

TWIN FALLS DAILY NEWS

VOL. 1, NO. 10. TWIN FALLS, IDAHO, SATURDAY, APRIL 23, 1918. PRICE FIVE CENTS

ASKS RUSSIA FOR EXCHANGE OF PRISONERS

HUN WILL TAKE PETROGRAD IF PROPOSITION IS REFUSED--NEGOTIATIONS DISCLOSE JOKER FOR GERMAN BENEFIT, SIMILAR TO FINLAND

WASHINGTON, April 23.—Germany intends to present to Russia an ultimatum demanding release of German prisoners held in Siberia, but this will contain a joker permitting release of only invalid Russian prisoners.

A commission of 115 members will go to Petrograd to take up the question of this exchange, and should it be refused Germany threatens to take Petrograd.

The ultimatum provides first, that Russia free all German prisoners in good health; second, that all those in ill health remain in Russia under care of neutral physicians, and third, that Germany release only invalid Russian prisoners.

More German Trickery

This new evidence of German trickery was supplemented by new evidence of similar treatment in Finland. Recent German messages Finnish forces fired on 143 ships bound from Helsinki for Kronstadt. This is violation of the Brest treaty and the soviet has protested against it, and against the German demands for turning of transports by Russia earlier in the war.

Stockholm advises said the Germans are curbing the Red Guard. The Finnish white guard government is requesting release of all German prisoners held in Finland.

TROOPS GET SCORES BY 'UNITED PRESS'

WIRE OF GREAT NEWS GATHERING AGENT CUT INTO Y. M. C. A. CAMPS AT FRONT

(By United Press.) LONDON, April 23.—American troops in training camps in various parts of the United Kingdom are receiving the world's news—including the big league baseball scores—"by United Press."

This service is delivered free to the Y. M. C. A. in one of the bases, and is relayed by the association to other camps. The Y. M. C. A. secretary in a certain remote base where American fighters, whose character and duties cannot be specified, are in training, today sent the following telegram to Ed L. Egan, European manager of the United Press: "The boys are delighted with the United Press news. It is posted in association headquarters here and is then relayed by another base and mailed to two others. It is posted in the association rooms and on the general bulletin board in each place. It is eagerly awaited daily. Base and American front news are particularly appreciated. Accept our most cordial thanks."

ONLY 74 MORE NEEDED

They have been coming in thick and fast since Saturday at press here, the Daily News is up to the 1000 mark by a margin of only 74 more needed to reach the twenty-four hour circulation. The figures stood at 374 Saturday morning. The paper is registered since, bringing today's total of actual bona fide subscribers to 926.

We would like that subscription before tomorrow—If you please. Just PHONE 33

GERMANS STRIKE NORTH AGAINST YPRES SALIENT

Heavy Fighting Marks Re- commencement of Drive in Flanders After Lull—British and French on Defensive With Excellent Success—Huns Make Little Progress.

THE German drive in Flanders has been resumed, after a lull of 24 hours. After a complete cessation of infantry operations on the entire battle front, following desperate fighting of Friday, Hindenburg struck northward against Ypres again Saturday afternoon.

The official statements of yesterday show the British still holding the enemy of Voormezeele, two miles south of Ypres, while the French are successfully defending Loerd. The only progress made by the Germans was a voluntary withdrawal by the British east of Ypres, cited in yesterday's official statement of the German war office.

AIR PROGRAM IS AGAIN UNDER FIRE IN U. S. SENATE

CRIMINAL NEGLIGENCE AND GROSS INEFFICIENCY IS CHARGE OF BRANDEGEE—SAYS TIME TO ACT

WASHINGTON, April 23.—Demand that congress look into charges of "shameful profligating, criminal neglect and gross inefficiency," in carrying out America's air program, was made in the senate today by Senator Brandegee, Connecticut.

The report of Gutzum Borglum, President Wilson's personal investigator, was submitted by Brandegee, and was immediately made the subject for a hot debate. "If the situation as to aircraft production is anything like what is described in those blistering words," said Brandegee, "it is time for the legislative department of the government to act. I have already urged the senate military affairs committee to act, to learn whether Borglum's report is true or false."

TURKEY SUGGESTS PEACE TO RUSSIA

FINE ITALIAN HAND OF WAR LORD SEEN IN THE RUSSIAN MESSAGE

By JOSEPH SHAPLEN (United Press Staff Correspondent) WASHINGTON, April 23.—Despite the Caucasian declaration of war, Turkey has again offered to begin peace negotiations with the Russian government, proposing that they be conducted in Trebizond. This action can be explained as resulting from a hint from Germany, which needs, all the Turkish troops it can obtain. This dispatch—the first received from Shaplen since early in the week—shows the usual delay in cable news from Russia.

HEAVY ARTILLERY FIGHTING

South of the Somme there is artillery activity from Villers-Bretonneux southward to the Luce river. The French war office reports the repulse of German attacks, following heavy bombardments in the Chemin des Dames, St. Mihiel and Lunenburg sectors. American troops hold positions in each of these sectors. An unnamed French officer is quoted as declaring that Foch is satisfied with the rate at which the allies are holding the Germans and is not ready to strike. Losses Believed Tremendous The officer said the allies "have the boche where we want him, and there is no doubt we can keep him there a great deal longer than 'is healthy for him.'" Foch told Clemenceau as much a month ago to "wait," the officer said. A United Press dispatch from the British front bears out Foch's belief that Hindenburg is suffering tremendous losses. The dispatch said that the Germans already have used 155 of their 200 divisions on the west front, that the 1910 class already is in the line, and that the 1920 class is awaiting the call.

HEAVY DRAFTS ON MAN POWER ARE DECIDED UPON

DUTY OF PROVIDING REPLACEMENT UNITS FOR ARMIES IN FRANCE BELONGS TO U. S.

BY CARL D. GROUT (United Press Staff Correspondent) WASHINGTON, April 23.—"Very large quotas" of American men will be required "in the immediate future" for service overseas to fill up the gaps inflicted in the west front drive, the war department weekly summary declared today. Man Power Will Decide "The outcome of the present operations in the west depends on man power," the statement said, adding, "ours is the imperative duty of providing replacement units for the armies now in France. We must be able to put fresh men in the field thoroughly and methodically trained. In addition to those already called to the colors and now training at our cantonments or already recruited for service, very large quotas will be required in the immediate future to fill the gaps."

Drafts to Follow Fast This warning apparently was intended to prepare the nation for calls even larger than those listed for the coming month or two. Admitting the gravity of the situation, the statement in the west cannot be applied to the present has resulted "in large measure favorably to the enemy," but pointed out that with joint allied command the boche "has failed in his purpose of wrecking the British army." The summary announced for the first time, as far as the department is concerned, that American troops are located east of Amiens, have had a part in the struggle which kept the German off Amiens the past week, and have acquitted themselves well. Single Engagements Not Decisive "A battle of such magnitude, as the one being fought in the west cannot be decided by any single engagement. "The vigorous attacks driven against the British lines were intended to paralyze the independence of the British command. In this the enemy has failed. The bulk of the command of the allies has extended operations to the broader field of general engagements in which all the allied forces will henceforth be used interchangeably. "The change in the combat situation has materially altered the moment of decision of the offensive. Instead of the enemy being able to defeat the British army and then turn its full effort against the French, the allies

PROPAGANDA WILL NOW BE EMPLOYED

GERMANS LAYING PLANS FOR 'WHISPERING CAMPAIGN' IN EUROPE

By ROBERT J. BENDER (United Press Staff Correspondent) WASHINGTON, April 23.—Germany's bloody effort to split the British and French allies in the west will be followed by a tremendous propaganda effort directed to the same end. Diplomatic circles today indicated that the tactics in laying the "whispering offensive" of trench warfare as carefully as prepared his gigantic military effort in Flanders and Picardy. Plan in France From the advance guard of the propaganda assault, it appears Germany will follow two courses in France—effort to arrange for settlement of French loans to Russia, now apparently lost, and stir up dissatisfaction with England, for "starting the war and then looking for peace." Advice here is given that such of the now propaganda is emanating from Switzerland. The Germans, apparently preparing for the future, have organized a virtual army of propagandists in Paris in an effort to demoralize the allied influences there. By creating trouble there—at the rear door of India—Germany believes she may hasten her expected realization of a dominated east. GERMAN SUBMARINE—LOSSES ARE DOUBLED (By United Press.) BOMER, April 23.—Losses of German submarines during the past six weeks have more than doubled, the rate in January and February, according to advices from Zurich today.

