERY
"Watch Our Windows"
132 Shoshone West Twin Falls

Always the Best Quality at the Most Reasonable Price—that's our motto—and it's the main reason why you should trade with us—

INDEPENDENT MEAT MARKET
147 Main Avenue West Phone 103

Try a TIMES want Ad—They pay. Subscribe for the Times and get all the latest news.

You can depend upon getting—Tender, Juicy, Excellent Flavored Meats at this market.

CENTRAL MARKET
Phone 144

JUST SMELL THAT COFFEE
I bought it at the
GRAND UNION TEA CO.
123 Shoshone S. Phone 192
See Our Premiums

PROFESSIONAL AND BUSINESS DIRECTORY

A conveniently classified Directory of reliable people, who will appreciate your patronage give good service and entire satisfaction.

RATES—TWICE-A-WEEK
1 Month, per line..... 50c

For this Directory, THE TIMES solicits only the advertisements of permanently established business houses and professional people. If therefore, quotes no other rates for its directory than those on a monthly basis.

RAILROAD TIME TABLE

Trains Leave Twin Falls: Going East

No. 156	7 a. m.
No. 84	8:30 p. m.
No. 83	12:10 p. m.
No. 155	4:05 p. m.

Returning Branch
No. 85 (except Sunday) 12:30 p. m.

ATTORNEYS

W. P. Guthrie
A. M. Bowen
James R. Bothwell
GUTHRIE, BOWEN & BOTHWELL
Office: Shoelace Building

SWEETLEY & SWEETLEY

Offices: First National Bank Building

ASHER B. WILSON

Practitioner in all courts
Room 14 First National Bank Building

J. H. WISE, OFFICE ROOMS 8 AND 7

Twin Falls Bank & Trust Co. Bldg.

M. L. WOLFE, OFFICE IN I. D. BLDG.

CHEMIST

E. R. DOOLEY, A. M.
Analytical Chemist—Expert Work in
Toxicology and Bacteriology

CIVIL ENGINEER

J. C. PORTERFIELD
Civil, Hydraulic and Mining Engineer,
Twin Falls. Phone 154 J.

EXPORT ACCOUNTANT

JOHN WOLFENDEN
Export Accountant, Auditor, Systematizer.
Rooms 7-8 Power Bldg. Phone 361.

OSTEOPATHS

DR. J. R. McMILLAN
Office 120 Main N.
Osteopath.

SEWING MACHINES

Miss Bissonnette, Singer Sewing
Machine office.

FEED STORES

ANCHOR HAY, GRAIN & FEED
Company Wholesale and Retail dealers,
baled hay, alfalfa meal, grain and
seed, custom grinding. 249-251 Sixth
avenue west. Telephone 283. John
Thinks, Proprietor.

FRATERNAL SOCIETIES

M. W. A. CAMP, No. 14890, meets
Wed and 4th Thursdays, at Moose Hall,
Jerk Bonifield, Consul. Paul Smith,
Clerk. Telephone 389 J.

JORDAN VALLEY PROJECT

Right now is the time to
investigate this proposition.
We are taking buyers over
twice each week. It's a good
one. Write to our Boise office
for an explanation of it.
We will send literature and
information on request.

HARLEY J. HOOKER

Shaw Bldg., Boise, Idaho

See O. A. GREENWALT

Buhl, Idaho

Investment Opportunity

An active Salt Lake manufac-
turing corporation needs addi-
tional capital. A limited amount
of treasury stock to be sold at
this time to enlarge this grow-
ing industry. An especially ex-
cellent opportunity for one in-
vestor who would care to af-
filiate with the company in an
active way as well as financial.
Full particulars upon applica-
tion. Address: "International",
care Times.

WIDEMANN'S GOAT MILK

At Leading Grocers

WIDEMANN'S GOAT MILK CO.

The Times prints butter wrappers

WANTS

IMPORTANT—Do not telephone THE TIMES office in regard to these Ads. No information can be given. Answers in care of THE TIMES must be written and mailed or left at THE TIMES office.

CLASSIFIED ADVERTISING RATES

1 insertion, per word..... 2c
Minimum total charge to be not less than 50c.

Read your ad the first time it appears, and add by us immediately if an error appears.
Call or mail your requirements or phone 83

FOR SALE

FOR SALE—150 acres irrigated land five miles northwest of Pocatello, 1-3 miles from railroad; 110 acre roads; good well; hot water; good 3-room house; 40000 rotary level. Price \$80 per acre. \$5000 cash, balance, terms at 8 per cent interest. Address J. M. Distine, Pocatello, Idaho.

FOR SALE—Winehills

handlights and window glass. Phone 21. Moon's Shop, near post office.

FOR SALE—67 acres

close to Ferns. E. A. Moon.

YOUR CHANCE—Every acre

of Meadow valley land farmed this year will produce more than the cost price. For information and guarantee, visit A. B. Lucas, New Meadows, Idaho.

FOR SALE—Lot 11, Block 33

Main street, Twin Falls, Idaho. \$1800. Address owner, W. H. Kollborn, Caldwell, Idaho.

FOR SALE—Castle Gate

lump and egg coal at Home Lumber & Coal Co. Phone 34.

FOR SALE—40 acres

3-4 mile west of Bank of Kimberly. All in high state of cultivation. Price \$325 per acre. Part cash, rest easy terms. A. T. Near.

FOR SALE—Paraburd

Berkshire boat. Phone 583 R. 14. W. L. Brown.

FOR SALE OR TRADE—Vim

truck for smaller car. Also chicken coop for sale. Inquire 450 Eighth avenue east.

FOR SALE OR TRADE—Gentle

and driving mare, cows and boys. Phone 109.

FOR SALE—80 acres

1/2 mile south and east, 18 acres alfalfa, 14 acres clover, balance all large fields. 6 room plastered house, garage, bath, wood cement well. Possession March 1. This property must be sold as the owner has been drafted and must go to fight for his country. Price \$250 per acre. \$7500 cash, balance easy terms. C. D. Thomas, agent.

FOR SALE—40 acres

all in cultivation, one half in hay, all house, barn, fruit and shade trees. Best water right, good well. Price \$165 per acre. Easy terms. Address, Owner, Box 918, Gooding, Idaho.

FOR SALE—High grade

plum. Can be seen at Grossman & Ehlers, 126 Second avenue east. Price \$175. Responsible party can pay all next fall. If interested write H. P. Chaffee, 118 A South Johnson street, Los Angeles, California.

FOR SALE—Single comb

White Leghorn Blue Banded Wren. Wagon load. Price \$200 per dozen. Cockerels \$3. 45, \$7.60, and \$10. The Allison & Honery, Idaho, Idaho.

FOR SALE—Mules

4 years old, well broke; also good team young horses. 1 mile west depot. S. E. Nohor.

FOR SALE—Four

or six 14-horse walking plow, one set of harness. Price \$200 per set, one male hog. See Plain Price Store.

FOR SALE—6-room house

furnished or unfurnished. Address "W. H." care Times.

FOR SALE OR TRADE—Seven

passenger, eight cylinder car. Phone C. H. Doxey, 794 or 794-L.

FOR SALE—Marshall & Wendell

plum—practically new, bargain for cash. If taken immediately. Call at 727 Second avenue south.

FOR SALE—Excelsior Motor Cycle

nearly new. Address "D" care Times.

FOR SALE—Cheap Dodge

touring car in good running order. Has just been overhauled. Poland China tires, new motor, oil, also some 6-row seed barley. M. H. Gamble, 3 1/2 miles south of Beet Bridge.

FOR SALE—45 acres

one mile west of city limits on state highway. C. M. Cady, Route 3.

FOR SALE—Owner

100 Acres and 2 miles from town. Will improve 700 deer, set well built up. 5847 watered. Price, \$275 per acre.—Owner care Times.

FOR SALE—Choice Carman Seed

Potatoes—A. V. Strain, 2 miles Kimberly road. Phone 554 J.