QUESTION ONE OF RESERVES OF HINDENBURG WITH GERMANS

CONTINUATION OF HUN'S EFFORT TO TAKE YPRES MEANS DEPLETION OF TROOPS TO DANGEROUS EXTENT FOR HINDENBURG

By J. W. T. MASON (United Press War Expert) NEW YORK, April 23.—Dangerous depletion of the German reserves will henceforth be necessary if Von Hindenburg continues his effort to capture Ypres and advance toward the channel ports. The battle of Ypres, which is the real battle for the channel ports in the present series of campaigns, is in reality a strategic struggle between Hindenburg and Foch concerning the employment of their reserves. There is no longer any doubt but that the German reserves are being drawn lavishly into the Ypres area, while up to the present Foch has refused to hazard his own reserve forces for defensive purposes. If Hindenburg is stopped permanently before capturing the channel ports and if the allied reserves have not been thrown into the conflict, Hindenburg has lost by all the rules of the war game. Shortening in Sight "Not only will the total German slaughter be very much greater than the allied, but the German front will have been extended to a useless distance that soon must be violently shortened. The present battle, therefore, is a gigantic struggle on the part of Foch to save his reserves and to save the channel ports on the part of Hindenburg to use up Foch's reserves and gain the channel ports. Whether in the end Foch will consider it better to lose the ports rather than lose his reserves cannot at present be known. The argument in favor of this procedure is based on the probability that it will require more men than Germany can supply to keep her front intact to the channel towns for any considerable period. A long thin line might be cut at a point that would involve the annihilation for the German, in Calais and Doulogne.

Huns Ask Drive Back The tactics attack in the neighborhood of Lens, reported yesterday, was repulsed by rifle and machine gun fire, Field Marshal Haig reported today. Hostile artillery is active from the German front to Lens. It is also active between Arras and the Meuse forest.

Gas Freely Used A heavy bombardment, with high explosive and gas shells, was opened by the enemy this morning on the whole front from Meteren to Voormezeele. Infantry attacks are developing in the South of Albert and in the neighborhood of Neuville-Witasse we conducted successful raids last night, taking prisoners and four machine guns.

TELEGRAPHERS' STRIKE FAILS TO DEVELOP (By United Press.) CHICAGO, April 23.—A national strike of commercial telegraphers appeared more unlikely today with the departure for Washington of Fredrick S. J. Koenekamp of the Telegraphers' Union for a conference Tuesday with the federal war labor board. No further steps will be taken by the union until the board's plan to prohibit a nation-wide strike of telegraphers are made known, Koenekamp said. Organization Sunday was observed by union meetings throughout the country, according to Koenekamp. Discharge of the members at Milwaukee, several in Atlanta, Ga., two in Albuquerque, N. M., and a threat to discharge union men at Memphis were the only outward incidents of the day reported to Koenekamp.

ARCBISHOP IRELAND'S CONDITION UNCHANGED

(By United Press.) ST. PAULI, Malta, April 23.—The condition of Archbishop John Ireland was unchanged early today. He is suffering general exhaustion and extreme fatigue, following his journey from Florina to his home here. Members of his household insisted that they are not alarmed. At the same time they said that the archbishop may live for years or may die shortly.

HUN DRIVE OPENS WITH INTENSE FIRE SIGNALS FOR ACTION ARE SENT UP THROUGH NIGHT

German Troop Movement in Kemmel Region Starts Soon After Midnight—Fighting Fierce as Day Wanes—Hostile Shelling Extraordinary Intense.

HUNS ACTIVE CLEAR ALONG WHOLE LINE

INFANTRY ATTACKS DEVELOPING ON FRONT OF TEN MILES BETWEEN METEEREN AND VOORMEZEELE, ARTILLERY COVERING OPERATIONS

(By United Press.) LONDON, April 23.—The Germans were striking on practically the entire Flanders battle front today. Field Marshal Haig reported today. From Meteren to Voormezeele, a distance of more than ten miles, infantry attacks were developing under cover of a terrific bombardment of high explosive and gas shells. The southern part of the Flanders theater from Givenchy to Nioppo forest, a ten mile front, was also under heavy artillery fire. At the same time the enemy began shelling the British lines on the ten miles between Lens and Arras—constituting about half the sector patrolled by the Flanders and Picardy battle fronts.

Two similar calls were received from the region of Ypres, and later from Lens. By five a. m. the shelling was extraordinarily intense. The Germans were opening fire by sectors, beginning in the north.

Hurricane Bombardment At three o'clock this morning, the Germans began a hurricane bombardment on the British and French lines from Ypres southward to the Ipa. Various allied divisions sent up 6, 0, 5 rockets. As this is called, it is too early today to describe any of the developments.

LITTLE REST FOR HINDENBURG'S MEN

SEVEN-NINTHS OF ALL GERMAN DIVISIONS ARE ENGAGED IN FIGHTING

By WILLIAM PHILIP SIMMS (United Press Staff Correspondent) WITH THE BRITISH ARMIES IN FRANCE, April 23.—Practically seven-ninths of the fit German divisions on the west front have appeared in the fighting either on the Somme or Lens, since Hindenburg loosed his drive March 21. About 35 fresh divisions (420,000 men) have been thrown against the allies on the northern front, and about 100 divisions (1,200,000 men) on the southern. As about twenty enemy divisions are unfit, out of the 305 (3,400,000 men) on the west front, it is plain the majority of the Germans already have shared in the offensive. Explains How Down "This explains the falls in the fighting, the food demand, and those units which undergo repairs are filled in with units from the field. One great nut got the idea that the divisions mentioned are definitely used up, although the number from the 135 fit divisions have been in the fighting. Hindenburg has been busy during April in grooming up and making up fresh divisions from the battered ones. This is the meaning of the long quiet period on the western battle front. Perhaps forty divisions which were used on the Somme are already able to return to the line.

KAISER WATCHES BATTLE'S PROGRESS

AMSTERDAM, April 23.—The Kaiser watched the Kemmel battle early Thursday morning from an "advanced position," Karl Romer, the Kaiser's favorite war correspondent, declares in the Lokal Anzeiger. Romer says the Kaiser followed the details of the battle, by eye-sight and telegraph, marking them down on his map. He remained on the battle front until afternoon.

WILLIAM PHILIP SIMMS BATTLE'S PROGRESS

(United Press Staff Correspondent) WITH THE BRITISH ARMIES IN FLANDERS, April 23.—The French in the Kemmel region, who were heavily shelled last night, reported a violent bombardment beginning early today. Later an S. O. S. signal, indicating an attack and calling on the artillery for support, went up from this part of the line.

Two similar calls were received from the region of Ypres, and later from Lens. By five a. m. the shelling was extraordinarily intense. The Germans were opening fire by sectors, beginning in the north.

Hurricane Bombardment At three o'clock this morning, the Germans began a hurricane bombardment on the British and French lines from Ypres southward to the Ipa. Various allied divisions sent up 6, 0, 5 rockets. As this is called, it is too early today to describe any of the developments.

LITTLE REST FOR HINDENBURG'S MEN SEVEN-NINTHS OF ALL GERMAN DIVISIONS ARE ENGAGED IN FIGHTING

By WILLIAM PHILIP SIMMS (United Press Staff Correspondent) WITH THE BRITISH ARMIES IN FRANCE, April 23.—Practically seven-ninths of the fit German divisions on the west front have appeared in the fighting either on the Somme or Lens, since Hindenburg loosed his drive March 21.

About 35 fresh divisions (420,000 men) have been thrown against the allies on the northern front, and about 100 divisions (1,200,000 men) on the southern. As about twenty enemy divisions are unfit, out of the 305 (3,400,000 men) on the west front, it is plain the majority of the Germans already have shared in the offensive.

Explains How Down "This explains the falls in the fighting, the food demand, and those units which undergo repairs are filled in with units from the field. One great nut got the idea that the divisions mentioned are definitely used up, although the number from the 135 fit divisions have been in the fighting. Hindenburg has been busy during April in grooming up and making up fresh divisions from the battered ones. This is the meaning of the long quiet period on the western battle front. Perhaps forty divisions which were used on the Somme are already able to return to the line.