Some choice fine Farming

Homestead Entries close in to the Twin Falls tract. See advertisement. Write—Willy & Son, Route No. 3, Buhl, Idaho.

FOR RENT

3 or 4 of these room apartments for light housekeeping. Modern conveniences. Oxford rooms, 428 Main avenue north.

FOR RENT—A good

4000 acre on Salmon tract, house and cistern. Inquire at once. R. E. Slagle, 302 Fifth avenue north.

FOR RENT—Several farms

but please do not call before February 3. Edwin Damman, 208 Seventh avenue north.

FOR RENT—Small four-room

furnished house. For particulars phone 518 B.

FOR RENT—30 acres

65 acre plowed, 15 acres alfalfa, cash rent. Address "T L" care Times.

FOR RENT—3-room

furnished apartment, steam heat, hot and cold water. Phone 64.

FOR RENT—A good

4000 acre on Salmon tract, house and cistern. Inquire at once. R. E. Slagle, 302 Fifth avenue north.

FOR RENT—Four room

modern house. Inquire 450 Eighth avenue east.

FOR RENT—Furnished

front room. 412 Fourth avenue north.

FOR RENT—Pleasant

comfortable sleeping rooms. From \$2.50 per week up. 428 Main avenue north. The Oxford.

WANTED

WANTED—Girl or elderly woman for general housework. A good place for the right person: Call Phone 635.

WANTED—Every housewife

farmer and business man to call and see the Wonderful Domestic Gas Maker demonstrated at 322 South Main.

WANTED—Girl at

Horst & Ramboe.

WANTED—Position as

housekeeper by middle-aged lady. Address M. C. S. care Times.

WANTED—Trial Order

Hand Laundry. Phone 644 J.

WANTED—To rent

a typewriter. Phone 744-W, 449 Elm St.

WANTED—Four

five or six room house for lease of six months or year. Would rent for particulars, address "BLK" Care Times.

WANTED—Work on ranch

by experienced farmer. 628 Sixth avenue east.

WANTED—More

people to save a shovelful of coal each day. You can do it, if you will use Castle Gate. Home Lumber & Coal company. Phone 34.

WANTED TO RENT—40 or 50

acres, mostly cropland. Experienced farmer. P. O. Box 524.

WANTED—Buyer for

all or half interest in my 150 acre ranch, also stock and tools if needed. Place located 1-3 miles from Castleford, Idaho. Fully equipped with school. Easily watered. 1/2 water taken from canal on place. Will raise any crop that is raised on tract. Price \$2500. For particulars address "A. B." care Times office.

WANTED—Good

lady collector, for the White Cross Health Food company. Phone 695 W.

WANTED—Clover

seed all the year round. The Albert Dickinson Company. Phone 106, Twin Falls, Idaho.

WANTED—Work on Farm

by man, wife and crown. Some experience. See E. A. Clarke, 436, 3rd Ave. East.

FOR TRADE OR EXCHANGE

TO TRADE—80 Acres Well Improved Land 1/2 mile north of Twin Falls. \$100000. Will consider trade for residential property in Twin Falls. Notify or call Seal Auto Co.

FOR TRADE—Four

room house and vacant lots in Twin Falls. Will trade for one or two acres. Have some cash. Inquire 346 Fourth avenue east, Twin Falls.

FOR TRADE—A few

pure bred white Leghorn chickens. W. E. Warren, 414 south 1/2 mile east of southeast corner of Twin Falls.

LOST AND FOUND

LOST—Baby's gold bracelet, on streets Sunday. Finder please return to E. D. Hopkins, Fryer Laundry.

LOST—Young

Collie dog, yellow, four white feet, white on breast. Reward J. R. Munn, Box 556.

LOST—Black

Shepherd Dog, two months old; \$50.00 reward for his return to Pluma Singh, Rte. No. 1.

MISCELLANEOUS
The cheapest job known to practical science is manufactured by the famous Domestic Gas Maker (our own) made in Twin Falls, Idaho. It is struck in any cooking stove or range.

STRIKE STILL ON IN PAPER
MILLS at Camas, Washington, still running smoothly and without trouble. All inside "outlets" now filled and 25 men on strike. Can be used for outside work on construction and in yard. \$3.10 for 9 hours. Permanent work. \$3.10 for 9 hours. Permanent work. Good opportunity since vacancies on inside work are filled, from outside crews. Rubber shoes and rain coats supplied to pipe fitters. For particulars, call at 25 miles from Portland and about 25 miles from Vancouver, Washington. "The Star" of Vancouver has a four hour service Vancouver to Portland. Two boat lines Camas to Portland. Boat service to Twin Falls on Wednesdays. "Cut out this" and apply in person at Camas office or room 509 Oregon building, Portland.

LEGAL PUBLICATIONS

Serial No. 016190

NOTICE FOR PUBLICATION

Department of the Interior, U. S. Land Office at Hatley, Idaho, January 25, 1918.

Notice is hereby given that Adeline D. Sartwell, of Rogerson, Idaho, who, on May 2, 1914, made Homestead Entry, Serial No. 014599, for 2 1/2 SW 1/4, SW 1/4, NE 1/4, Section 16, Township 16 N., Range 18 E., Boise Meridian, has filed notice of intention to make final three year proof, to establish claim to the land above described, before C. C. Sigline, U. S. Commissioner, at Twin Falls, Idaho, on the 21st day of March, 1918.

Claimant names as witnesses: Bert S. Kunkel, John C. Smith, Alphonso G. Gardner, M. Acuff, all of Rogerson, Idaho.

BEN R. GRAY, Register.

1-29-31; 2-6-7-12-14-19-21-26

Serial No. 012122

NOTICE FOR PUBLICATION

Department of the Interior, U. S. Land Office at Hatley, Idaho, January 29, 1918.

Notice is hereby given that Herbert C. Massie of Ester, Idaho, who, on December 11, 1916, made Homestead Entry, Serial No. 012122, for SW 1/4, NE 1/4, Section 20, Township 16 N., Range 19 East, Boise Meridian, has filed notice of intention to make Homestead proof, to establish claim to the land above described, before C. C. Sigline, U. S. Commissioner, at Rogerson, Idaho, on the 29th day of March, 1918.

Claimant names as witnesses: Art J. Huellig, Dwight Terry, John Johnson and James C. Knott, all of Rogerson, Idaho.

BEN R. GRAY, Register.

1-29-31; 2-6-7-12-14-19-21-26

Serial No. 016194

NOTICE FOR RE-PUBLICATION

Department of the Interior, U. S. Land Office at Hatley, Idaho, January 16, 1918.

Notice is hereby given that Charles Epotol of Filer, Idaho, who, on August 21, 1914, made Homestead Entry, Serial No. 016194, for NW 1/4, Section 20, Township 14 S., Range 15 East, Boise Meridian, has filed notice of intention to make final three-year proof, to establish claim to the land above described, before C. C. Sigline, U. S. Commissioner, at Twin Falls, Idaho, on the 7th day of March, 1918.

Claimant names as witnesses: C. McMane, Fred M. Clingens, Orm, both of Twin Falls, Idaho; Thomas Lark of Filer, Idaho; and Guy F. Wattle, of Boise, Idaho.

BEN R. GRAY, Register.

1-22-24-29-31; 2-6-7-12-14-19

Serial No. 016845

NOTICE FOR PUBLICATION

Department of the Interior, U. S. Land Office at Hatley, Idaho, January 9, 1918.

Notice is hereby given that Daniel B. Adams, of Hollister, Idaho, who, on March 2, 1915, made Homestead Entry, Serial No. 016845, for NW 1/4, Section 8, Township 14 S., Range 15 East, Boise Meridian, has filed notice of intention to make final three year proof, to establish claim to the land above described, before C. C. Sigline, U. S. Commissioner, at Hollister, Idaho, on the 9th day of March, 1918.

Claimant names as witnesses: James A. Palmer, Edward H. Loney, Harley N. Butler and W. C. Morse, all of Hollister, Idaho.