FAIR AND WARMER WEATHER FORECAST

Probability of fair weather, to-night and Tuesday with rising temperature tonight is predicted by the department of agriculture weather bureau in its report transmitted this morning through the local telephone exchange.

AMERICANS TAKE OVER SECTOR ON FIGHTING FRONT

U. S. TROOPS NOW LOCATED WITHIN 200 YARDS OF GERMAN TRENCHES ON NORTHERN LINE

By FRED S. BERGSON
(United Press Staff Correspondent)

—WITH THE AMERICAN ARMY IN NORTH FRANCE, APRIL 29.—American forces are now fighting beside the French in northern France, holding a sector in the heart of the world's greatest battle.

This announcement is now possible, after three weeks of silence regarding the movement of troops.

Infantry, artillery, machine gunners and other branches of the service are in line.

Placed at Salient Peak
The Americans face the German army at the peak of a German salient. The outposts are only 200 yards apart at some places. At some points the American positions are maintained in solid holes.

As soon as all troops and guns were in position, the sector was formally taken over from the French. The American commander, who is under a French corps commander, expressed the greatest confidence in the French leadership.

In Open Rolling Country
The entire country here is open and rolling with very few woods or other screening facilities, and no trenches. The entire position is one of open fighting.

The boche artillery, which is active in shelling all roads and villages within range, is able from an American observation post.

Although the French characterized this sector as "quiet," the present fire is the heaviest the Americans have yet faced.

The allies are alone every night with the flash of guns and the woom woom with the roar of artillery and exploding shells. As the high explosives pound the American lines, the soldiers dive into the shallow cover of ditches and shell holes.

Old Glory at the Front
One American outfit carried its flag into the front line. Although furling in a water-proof case, Old Glory is on the battle line.

HEAVY DRAFTS ON MAN POWER
(Continued from Page 1)

are now able to oppose their full strength to the hostile attack.

French Troops May Turn Tide
"It must be constantly borne in mind that the enemy is seeking a decision that will end the war. The decision can only be arrived at by the destruction of the allied forces in the field before fresh units contributed from additional levies in Franco and Great Britain, as well as by our own troops, take up their position in sufficient numbers to turn the German successes to defeat.

Three Kinds of Sweet Odors
Sweet odors are of three kinds—the floral, the animal and the balsamic. The first group includes all those derived from sweet-smelling flowers and plants; the second, those derived from musk and rosin; the third, those derived from leaves and stems. The odor, or essential oil of perfume, is obtained in three several ways—distillation, maceration and enfleurage.

Time for Being Apologetic
Our eyes are hidden that we cannot see, the ears that we cannot hear, the face until the hour arrives that the mind is ripened; then we behold them and the time we say, they are not like a dream.—Emerson

Advertising in this classified column can't you read your soul!

VAPOR BATHS IN LAPLAND

Writer's Stronous Experience of Cleansing Process Finishes With Being Basted.

In Wide World Frank Hedges Butler describes a vapor bath in the land of the Lapps. He says:

The bathhouse is a small wooden structure generally situated some way from the dwelling house. It is divided into two compartments, one to undress in which the subject remains the entire while he produces the steam. The oven is arched with large stones or pebbles, and heated by a fire placed beneath. Undressing in the first room, one enters the heated compartment. After a short rest on a wooden form, a bench which contains a place for the head, the attendants come in and bathe you. Cold water is thrown over the stones and the hissing vapor soon sends up a cloud of steam. The higher you sit, which produces the greater heat. As more water is thrown over the red-hot stones the vapor becomes so intense that one can hardly breathe. "We were soon gasping for breath and covered with perspiration. The attendants then laid down a piece of the skin. Hanging up in the room were tanned branches or twigs in a green state and retaining their leaves. Dipping these in water, the attendant began shaking and whisking me across the face, shoulders, arms and back, till my body seemed quite red with the twitching. The basting followed. I was then washed with a soft flannel covered with soap, after which a jug of the coldest water was thrown over my head and body.

JOKE ON SCHOOL VISITOR

Fortunately Hamilton Mable Was Well Able to Appreciate Unconscious Humor of the Children.

The late Hamilton W. Mable, the well-known American essayist, was one of those genial men who enjoyed a joke on themselves. Illustrating this phase of Mr. Mable's character, it is said that when he was a student Mable made an address in which he told this story:

"I had visited a school in Philadelphia in which there was a daily fire-drill. The teacher regularly called the roll. 'Children, what would you do if fire were to break out in this building?' The children all repeated in chorus, 'We would rise in our places, stop the aisle, and march quietly out of the building.'" On the morning when Mr. Mable visited the school, while he was sitting quietly on the platform, the teacher stepped before the pupils and said, "Children, what would you say if I were to tell you that the Mable who had just said this morning?" The children promptly replied in chorus, "We would rise in our places, stop the aisle, and march quietly out of the building."

Interesting Life Statistics.

On the authority of experts representing three leading life insurance companies in the United States it appears that a spinster lives longer than a married woman. Business women live longer than business men. A woman who takes an endowment policy lives longer than a woman who takes an ordinary life policy. It is not easy to explain why an unmarried woman survives a nation, nor why a business woman survives a business man. The longevity of the endowment woman is attributed to the determination to live until the policy matures. Will power is hardly less important in many cases than physique, and must always be reckoned with. In a disease man or woman possesses a natural tendency toward health, and cure which often are attributed to medicine are really the assertion of the will.—Casper's Weekly

Plenty of Experience.

Hokus—"So he's in the diplomatic service, eh? Well, he is certainly not used to it." Pook—"How so?" He used to be a stage manager for an amateur dramatic club.—Life.

To Tell the Speed of Trains.

A distinct click is heard every time the car wheel passes over a rail joint. With watch in hand, count the number of clicks in 50 seconds, and that will be the number of miles the train is carrying in an hour.

A \$10,000 JOB BUT IT DIDN'T COME OFF

FIRST OPPORTUNITY IN A LONG WHILE TO SEE KATHLYN WILLIAMS ON THE SCREEN AGAIN—CO-STARRING WITH WALLACE REID

SPIES—RED-BLOODED AMERICAN LOVE—BORNES IN A REAL MUNITIONS FACTORY—ONE OF THE MOST SENSATIONAL PICTURES OF THE YEAR—OTHER ATTRACTIONS AND VAUDEVILLE

OVER HERE THE WAR is being fought as bitterly if not as noisily as "over there." See this picture of intrigue, plots and duplicity, with a vein of red-blooded American love running through it all. Don't miss it. NO WAR SCENES.

"The Thing We Love," the latest Paramount Picture, starring Wallace Reid, contains one of the strongest patriotic appeals ever filmed. It is now showing at the Idaho Theatre.

PENNSYLVANIA E. R. HELPING MEN PLANT

(By United Press)

HARRISBURG, Pa.—In addition to helping to win the war through what they are doing to facilitate transportation employees of the Pennsylvania Railroad are going in for war garden work. Home food production via the Pennsylvania route, is the motto under which they are working with their loes.

W. J. Ross, division freight agent for the system here, is distributing a large list of garden primers furnished him by the National War Garden Commission. Washington, among the agents and men of the line in Dauphin, Cumberland, York, Lebanon, Lancaster, Chester, Berks, Bucks and Montgomery counties.

In writing to the commission Mr. Ross expressed the opinion that a large number of the men would be interested in the work and would gladly avail themselves of the opportunity of helping themselves and the country at the same time. Reports being received here show great activity all through the state in the home food production movement. It is believed that there is scarcely a city or town in the Keystone state that will not go far, if not out, to feed itself this year, through the cultivation of back yards and vacant lots.

From Philadelphia, Pittsburgh, Scranton, Reading, Johnstown, Altoona, Wilkesbarre, Easton and other places comes word of soldiers of the soil lining up in formidable numbers.