BEN R. GRAY, Register.

1-15-17-22-24-29-31; 2-6-7-12

Serial No. 018857

NOTICE FOR PUBLICATION

Department of the Interior, U. S. Land Office at Hatley, Idaho, January 8, 1918.

Notice is hereby given that Thomas C. Wickham, of Rogerson, Idaho, who, on November 4, 1915, made Homestead Entry, Serial No. 018857, for SW 1/4, Section 11, Township 15 N., Range 18 East, Boise Meridian, has filed notice of intention to make final three year proof, to establish claim to the land above described, before C. C. Sigline, U. S. Commissioner, at Rogerson, Idaho, on the 14th day of March, 1918.

Claimant names as witnesses: John E. Tolby, Searlo M. Burkhall, Henry W. Witt and Peter Lind, all of Hansen, Idaho.

BEN R. GRAY, Register.

1-22-24-29-31; 2-6-7-12-14-19

Serial No. 015450

NOTICE FOR RE-PUBLICATION

Department of the Interior, U. S. Land Office at Hatley, Idaho, January 3, 1918.

Notice is hereby given that Archie Stuart, of Rogerson, Idaho, who, on February 23, 1915, made Homestead Entry, Serial No. 015450, for SW 1/4, Section 20, Township 16 N., Range 18 E., Boise Meridian, has filed notice of intention to make final three year proof, to establish claim to the land above described, before C. C. Sigline, U. S. Commissioner,

TWIN FALLS TIMES

LET US ALL HELP MAKE TWIN FALLS GROW

MAKE TWIN FALLS A BETTER PLACE IN WHICH TO LIVE

VOL. XIII, NO. 36.

TWIN FALLS, IDAHO

THURSDAY, FEBRUARY 7, 1918

Jarbridge Patriotic at Calls to Serve

Quiet Days of Winter Utilized in Helping Country—Several Improvements Under Way.

Jarbridge, Nevada—This camp has been very quiet this winter; we have

been sending our best young men to the front; we have tried to do our best for every Red Cross call; in the meantime development work has been steadily going on upon a few of the mines, and work has been prosecuted on the new wagon road all winter, favored by an open winter and clear mild weather. This little community, with less than 600 inhabitants, has already furnished thirty-three of the pick of our young

men, who are now training at some of the camps or already "Somewhere in France." Our Red Cross branch has a membership of over 300 adults and the Junior Red Cross has twenty-five members.

Our Red Cross branch has sent in to the chapter at Elko, to date:

For memberships.....	\$406.45
For War Council.....	56.10
For Tobacco Fund.....	62.30
For Revolving Fund.....	225.35

Total sent to date.....\$740.23

Red Cross meetings have been held twice a month and have been well attended.

A building in the center of the town was donated for the Red Cross workroom; it was equipped with sewing machines, work tables, etc., and firewood donated. The ladies meet two afternoons a week at the workroom, besides taking much of the work home to complete. Up to date the following articles have been sent in:

25 washcloths, 27 caps, 18 boleros, 14 shirts, 27 pelama suits, 105 triangular bandages. Besides there are many bandages, operating stockings, and other knitted garments on hand ready to be sent in soon.

The Jarbridge Roll of Honor contains the following names: Ernest M. Claron, Norman C. Leonard, A. M. Peterson, W. A. Greene, James Oscar Hayes, Vernon Johnson (Millions Kid), Edward W. Johnson, Leslie W. Panburn, Fred Rodgers, Henry A. Chambers, Ralph W. Royall, Mylo M. Miller, Roghaila Leonard, Albert Walters, Leo Jones, Alfred Mathieson, Frank McCallor, Charles W. Arnold, Calvin Strong, Joseph Taylor, William Taylor, Alfie Lowe, W. M. Donno, Jack Fletcher-Fitugh, R. L. McManis, Charles Rich, Roy Leach, Charles G. Winter, Fred Bull, Richard Barnett, Frank Leonard, Warren Hudson.

They may be preserved and returned to their friends!