REAL ESTATE TRANSFERS

- C. B. James to Laura M. Astell, \$1, part SW 15-10-17
- F. C. Richards to S. H. Postelwitz, \$1, SE NE 20-10-16
- S. H. Postelwitz to F. Bower, \$1, SE NE 20-10-16
- F. B. Burreington to S. McAdams, \$150, 10 Burgettville subdivision, Kimbilly, A. C. Boone to May E. Lewis, \$1, 14 b 97, Twin Falls.
- Mrs. Gertrude Lovett to May E. Lewis, \$1, 14 b 97, Twin Falls.
- F. C. Boone to May E. Lewis, \$1, 14 b 97, Twin Falls.
- May E. Lewis to Mrs. Susan Hanning, \$2000, 14 b 97, Twin Falls.
- J. W. Hardin to W. H. Hill, \$1, part E 1/2 NE 35-10-17
- W. S. Hill to J. H. Day, \$1, part NE 10-17
- Julia A. Silvers to E. L. Reors, \$125, part SW SE 11-10

The News-Job Department is always at your call.

A TWO-STAR SPY PICTURE

KATHLYN WILLIAMS AND WALLACE REID

"The Thing We Love"

SPIES AND PERFDY LOSE THEIR KIOK WHEN "WALLY" GETS ON THE JOB

NO WAR SCENES

An actual plot, inaugurated by German agents in the country was the theme of the scenario.

THE PLOT
The idea was to allow one American (1) munition manufacturer to bid in all contracts for the allies, and then to delay the work. The authors of this exceptionally clever and timely scenario were appraised of the plot through a loyal German-American and after the matter had been turned over to the Secret Service and sufficient precautions had been

taken to prevent its being carried out, they thought of the idea of incorporating it in a photoplay.

VAUDEVILLE

MUSICAL IRVING DOWNS AND BALDWIN
BIG HIT EVERYWHERE GOOD DANCE ACT

Plants Purifiers of Air

Their Consumption of Carbonic Acid Gas, Always Going On, Is of Great Benefit.

Plants do not breathe or have any action corresponding to the breathing of animals. Oxygen is essential to the sustaining of life in animals, including human beings, and in breathing air they consume or appropriate the oxygen it contains and give out carbonic acid gas, which is poisonous.

By consuming the carbonic acid, they consume carbonic acid, thus helping to purify the atmosphere, which is to some extent rendered impure by the breathing of animals. They do not generate oxygen, but they release it by consuming the carbonic acid. Typically, a celebrated scientist, says: "Consider all the fires in the world and all the animals in the world continually pouring their carbonic acid into the atmosphere. World it not be fair to conclude that our air must become more and more contaminated and unfit to support either combustion or life? This seems inevitable, but it would be a conclusion founded upon half knowledge, and therefore wrong. A system exists for continually purifying the atmosphere of its excess of carbonic acid. By the leaves of plants this gas is absorbed, and within the leaves it is decomposed by the solar rays. The carbon is stored up in the trees, while the pure oxygen is released to the atmosphere. Carbonic acid, in fact, is to a great extent the nutriment of plants, and inasmuch as animals in the long run, derive their food from the vegetable world, this very gas, which at first sight might be regarded as a deadly constituent of the atmosphere, is the main sustainer, both of vegetable and animal life."

Have You Registered Yet?

No, we aren't talking about the Draft Registration. Nothing of the kind! We mean have you registered for "TODAY'S NEWS TODAY" Don't Wait To Be Drafted

Don't be content to go on knowing WHAT HAPPENED YESTERDAY—

Know what's going on today—

That's what we've got the United Press for—to give you the straight of things the day they happen.

Come On and Volunteer

You won't have any regrets—if you're not satisfied we won't take your money.

Be one of the first thousand.

Phone 32--or Cut This Out

We have been reading today's news tomorrow. You say you can give it to us one day earlier—the day it happens. You also claim you will give us all state and county news. You are repeatedly claiming that your United Press is the greatest afternoon news service in the world.

WE WANT TO BE BROWN.

Send it to us for (indicate time)

(Name) _____

(City) _____

(Mail or Carrier) _____

We have our own carrier routes in Twin Falls, Buhl, Kimberly, and Filer.

Be Explicit.
Many a salesman loses a sale because he expects to be understood. A salesman must not expect anything; he should be explicit, if he does not want to be disappointed.

Advertising in the Classified columns of The News. Somebody will want it.

I HAVE FOR SALE SOME OF THE

Choicest Business Property in Buhl

located in the heart of the city and bringing a monthly rental of \$530.00

These properties consist of one 50x100 one-story stone building, one 25x80 one-story brick and tile building, one 25x80 one-story stone and brick building, one 25x60 wood and tile building and one 25x80 two-story brick building. All leased from 2 to 5 years to good reliable tenants

I will sell these properties to not the purchaser 10 per cent interest above taxes and insurance. Property is all in first class condition, and in a LIVE TOWN LIKE BUHL, the increase in value will more than offset the depreciation. If you want INTEREST, and the

BEST INVESTMENT IN THE STATE--INVESTIGATE THIS

H. R. EARP ROOM 7, GEM BUILDING Boise, Idaho

REPORTS SHOW BIG GAINS FOR THE RED CROSS

RECORD OF SHIPMENT OF SUPPLIES FROM COUNTY IS 122 BOXES DURING FIRST QUARTER YEAR

Indicative of the enormous increase in the output of Red Cross supplies at the hands of the workers of Twin Falls county is the statement of Mrs. W. Edwards, chairman of the military relief department of the Twin Falls County chapter, made in her report at the quarterly meeting of the branches and auxiliaries held here on Saturday afternoon in the Moose hall. During the three months period ending April 1, Mrs. Edwards said, there were shipped through the county chapter, 122 boxes of supplies. Prior to January 1 there had been shipped a total of 22 boxes. The quota for workers under direction of the Twin Falls County chapter is eight boxes per month.

Purchases Run Into Thousands

Mrs. C. J. Schroeder, purchasing agent for the county chapter, reported purchases of materials for the various branches and auxiliaries in the first quarter amounting to between \$2500 and \$3000 per day.

Exceeds Expectations

That the quantity of work being turned out by the Red Cross workers is far in excess of any anticipations is the statement made by Mrs. Turner of Seattle, representative of the Twin Falls Red Cross division, who was in attendance at this meeting. Mrs. Turner announced that arrangements are being made whereby all materials used will be sent from Twin Falls directly out and ready to be sewed together. He argued against the purchase of materials elsewhere than through the Red Cross organization, stating that purchases made otherwise would be accounted for in the monthly reports of the Red Cross division in competition with the merchandise dealt with, to the disadvantage of the Red Cross. He urged the making of prompt regular monthly financial reports to the various branches and auxiliaries of the chapter treasurer, in order that the promise of the Red Cross that every dollar donated to it would be accounted for might be fulfilled.

Representative Attendance

In attendance at the meeting Saturday were representatives of practically all of the branch and auxiliary organizations. Mrs. E. J. Ostrander, first vice president of the chapter, presided, and Mrs. E. L. MacVicar, secretary of the chapter, acted as secretary of the meeting.

Reports Show Work Done

Reports of the several subordinate organizations made at this time indicated uniformly increased effort and production among all of the workers of the county. This aggregate of the reports of the subordinate organizations is given in the report of the county officials, through whose offices all of the supplies made are checked and shipped.

Where Material Went

In detail the report of Mrs. Edwards showed that there had been made and shipped during the first quarter of this year the following quantities: 100 pairs of socks, 35 pairs of slippers, 1422 pairs of knit socks, 600 sweaters, 27 shirts, 480 pairs of wristlets, 70 mufflers, 200 cases of surgical dressings, 2000 yards of muslin, 4820 yards of muslin, 1853 pounds of yarn and 100 cases of buttons.

Fact that 200 Mothers

The fact that 200 mothers had been supplied, following the announcement that materials used would be donated, in the production of jackets required by mothers of France and in her report as chairman of the "Red Cross" relief committee. She stated that 200 complete layettes had been shipped during the period of 14 weeks there is no doubt of the magnitude of the work. Mrs. Edwards stated, adding that 200 mothers had now worn muslin trousers, children's dresses and flower socks.

Anticipates Another Outfit

Mrs. Kennedy Packard, appointed the chapter to supervise the collection and preparation for shipment of things for war soldiers. In the possession of France and Belgium occupied by the Germans, reported that Twin Falls county had fulfilled its apportionment of three tons and had added 600 more in addition for good measure. There is every reason to believe that there will be later calls for clothing, food and refugees, and that bedding especially will be required, she stated.

Twin Falls Branch

Mrs. F. F. Bracken was introduced as the chairman of the recently organized Twin Falls branch, and Mrs. P. W. McBer, second vice president of the

DRAFT TO PRECLUDE CHANGE TO VOLUNTEER

ARMY RECRUITING SERVICE ANNOUNCES EFFECT OF SELECTIVE SERVICE LAW CHANGES

Definite information has been received by the local United States army recruiting station through the federal station at Salt Lake, that the war department has decided to require all men who have reached their twenty-first year since the registration on June 5, 1917, to register under the selective service regulations.

The war department is still calling for volunteers in all branches of the service, and the opportunities for the man who enlists today are as favorable as they were for the men who enlisted at the outbreak of the war, the chief station announced. New volunteers are being organized opening up a field of opportunity for advancement to the grades of non-commissioned officers. Men from 18 to 21 years and from 21 to 48 years of age may apply as volunteers for enlistment.

American Troops Rest at Old Roman Resort

(By United Press)

ALEX-BAINS—Before the birth of Christ Roman soldiers paraded the narrow streets of Alex-Bains and the chief station announced. New volunteers are being organized opening up a field of opportunity for advancement to the grades of non-commissioned officers. Men from 18 to 21 years and from 21 to 48 years of age may apply as volunteers for enlistment.

Among the branches of the service open to volunteer enlistments are the infantry, cavalry, field artillery, coast artillery, medical department, quartermaster corps, ordnance corps, tank corps and the engineer corps including railway, roadbuilding, mining, quarry, etc.

AMERICAN TROOPS REST AT OLD ROMAN RESORT

(By United Press)

ALEX-BAINS—Before the birth of Christ Roman soldiers paraded the narrow streets of Alex-Bains and the chief station announced. New volunteers are being organized opening up a field of opportunity for advancement to the grades of non-commissioned officers. Men from 18 to 21 years and from 21 to 48 years of age may apply as volunteers for enlistment.

Today the soldiers of the United States army at Roman resort are in the 2,000 years ago and the olive drab is as familiar on the streets as was the Roman toga.

AMERICAN TROOPS REST AT OLD ROMAN RESORT

(By United Press)

ALEX-BAINS—Before the birth of Christ Roman soldiers paraded the narrow streets of Alex-Bains and the chief station announced. New volunteers are being organized opening up a field of opportunity for advancement to the grades of non-commissioned officers. Men from 18 to 21 years and from 21 to 48 years of age may apply as volunteers for enlistment.

The high command of the Roman Expeditionary Force selected the town on account of its beauty, medicinal springs, Lake Bourget and the wonderful refreshing mountain air. Local inhabitants believe this was the very reason that the high command of the American Expeditionary Force picked Alex-Bains.

AMERICAN TROOPS REST AT OLD ROMAN RESORT

(By United Press)

ALEX-BAINS—Before the birth of Christ Roman soldiers paraded the narrow streets of Alex-Bains and the chief station announced. New volunteers are being organized opening up a field of opportunity for advancement to the grades of non-commissioned officers. Men from 18 to 21 years and from 21 to 48 years of age may apply as volunteers for enlistment.

Long before American "permissionnaires" began to arrive the local inhabitants held a meeting and decided to do the right thing. They decided a scale of prices for everything valuable was fixed and when the Sammys goes into a store he knows exactly what he will have to pay before he orders.

AMERICAN TROOPS REST AT OLD ROMAN RESORT

(By United Press)

ALEX-BAINS—Before the birth of Christ Roman soldiers paraded the narrow streets of Alex-Bains and the chief station announced. New volunteers are being organized opening up a field of opportunity for advancement to the grades of non-commissioned officers. Men from 18 to 21 years and from 21 to 48 years of age may apply as volunteers for enlistment.

Long before American "permissionnaires" began to arrive the local inhabitants held a meeting and decided to do the right thing. They decided a scale of prices for everything valuable was fixed and when the Sammys goes into a store he knows exactly what he will have to pay before he orders.

AMERICAN TROOPS REST AT OLD ROMAN RESORT

(By United Press)

ALEX-BAINS—Before the birth of Christ Roman soldiers paraded the narrow streets of Alex-Bains and the chief station announced. New volunteers are being organized opening up a field of opportunity for advancement to the grades of non-commissioned officers. Men from 18 to 21 years and from 21 to 48 years of age may apply as volunteers for enlistment.

Long before American "permissionnaires" began to arrive the local inhabitants held a meeting and decided to do the right thing. They decided a scale of prices for everything valuable was fixed and when the Sammys goes into a store he knows exactly what he will have to pay before he orders.

AMERICAN TROOPS REST AT OLD ROMAN RESORT

(By United Press)

ALEX-BAINS—Before the birth of Christ Roman soldiers paraded the narrow streets of Alex-Bains and the chief station announced. New volunteers are being organized opening up a field of opportunity for advancement to the grades of non-commissioned officers. Men from 18 to 21 years and from 21 to 48 years of age may apply as volunteers for enlistment.

Long before American "permissionnaires" began to arrive the local inhabitants held a meeting and decided to do the right thing. They decided a scale of prices for everything valuable was fixed and when the Sammys goes into a store he knows exactly what he will have to pay before he orders.

"Miss Mystery" and "Mr. Stranger"

By FRANCES B. LINSKY

(Copyright, 1918, by the McClure Newspaper Syndicate)

"You are cordially invited to attend a dance to be given by the employees of this hotel on Wednesday evening, June 13, in the garage from 8:30 to 10 o'clock. Please come with escort."

Little came when she read the little card. "When you had shut down very unexpectedly for an enforced vacation, she had felt that she must earn some extra money. The result was that she had accepted a social call from a young man who had the suburban home, but that such position has its difficulties, and it might be different from teaching school."

"I really can't go," she told herself. "I hardly know any of the people who will be there. And besides I haven't any young man to ask for my escort."

"Oh, there's Mr. Stevens," as the manager of the hotel came into the lobby. "I'll ask him to advise me what to do," she said, and she hurried over to meet him.

He greeted her with a pleasant smile for he had taken great interest in the girl who had come to him when she had been so frankly told of her desire to earn more money in order to do herself "bigger things."

"He listened carefully to the story of her difficulty.

"I've just looked in for half an hour," he said, "and I find that you had finished; you needn't dance if you don't want to, and your lack of an escort will give you sufficient excuse, but I think you'd better go if only for the sake of the people who will be there. You don't think you are trying to be different."

Anna thanked him, and hurried off, wondering why she hadn't thought of this herself, and resolved that she would look her prettiest, even if she didn't particularly care about going. After dinner, she went to her little room under the eaves, to do her party gown.

"Goodness! How gay shall be!" she exclaimed to herself, as she shook out her dress. "I wonder if I haven't been to a party since the farewell evening that the teachers gave to the old superintendent. Wonder what the new superintendent has been doing. I wonder if she has married off to the subject that lay near her heart—school."

"They say he's young and quite fascinating," she thought, "and I suppose that means that all the teachers in the district will set their caps for him. But here's one that won't." And she jabbed a hairpin in with extra force, for Anne had "stomped" on the subject of "Men."

"I believe I'm going to enjoy it after all," she told herself, with a little amusement. "I shouldn't be at all surprised if I find myself accepting an invitation to dance with some tall young man who wears a gentleman's cap, and who probably has a good impression of me."

"Good gracious," and Anne gave a little scream as a big machine shot by her, and came to a sudden stop a few feet beyond.

"My, but that was a narrow escape!" she said, looking wearily against the sky, but the car, stopped, totally unaccounted for by the shock.

"I do hope I haven't hurt you," called out a masculine voice from the darkness beyond a voice in which assurance and concern struggled for the mastery. "I do hope you are not hurt, and instinctively his cap came off, as, coming into the light streaming out through the door of the machine, she saw the slender, dainty, stilling figure leaning up against the side of the building.

"They told me down the road that there was a dance in the garage up here, so I was just running past looking for a place to put up my car for while. I'm most awfully sorry if I've frightened you."

"Anne's presence of mind by this time had returned, and she took in her companion with one all-pervading thought.