The large mill of the Elkboro company is nearing completion and millways are being opened in the mine for stopping the ore. The power line is not finished, owing to the lack of men and this may delay the starting of the mill for a short time.

The large tunnel company is working on the Altitude mine in the First Grater; the face of tunnel is now showing good ore.

The Anderson interests are working on the Ajax at the head of Bonanza gulch, and on the Morning Star, at the head of Snowfield gulch.

The new wagon road down the river is built to the Idaho state line, and considerable work has been done on the Idaho side. The weather has been remarkably good all winter for this road work.

CHURCHES

St. Edward's Catholic
Corner of Second avenue and Fifth street east. Rev. N. F. Hahn, pastor. Sunday masses at 8 and 10 a. m. Evening services at 7:30 o'clock and week day mass at 8 o'clock a. m. On the third Sunday of each month, late mass is celebrated at 8 a. m.

Methodist Episcopal
Sunday school at 10 a. m. Public worship at 11 a. m. and 7:30 p. m. Evening theme, "Tentacles of Faith," meaning theme, "Chosen to Serve." Epworth League at 6:30 p. m. Midweek service Wednesday at 7:45 p. m.

C. L. BENT, Minister.

Christian Church
"The Reaches of Faith" will be the morning sermon theme at the Christian church next Lord's day. Miss Mattie Coates will sing a solo.

"Character Studies in the Old Testament—Joseph" will be the evening sermon theme at 7:30. Efficiency bible school at 10 a. m. Y. P. S. E. at 8:20 p. m. You will find a welcome at the Christian church.

Baptist Church
9:45 a. m. Sunday school. 11 a. m. Two addresses by two prominent laymen, a lawyer and a business man; Mr. E. H. Wray of Decatillo and Mr. Greenwood of American Falls. They will talk on the call and the opportunity of laymen in the Kingdom of God.

2:30 p. m. Meeting for men only, addressed by the two laymen who speak at the morning service. 8:30 p. m. E. Y. P. U. led by the pastor.

7:30 p. m. Sermon, "The Master's Call to the Common Man." In all these meetings we promise you a cordial welcome and helpful services.

First Church of Christ Scientist
320 Third avenue east. Services each Sunday at 11 a. m. Sunday school at 10 a. m. Subject of lesson sermon: "Spirit." Wednesday evening meetings are held at 8 o'clock, where testimonies of Christian Science healing are given. A reading room, where all authorized Christian Science literature may be read or purchased, is open in the church building between the hours of 2:30 to 4:30 every afternoon, except Sundays and holidays. A circulating library is maintained in connection with the reading room where Christian Science literature may be borrowed. The public is welcome to the services and to use the reading room.

Presbyterian Church
Morning Organ prelude, "Alleluia Pastorale." Anthem, "Christian, The More Breasts." Swooley Organ Trio. Shalley Offertory Organ Interlude, "Largo

from New World Symphony" Dvorak Solo, selected..... Mr. Mikesell Organ Postlude, "Concluding Voluntary"..... Mrs. Bunnett

Evening Organ prelude, (a) "Grand Choeur" in A..... (b) "Elysium"..... (c) "St. Anthony: These Are They"..... (d) "Offertory: These Are They"..... (e) "Forest Veil"..... (f) "But for a Moment"..... (g) "Sonnet"..... Mrs. C. J. McCormick and Miss Helene Alpmendinger Organ Postlude, "Firm Step Sonata"..... Mrs. M. J. Nagelschlag Choir rehearsal Friday evening 7:30

GLASS CUTS THE OREGON

(Continued from page one)

which the war department found itself at the outbreak of the war upon

One by one he took up the charges made by the Oregon senator and by quoting from Secretary Glass's testimony and from other official records sought to refute them.

Almost at the very time when Berling had appointed to state his terms a "war" was in progress, and the troops reaching out for peace were threatening to topple thrones and to banish dynasties. Mr. Chamberlain's whole description of the projects this astounding statement of the government of his country.