"Highly good looking for a chauffeur," was her laudatory comment, and aloud she said: "I am all right now, thank you. I really was more scared than I am. All the chauffeurs I know the guests at the dance are putting up the machine in the empty lot behind the garage. I'll show you the way," she added graciously, "for I suppose you don't want to be late."

"Why, I don't," began the young man, and stopped, for Anne had walked ahead and was pointing out the place where a number of machines had been parked.

"To be quite truthful," he said, when he had caught up with the girl, "I hadn't quite made up my mind to go to this dance, for, as you see, I haven't any partner."

"That's a question in his eyes. "Anne laughed. "Why," she said, "was I exactly my trouble—but there, I'm only going to stay a little while."

Upstaircase Man. During the recent drive for Red Cross memberships a man was approached and asked to take up a membership. He declined flatly and advised that he had not subscribed to the Y. M. C. A. and the Liberty bonds, and didn't propose to join the Red Cross.

"Why, I don't," began the young man, and stopped, for Anne had walked ahead and was pointing out the place where a number of machines had been parked.

"To be quite truthful," he said, when he had caught up with the girl, "I hadn't quite made up my mind to go to this dance, for, as you see, I haven't any partner."

"That's a question in his eyes. "Anne laughed. "Why," she said, "was I exactly my trouble—but there, I'm only going to stay a little while."

Upstaircase Man. During the recent drive for Red Cross memberships a man was approached and asked to take up a membership. He declined flatly and advised that he had not subscribed to the Y. M. C. A. and the Liberty bonds, and didn't propose to join the Red Cross.

"Well, then, may I have the pleasure?" asked the young man quickly, as Anne nodded consent, he added, "I'll join you here in just a minute," and went off to look after his machine.

As they glided over the floor together, Anne gave herself up completely to the pleasure of dancing with a partner whose step matched hers perfectly, and it was not until the end of their third dance together that she decided that it was time for her to go.

"Just wait for one more dance," pleaded her companion, "for I shall be very glad to spend the evening with you. I'll be here tonight, and besides after these dances with you, I don't feel that I want to dance with anyone else here."

Anna looked up with a smile at the very obvious compliment, and, as if by common impulse, they moved toward the lawn, to stroll up and down in the moonlight during the intermission.

Anna found her companion a most interesting talker, as he told her of the various places he had visited, and the strains of music that accompanied the next dance came all too soon.

"I think you have been most fortunate in your choice of an employer," she said to him, as they entered the dancing room again.

"My employer? Why just what do you mean?" asked the young man.

"I mean," said the girl, "that many chauffeurs are prejudiced to the best of the country as you apparently have, judging from your conversation."

"Not many chauffeurs," he repeated the young man, rather puzzled, "look at your face—why—er—?" she thought, "I don't know why, but I think I am rather lucky at that, although I'm afraid I haven't really appreciated it."

"You spoke so nicely," she said, and she smiled. "I'm glad, and at the end of the dance Anne held out her hand.

"It has been a very pleasant evening," she said. "Thank you for having given me a chance to make it so. Good night, Mr. Stranger."

"Good night," and his hand closed over hers, as he quickly caught the meaning conveyed in her words.

"Good-night, Miss Mystery!" Anne said at the end of the evening, "I'm glad to see you at Aunt Jane's little mountain home to rest for a couple of weeks, and then went back to Georgetown for the opening of school."

She found Georgetown all excitement. There was to be a second dance and dance to welcome the new superintendent, and Anne, womanlike, was just as eager as all the rest to see what he was like.

"You are old dear," she said, addressing the superintendent, to her very much wrinkled evening dress, as she fished it out of her trunk, "this makes the second very unexpected appearance for you this season. Well, if you have had a fine time together, tonight as we did on the occasion of our last party," and Anne went off into a day-dream, from which she was aroused by hearing the clock strike. There was to be a second dance and dance to welcome the new superintendent, and Anne, womanlike, was just as eager as all the rest to see what he was like.

"You are old dear," she said, addressing the superintendent, to her very much wrinkled evening dress, as she fished it out of her trunk, "this makes the second very unexpected appearance for you this season. Well, if you have had a fine time together, tonight as we did on the occasion of our last party," and Anne went off into a day-dream, from which she was aroused by hearing the clock strike. There was to be a second dance and dance to welcome the new superintendent, and Anne, womanlike, was just as eager as all the rest to see what he was like.

"You are old dear," she said, addressing the superintendent, to her very much wrinkled evening dress, as she fished it out of her trunk, "this makes the second very unexpected appearance for you this season. Well, if you have had a fine time together, tonight as we did on the occasion of our last party," and Anne went off into a day-dream, from which she was aroused by hearing the clock strike. There was to be a second dance and dance to welcome the new superintendent, and Anne, womanlike, was just as eager as all the rest to see what he was like.

"You are old dear," she said, addressing the superintendent, to her very much wrinkled evening dress, as she fished it out of her trunk, "this makes the second very unexpected appearance for you this season. Well, if you have had a fine time together, tonight as we did on the occasion of our last party," and Anne went off into a day-dream, from which she was aroused by hearing the clock strike. There was to be a second dance and dance to welcome the new superintendent, and Anne, womanlike, was just as eager as all the rest to see what he was like.

"You are old dear," she said, addressing the superintendent, to her very much wrinkled evening dress, as she fished it out of her trunk, "this makes the second very unexpected appearance for you this season. Well, if you have had a fine time together, tonight as we did on the occasion of our last party," and Anne went off into a day-dream, from which she was aroused by hearing the clock strike. There was to be a second dance and dance to welcome the new superintendent, and Anne, womanlike, was just as eager as all the rest to see what he was like.

"You are old dear," she said, addressing the superintendent, to her very much wrinkled evening dress, as she fished it out of her trunk, "this makes the second very unexpected appearance for you this season. Well, if you have had a fine time together, tonight as we did on the occasion of our last party," and Anne went off into a day-dream, from which she was aroused by hearing the clock strike. There was to be a second dance and dance to welcome the new superintendent, and Anne, womanlike, was just as eager as all the rest to see what he was like.

"You are old dear," she said, addressing the superintendent, to her very much wrinkled evening dress, as she fished it out of her trunk, "this makes the second very unexpected appearance for you this season. Well, if you have had a fine time together, tonight as we did on the occasion of our last party," and Anne went off into a day-dream, from which she was aroused by hearing the clock strike. There was to be a second dance and dance to welcome the new superintendent, and Anne, womanlike, was just as eager as all the rest to see what he was like.

"You are old dear," she said, addressing the superintendent, to her very much wrinkled evening dress, as she fished it out of her trunk, "this makes the second very unexpected appearance for you this season. Well, if you have had a fine time together, tonight as we did on the occasion of our last party," and Anne went off into a day-dream, from which she was aroused by hearing the clock strike. There was to be a second dance and dance to welcome the new superintendent, and Anne, womanlike, was just as eager as all the rest to see what he was like.

"You are old dear," she said, addressing the superintendent, to her very much wrinkled evening dress, as she fished it out of her trunk, "this makes the second very unexpected appearance for you this season. Well, if you have had a fine time together, tonight as we did on the occasion of our last party," and Anne went off into a day-dream, from which she was aroused by hearing the clock strike. There was to be a second dance and dance to welcome the new superintendent, and Anne, womanlike, was just as eager as all the rest to see what he was like.

"You are old dear," she said, addressing the superintendent, to her very much wrinkled evening dress, as she fished it out of her trunk, "this makes the second very unexpected appearance for you this season. Well, if you have had a fine time together, tonight as we did on the occasion of our last party," and Anne went off into a day-dream, from which she was aroused by hearing the clock strike. There was to be a second dance and dance to welcome the new superintendent, and Anne, womanlike, was just as eager as all the rest to see what he was like.

"You are old dear," she said, addressing the superintendent, to her very much wrinkled evening dress, as she fished it out of her trunk, "this makes the second very unexpected appearance for you this season. Well, if you have had a fine time together, tonight as we did on the occasion of our last party," and Anne went off into a day-dream, from which she was aroused by hearing the clock strike. There was to be a second dance and dance to welcome the new superintendent, and Anne, womanlike, was just as eager as all the rest to see what he was like.

"You are old dear," she said, addressing the superintendent, to her very much wrinkled evening dress, as she fished it out of her trunk, "this makes the second very unexpected appearance for you this season. Well, if you have had a fine time together, tonight as we did on the occasion of our last party," and Anne went off into a day-dream, from which she was aroused by hearing the clock strike. There was to be a second dance and dance to welcome the new superintendent, and Anne, womanlike, was just as eager as all the rest to see what he was like.

"You are old dear," she said, addressing the superintendent, to her very much wrinkled evening dress, as she fished it out of her trunk, "this makes the second very unexpected appearance for you this season. Well, if you have had a fine time together, tonight as we did on the occasion of our last party," and Anne went off into a day-dream, from which she was aroused by hearing the clock strike. There was to be a second dance and dance to welcome the new superintendent, and Anne, womanlike, was just as eager as all the rest to see what he was like.

"You are old dear," she said, addressing the superintendent, to her very much wrinkled evening dress, as she fished it out of her trunk, "this makes the second very unexpected appearance for you this season. Well, if you have had a fine time together, tonight as we did on the occasion of our last party," and Anne went off into a day-dream, from which she was aroused by hearing the clock strike. There was to be a second dance and dance to welcome the new superintendent, and Anne, womanlike, was just as eager as all the rest to see what he was like.

Confessions of a German Deserter

The Pillaging and Ravaging of Belgium

is told in detail by one who participated—a Prussian officer whose conscience revolted at the atrocities, causing him to desert.

The author—a young German—was an engineer with Von Kluck's army when it crossed the Belgian frontier on the mad rush to reach Paris. He participated in the entire campaign until the battle of Mons, in which he was wounded and sent to a hospital from which he escaped over the Dutch frontier, finally reaching America. He is in the United States now, registered as an alien enemy, and has written his experiences for our readers.

This Authentic, Vivid Story of German Militarism and "Kultur" as It Really Is

can be read in

THIS NEWSPAPER

Don't Fail to Read It

ONE FRENCH GUNNER DEFEATS HUN U-BOAT

(By United Press)

PARIS—Herosim of French sailors of which so little has been learned during the war, is told with the official story of the French sailing patrol boat "Gouland II."

During one of the blackest nights of January, the "Gouland II" suddenly found herself under the point blank fire of the two guns of a German submarine. Despite the fact that the ship was torn open beyond repair, the crew to their single gun and went in to action. Two gunners were killed but a shot was fired from the ship; a third calmly worked the gun alone and his second still put the submarine's rear gun out of action. The U-boat then submerged and gave up the fight.

"The Gouland II" sank with her captain. The second mate gravely wounded, directed the remaining men of the crew into the boats which were floating where the ship disappeared. The mate and his crew were rescued by the brave second mate and the third gunner, with the military medal and cited the deed to the order of the army.

DRAWS HEAVY FINE FOR SMUGGLING THE PEPPER

(By United Press)

LONDON—John Olsson, a cooper on a Swedish ship, was fined \$2500 for concealing 70 pounds of pepper in the vessel's cargo of coal. Olsson claimed he wanted it for preserving fish, but the judge explained that pepper was in great demand by the Germans for making trench shells. John Engemarsson drew a \$50 fine for holding 25 pounds of soap and four other members of the crew got \$125 fines for concealing coffee, pickles, jam and other commodities.

WOULD HIDE RAIDERS FROM AIR RAIDERS

(By United Press)

LONDON—A genius with nothing to do till tomorrow suggested in the Daily Dispatch that the government should install a smoke-producing apparatus in each of London's 2,000,000 chimneys to cover the capital with a smoke screen before impending air raids. He submitted figures to prove that the cost "would be nominal."

MARRIAGE LICENSE

A marriage license was issued here Saturday to E. C. Joslyn and Anna Gehring, both of Twin Falls.

Classified work all the time.

Dry Climate Cigars

When you pay 10c or more, you are entitled to a cigar that has fine aroma and mildness. Dry Climate cigars have these desirable qualities. The tobaccos are AGED and BLENDING in a DRY CLIMATE; therefore excess nicotine is cut out and natural aroma is developed.

"Union Made" in Denver since 1853. MACAULEY BROS., Distributors. Sold at Most All Good Cigar Stands.

GOODING MOTOR CO.

GOODING DUNN BURLEY TWIN FALLS

Marmon Franklin Paige Chevrolet Cars

G. M. C. Trucks Accessories

DOINGS OF THE VAN LOONS

But it wasn't exactly the way Father expected

ISSUE CALL FOR BIDS ON HANSEN SPAN

COMMISSIONERS OF TWIN FALLS COUNTY AND HILLSDALE DISTRICT TAKE ACTION

Saturday, May 25, is the date designated for the reception of contractors' proposals for the construction of a steel suspension span to bridge Snake river canyon at a point near Hansen, Form Bridge Commission.

The date was set by the Hansen bridge commission, which is composed of the commissioners of Twin Falls county and of the Hillsdale highway district, who met here in joint session Saturday afternoon and organized the commission by election of A. B. Rice of Hazelton, as chairman, and E. J. Finch, Twin Falls county clerk, as secretary.

Members of the commission would make no statement Saturday with regard to the relative advantages of the two plans accepted, stating that the matter should be left to the determining of the supervising engineer.

FEW TRANSFERS FROM BRITISH ARMY TO U. S.

(By United Press.) LONDON—Since America entered the war thousands of applications have been made to U. S. army authorities in London by Americans in the British army for transfer to their own. Of those thousands just sixteen have been transferred.

Recently he was transferred from France to Mesopotamia. Before going he placed his application for a transfer to the U. S. army and after arriving somewhere east of Suez he wrote me to investigate his chances. 'What I found very quickly was that his chances were none.'

Members of the commission would make no statement Saturday with regard to the relative advantages of the two plans accepted, stating that the matter should be left to the determining of the supervising engineer.

COMMITTS SUICIDE ON STATION STEPS

POLICE OF DENVER PUZZLED AS TO IDENTITY OF SELF SLAYER

DENVER, Colo., April 28.—Police today are seeking positive identification of the body of a man believed to be Walter Beavans of 702 South Eighth street, Louisville, Ky., who suicided on the steps of the police station here.

The man fired a shot from a .38 caliber revolver into his brain shortly after 10 o'clock Saturday night. Police on duty in the station, thinking the report was that of an automobile exhaust, did not investigate. The body was found on the steps shortly after six o'clock Sunday morning.

CHANGE IN JAPANESE FOREIGN MINISTRY

(By United Press.) TOKYO, April 28.—Iwane Mizuno succeeded Baron Goto as home minister, following the resignation of Foreign Minister Motono. The appointment of Baron Goto to succeed Motono as head of the foreign office was announced immediately after Motono's resignation.

AMERICAN CASUALTIES IN PERSHING'S FORCES

(By United Press.) WASHINGTON, April 28.—Two casualty lists containing a total of 150 names were issued by the war department today upon receipt of reports from General Pershing.

WAR WIPES OUT WHOLE FRATERNITY HOUSE

(By United Press.) NEW YORK, April 28.—The war has already wiped out in fraternity at Columbia university. The supreme court has authorized the sale of the Delta Tau Delta chapter house. Soon the last two members of the Gamma Epsilon chapter will have entered the nation's service.

THEY GET RESULTS

CLASSIFIED ADVERTISEMENTS

CLASSIFIED RATES One insertion, per word 1c One week, per word 6c One month (30 insertions) 16c Minimum charge for any classified ad, 10 cents. Ads must run for a stated period of time.

FOR SALE USED CARS FOR SALE 1918 CHEVROLET TOURING CAR. 1916 BUXTON TOURING CAR. 1916 PULMAN TOURING CAR.

FOR SALE CHEAP—Or trade for a ton truck or touring car in A-1 condition, 4 room cottage, electric lights, city water, 3 good lots, 6 blocks from center of Grandville, Idaho.

FOR RENT—For housekeeping, two room apartment furnished. Main avenue north, opposite postoffice.

FOR SALE—Thoroughbred Poland China male hog one year old, very cheap. J. C. Beatty, phone 578-31.

FOR SALE—Pure bred Rhode Island Berks "for setting" from eastern stock; earlier only. Phone 450-R. Box 414.