"The military establishment," he said, "was a myth, it was non-existent. That's what Brewster and Tiptop had been teaching. That's the doctrine with which scornful masters taught the people that had been waging their discontent and quieting their fears of disaster."

"How obliged to Mr. Chamberlain his kind words will be the answer for this public confirming his estimate of American willingness and American capacity to fight for American freedom. By this speech declining morale of France—citizen and soldier will be retrieved. Who can foretell the sequel of this? Thousands of American boys, who might have survived may find their last resting place in the plains of Flanders."

The first of Chamberlain's charges taken up by Glass was that France had to supply American troops with guns and ammunition. This was a fact he noted, "that France's congress does not very definitely know, he asked, 'that France is furnishing the American army with guns, not by means of the untested 'emergency stores' but because her chosen ambassadors asked the privilege of arming our 'expeditionary' force for the purpose of attacking."

He repeated that Marshal Joffre had warned against the folly of hurriedly attempting to throw into France an Army of untrained and untested American troops." Joffre suggested that but one division of the best trained troops of the regular army be sent to France as an initial effect.

"When it was suggested to Joffre that we had no immediate equipment," he said, "it was promptly replied that France had no abundance."

"It is because of ignorance of these facts Chamberlain sought to have the country believe 'the military establishment was a myth, a glass demand.' I hope it is ignorance because I would not like to believe that any adversary of the government is malicious enough perverely to employ the sympathy for France in an assault on the American people."

Glass staunchly defended General Crozier in his conduct of the affairs of the ordnance department. As for the machine gun controversy he said there was abundant proof that Crozier was justified in rejecting the Lewis and selecting the new machine gun for use abroad. General Pershing, he asserted, he sent word that the Lewis gun could not be used on his front for lack of ammunition.

The American army, Glass insisted, has the best rifle in the world. Glass challenged the assertion that "any half-witted American could have foretold our entrance into the war." He pointed out that Woodrow Wilson was re-elected because he had been wise and brave enough to see us out of war and could confidently bereloned upon to do all that any mortal could reasonably expect to avert that terrible affliction. For this reason he said, the ordnance bureau could not

have known the urgent necessity for preparation. Coming down to the "real reasons for unpreparedness," Glass declared that Chamberlain was in a large measure responsible.

"The men who now affect preparedness of future events did not increase by one dollar," he said, "the trifling appropriation for small arms, but reduced it from the preceding year by fifty per cent."

Was Crozier to blame for that? I protest, it is not just; for General Crozier did not know the truth. The president did not know the truth. Secretary of War Garrison, Tardien, Lloyd-George, Scott, Bliss, Pershing—none of these knew the truth. Only this war with Oregon critic knew the truth, and at the critical moment failed to function."

Glass severely criticized Chamberlain for "treasuring for three weeks in his breast pocket," the sensational letters he read to the senate which never were brought to the attention of the war department for investigation and punitive action. "As the father of sons who wear the uniform of their country," I protest against the flouting of this patriotic nightmare before my friends and in the name of the nation I renounce the evil suggestion contained in this account by the utmost limit of the military arm of government," he added.

168 AMERICAN LIVES LOST

(Continued from page one)

of keeping entirely secret all plans of a military nature.

Secretary and representatives exchanged the deepest sorrow today over the loss of the Tuscania. But that sorrow was tempered with the determination to continue to push the war to the utmost limit, and until Germany is completely defeated.

"It was a hard blow, they declared but no one can call it a disaster to the American cause. Officials everywhere were anticipating that one immediate result of the disaster would be a rush to enlist men beyond the draft age who have been holding back.

FOR SALE CHEAP—Six hundred pounds second hand canvas, suitable for covering lambing sheds. Call at Room 17, Bank & Trust building or Phone 946.

The time is here! You need Power, Steady, Nervous, Good health. Scientific Medicine will give you all this and make life worth the living—does not interfere with your physician, but gives you Comfort, Contentment, Ladies and Gentlemen.