FOR SALE—37 acre ranch 1 1/2 miles from Twin Falls; \$500 per acre. E. A. Moon.

FOR SALE—Good for hatching; pure bred White Wyandotte; also pure bred White Leghorn; \$1.00 per 15. V. W. Bechtel, 1 mile east of Twin Falls on Elizabeth boulevard.

FOR SALE—37 acre ranch 1 1/2 miles from Twin Falls; \$500 per acre. E. A. Moon.

FOR SALE—Good for hatching; pure bred White Wyandotte; also pure bred White Leghorn; \$1.00 per 15. V. W. Bechtel, 1 mile east of Twin Falls on Elizabeth boulevard.

FOR EXCHANGE—Job printing for money. Your work is like your money—the best. Twin Falls News.

FOR SALE—Certified seed potatoes; I have a limited quantity of certified Idaho Gem seed potatoes for sale. David W. Kasson, Wendell, Idaho.

FOR SALE—Household goods. 511 Third avenue east.

OIL STOCK FOR SALE—Lone Star oil stock now being advertised and sold in Denver, Colo., and the east at 6c a share, you can buy from me at 15 1/2c a share; pays 6 per cent each 3 months or 24 per cent dividend a year. This is a good investment. Write P. O. Box 25, Twin Falls. Phone 467-W.

FOR SALE—Two furnished rooms; hot and cold water; with board. 133 Sixth avenue east.

FOR SALE—We have several second hand electric motors, from 1/2 to 5 horsepower. Geo. M. Dow.

FOR SALE—Five ton Knox truck truck, #1485; just the thing for heavy hauling. Idaho Republic Truck Co., 157 Shoshone north.

FOR SALE—281 acres 4 miles from Hansen; 60 acres grubbed; all tillable land; house, barn, clatsen and store house; 2 miles to school; price \$5500. Fred Butler, Hansen, Idaho.

FOR SALE—Nearly new six cylinder even passenger car for sale; price new \$1000; will sell for \$1175; an actual saving of \$500; car has about \$100 worth of extras. E. B. Ripley, Filer, Idaho.

FOR SALE—Mare 10 years old, wt. 1400 lbs. 1/2 mile west on state highway. Ray Hughes.

OIL STOCK FOR SALE—Oklahoma, Kansas Oil & Refinery Co. stock; price 1/2c per share. Par value 1c; price advance May 17 100 per cent; price advance had good losses in Oklahoma and Kansas in previous selling; now selling 1/2c; well; buy this and make money before the advance. Phone 467-W or P. O. Box 25, Twin Falls.

FOR SALE—Power apparatus mounted on wheels; all in good shape. See Davis Bros, Filer, Idaho.

FOR SALE—Opportunity Oil stock; par value 1c, now selling until May 7 at 1/2c per share; 45 buys 1000 shares, 40 buys 2000 shares; positively advances 100 per cent on May 7. Cattle closed 10 cents higher. Top \$11.40; calves \$12.50; estimated tomorrow 14,000. Sheep closed 10 to 25 cents lower. Top \$1.15; lambs \$1.10; estimated tomorrow 12,000.

FOR SALE—Team, wagon and harness; price \$25. M. Larson, Cook Creek, Idaho.

FOR SALE—40 acres near Maxwell and Oro Rec; see our used cars before buying; one horsepower electric motor and air compressor. Johnson Auto Sales Co., 214 to 214 Shoshone N.

FOR RENT—40 acres plowed; see Hollister. See H. M. Sims, News office.

FOR RENT—Several farms. Edwin Damman, 205 Seventh avenue north. Phone 534-J.

WANTED—We have loans for private money as follows: \$5000 on 10 acres, \$1250 on 20 acres, 5 years at 8 per cent, first mortgage; also \$500 on 2 corner lots and building at 10 per cent, valuation 40 to 50 per cent. Call or write Ripley & Timm, the Real Estate, Filer, Idaho.

WANTED—Man and wife with children want place on farm where separate house is furnished; where both parties can work; man A-I farmer, woman good cook. J. A. care of News.

WANTED—A position as bookkeeper and stenographer. Box 120, Twin Falls.

WANTED—Man with team and tools to grade and level lawn. Phone 450-W or come to 210 Rose avenue prepared to start work.

WANTED—To trade 2 good lots in Gooding for a Ford automobile. Call or write 423 Fifth street north.

WANTED—A girl or woman for general housework; no washing. Call at once at home of Mrs. H. G. Bus, 135 Ninth avenue north.

FOUND—Strayed or stolen, dark bay horse about 1000 pounds, mane about 6 in. long, small ears on right shoulder, brand Bar A; about 9 or 10 years old. If seen or heard of notify W. Clay Smith, Filer, Idaho, Clover pumping station.

FOUND—Gentle pig; gold key set with diamonds and pearls. Finder return to "M." care of News, or phone 110 for liberal reward.

FOUND—Ring of keys on pole line road between Filer and Twin Falls. Call at News office.

Attraction at the Idaho Monday, Tuesday and Wednesday.

AMERICAN SOLDIERS BACK FROM FRANCE

FIFTY MEMBERS OF PERSHING'S ARMY REACH NEW YORK—ASIST BOND DRIVE

NEW YORK, April 28.—New York today welcomed the first American soldiers back from the firing line. Fifty lads from Pershing's army marched up Broadway and into City Hall park for the nation Liberty Loan rally while thousands cheered, climbing upon window sills, statues and up top of subway kiosks to get a glimpse of America's first veterans of the great war.

At City Hall park, the troops lined up and were greeted by Mayor Hylan. Afterwards they were entertained at luncheon. With total subscriptions of \$500,000, New York started the last week of the drive with the intention of raising \$1,500,000, instead of merely the \$500,000,000 quota. Big individual subscriptions are looked for this week.

ARRESTED FOR FOOD JOKE LONDON.—The artist who designed the new Russian 50 franc note has been arrested. Upon close examination of the design of the notes it was found that he had inscribed in very small letters above three turning of the words "This is how we live." Under the picture of a ham he had engraved the words "Tender longing sweet hope." The anonymous authorities thought he was no joke.

FOR EXCHANGE—Job printing for money. Your work is like your money—the best. Twin Falls News.

TODAY'S MARKETS

STOCKS IN NEW YORK

NEW YORK, April 28.—The stock market opened fractionally higher, ranging from 14 up to 73 over the week end. U. S. Steel sold up 1/2 to 85 1/4; Southern Railway up 1/4 to 20 3/4, and Corn Products up 1/4 to 38 3/8.

HOOG MARKET CHICAGO, April 28.—The hog market closed low, shade lower. Top hog \$17.50; estimated tomorrow 20,000. Cattle closed 10 cents higher. Top \$11.40; calves \$12.50; estimated tomorrow 14,000. Sheep closed 10 to 25 cents lower. Top \$1.15; lambs \$1.10; estimated tomorrow 12,000.

GERMAN ATTACKS ARE REPULSED BY FRENCH (By United Press.) PARIS, April 28.—Repeated German attacks in Hungary were repulsed, the French war office announced today. There was heavy artillery firing on both sides of Villers-Bretonneux, and in the region of Laasajay, Noyon, Beles-Fosses and Bois-de-Courrières. A German surprise attack failed north of Arras. French forces penetrated German lines in Cobay and upper Alsace, and brought back prisoners.

Want Ads get big results at little cost.

BUSINESS DIRECTORY

BUSINESS CARD RATES One insertion, per line 10c One week, per line 50c One month, per line 75c

PHONE 32 PUBLIC ACCOUNTANTS J. C. OSGOOD—Office with Dolco-Light Co., Phone 603.

DESIGNER MRS. JESSIE F. PATTON—Designing and dressmaking. Phone 228-J. 460 Second avenue north.

THE MAIL SERVICE Mail going east closed 6:35 a. m. Mail going west closed 11:45 a. m. Mail going east closed 5:45 p. m. Mail going west closed 5:30 p. m. 10 to 11 o'clock closed 12:00 a. m. General Delivery—Open weekdays 9 a. m. to 6 p. m. Not open Sundays.

TWIN FALLS TITLE & ABSTRACT CO. ABSTRACT BLDG.

HARTFORD HAIL INSURANCE

DON'T TAKE CHANCES ON THE WEATHER