MME. M. J. TODD
Massoure & Dermatologist
Cottillion hall Phone 317-J

HIDES
Twin Falls Hide Co.
Hides, Pelts, Furs, Wool and Tallow
248 4th Avenue S.
Phone 98

A Home Buy and Buy--
Pay \$100 to \$500 down and the rest like rent, as time goes on you will pay for your home.

Pay rent and at the end you have nothing
THE HAWLEY REALTY CO.
137 Shoshone St. N. Phone 719

Good conscientious plumbing at honest prices—
The best work is always the cheapest in the long run.
Ballantyne Plumbing & Heating
145 2nd Avenue East—Phone 709-W.

THE SUNFLOWER
"Just a Common Place"
Up-to-Date Confectionery, Cigars, Soft Drinks
Come to The Sunflower for DELICIOUS APPLES
260 Main Ave. South Phone 720

MAX PINK
Hides, Pelts, Furs, Tallow
We pay highest market prices
Send for our shipping tags
5th Avenue West
Res. Phone 617-W.

FOR SALE
Two 5 room bungalows, large cement basements, modern, with furnace. Fire place and hard wood floors. Lots 60x125. In East Lawn Addition. Phone 620-W.
JOHN S. KIMES

"SUNRIPE" is the best and Cheapest Stock-Food-being offered this winter. Contains molasses and cottonseed meal. Send for booklet. PER-CWT. \$2.25; PER-TON \$44.00
KINNEYS WHOLESALE COMPANY

ELECTRICITY'S LATEST
Did you ever have rosy visions of the day when your sewing machine would practically run itself and give your feet and back a rest? That day is here. The Western Electric Sewing machine has a hustling little motor that does the hard work. You merely have to guide the sewing. Can you imagine anything easier.
AMERICAN ELECTRIC CO. H. L. Dinkelacker, Mgr.

St. Valentine's Coming February 14
and We are his Headquarters this year, as usual. Pay Headquarters a visit and make your selections of Valentine Greetings from our large and beautiful assortment.
CLOS BOOK STORE
121 Main Ave. W. Phone 254

Make a Big Saving on
CURTAIN SCRIM AND DRAPERIES
Do not fail to visit our store this week and inspect our wonderful stock of Curtain Scrims and Draperies. We have a wide variety of patterns from plain white designed scrims to fancy colorings in draperies. See our Window Display, showing designs at from 20 cents to 60 cents.
The FIVE, TEN & VARIETY STORE
157 West Main

Choose your contractor as you would your building site.
WM. G. REED
Office I. D. Store Bldg. Phone 642

SERVICE
PHONE 24

GROSSMAN & EMES
Undertaking
128 2nd Ave. E. Phone 110. Res. Phone 295

Present Day Man Without Country
The big patriotic meeting in the auditorium of the Methodist church to night promises to be one of the big gatherings of the year.
"The Present-Day Man Without a Country" is the subject of the address to be given by the Rev. Samuel Cranston Benson, whose lecture at the high school auditorium last week on the subject "Back From Hell," greatly attracted the large audience present. The address tonight will be preceded and followed by patriotic music by the big Methodist choir and orchestra under the direction of Chas. U. Butler and Mr. E. A. Parrott.
We are back at the old stand. Plenty to eat, good service, and a welcome for old friends, as well as new.
MOTHER DINOMAN AND DOT.

GLASS
Auto windshields a specialty.
E. A. Moon Cabinet Shop.
Remodeling & Repair Work
3rd & W. Main. Phone 21

GLASS
Auto windshields a specialty.
E. A. Moon Cabinet Shop.
Remodeling & Repair Work
3rd & W. Main. Phone 21

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

First Twin Falls
Kodak Store
Expert developing, perfect printing, artistic enlarging.
The City Pharmacy

Good conscientious plumbing at honest prices—
The best work is always the cheapest in the long run.
Ballantyne Plumbing & Heating
145 2nd Avenue East—Phone 709-W.

THE SUNFLOWER
"Just a Common Place"
Up-to-Date Confectionery, Cigars, Soft Drinks
Come to The Sunflower for DELICIOUS APPLES
260 Main Ave. South Phone 720