

TWIN FALLS DAILY NEWS

CLOSE OF BLACKEST DAY FOR GERMANS IN HISTORY OF THE WAR FINDS TROOPS OF ALLIED NATIONS MORE THAN HOLDING THEIR OWN

GERMAN DEAD LIE THICK ON BATTLE FIELD

CESSATION OF SEVEREST FIGHTING OF THE WAR FINDS ALLIES' LINES INTACT SAVE ONE POINT—HINDENBURG DECISIVELY CHECKED

By WILLIAM PHILIP SIMMS (United Press Staff Correspondent)
WITH THE BRITISH ARMIES IN FLANDERS, APRIL 30.—Hindenburg has had one of the worst days since the commencement of his offensive.

After repeated onslaughts throughout yesterday and far into the night, the allied lines are intact, save between Monts Bouge and Scherpenberg, known as "Hyde Park corner," where the situation is somewhat obscure.

Monts Bouge and Noir (two miles west of Mont Kemmel) are well named. On their slopes the Germans lie thick, waiting in their own blood—a gruesome testimonial to French tenacity.

Field Is Terrible Sight
(The French word "Bouge" means red or bloody, and "Noir" is black.) Further north, ground becomes level (less than two miles south of Ypres) the flat fields are full of terrible sights. Here British divisions caught the stormy with artillery and machine gun fire, annihilating the enemy, fought well and with courage. The ferns here are strewn with cadavers.

Crown Prince Losses Heavily
On the whole it has been a day of heavy losses for Crown Prince Ruprecht without commensurate gain. The German commander wants the Flanders hills because they command the surrounding plains. The German politician wants Ypres, because they have the absurd idea that its occupation will have a moral effect on the allies. Hindenburg is ready to sacrifice his legions for this double purpose.

There is reason to believe that additional Austrian howitzers are in action. Gas shells, high explosive and long distance projectiles are raining on the front and back areas. The village of Fetre (two miles northwest of Meteren) is in flames.

Enemy Sowed Up
As this is checked, it is doubtful if the Germans are holding the cross road which they captured Monday, as a magnificent French counter attack retook Loere and the Loere bridge, putting the enemy in a nasty pickle.

Franco-British troops advanced their lines in the valley between Monts Kemmel and Scherpenberg. Attacks and counter attacks are on (Continued on Page 2)

FAIR WEATHER PREDICTED

Fair tonight and Wednesday is the prediction of the department of agriculture weather bureau transmitted this morning through the local telephone exchange. High temperature here yesterday was recorded at 6 o'clock p. m. when the mercury reached 95 degrees. Lowest was 40 degrees at 8 o'clock a. m.

WAVE AFTER WAVE OF GERMANS MOWED DOWN

Enemy Forced Into Period of Recuperation by Deadly Fire of Allied Troops—Fierce Onslaughts of Early Hours Weaken Steadily Through Day's Fighting.

THE defeat administered in Flanders by the combined British and French has compelled the Germans to resort to another "breathing spell." The enemy opened the battle early yesterday with an intense bombardment on practically the entire northern front. After several hours' preparation, the infantry was sent forward on the ten-mile line between Meteren and Zillebake.

Refuse to Give an Inch
All day and far into the night the Germans hacked and buffeted at the allied positions. The British, moving ever and after waves of the attacking force, refused to give an inch. The French, forced to yield some ground near Loere, launched counter attacks

HUN REPULSE IS COMPLETE SAYS REPORT

ENEMY EXHAUSTED ON NORTHERN FRONT—ATTACKS BY FRENCH SUCCESSFUL—PUSH BACK GERMANS IN VICINITY EAST OF BRETONNEUX

LONDON, April 30.—The Germans have been completely halted in their desperate attack on a wide front in Flanders, designed to force the evacuation of Ypres.

Field Marshal Haig's report today said that the northern battle front is "comparatively quiet," following the "heavy repulse inflicted on the enemy yesterday and last night," and showing that the enemy had been exhausted by the terrific pace and energies.

"Not only has it been stopped, Haig said, but the French successfully counter attacked near Loere, restoring all their positions.

In Picardy the British pushed the afternoon back slightly east of Villers-Bretonneux.

Loere in French Hands
"The whole village of Loere remains in the hands of the French," Field Marshal Haig announced today.

"East of Villers-Bretonneux, we advanced our lines slightly.

"The northern battle front, following the heavy repulse inflicted on the enemy yesterday and last night, is comparatively quiet.

"Successful French counter attacks in the neighborhood of Loere yesterday afternoon and evening drove the enemy from the remainder of the ground which he had gained in the morning. A number of prisoners were taken."

Artillery Fire Violent
PARIS, April 30.—Violent artillery fire was reported today by the French war office on both sides of the Aves (Continued on Page 2)

SUBMARINE IS FORCED UNDER THREE KILLED

WASHINGTON, April 30.—Several of the X. M. C. A. men from the British steamer Orena, which was torpedoed Sunday, declared today that the submarine fired on the life boat. The 110 passengers, many of whom were Americans, were all saved. Three of the crew are missing. The ship sank in ten minutes.

Thirty Shots Exchanged Between S. S. Chincha and Hun Diver—Single Shell Responsible for Casualties—Gallant Fight
WASHINGTON, April 30.—A. E. Edwards, Augusta, Ga., member of the gun crew, and two members of the ship's crew, were killed March 21, when the American steamship Chincha had a running fight with a large enemy submarine.

The U-boat, after thirty shots had been exchanged, was forced to submerge, the navy department announced. The Chincha had her first experience with U-boats when she was attacked January 18.

The submarine was sighted on the afternoon of March 21, says the navy department statement, and about two minutes later both the Chincha and the diver began firing. The fourth U-boat shot struck the Chincha ash, and killed Edwards and the two members of the ship's crew.

Had Two Coming Towers
"E. D. Arnold, chief boatswain's mate in charge of the armed guard, said the submarine was of a large type, having two coming towers and mounting two 4-inch guns.

The first encounter on January 18, described by E. E. Nordquist, who was then in charge of the armed guard, lasted about an hour.

The men who sighted the submarine and were mentioned in the reports are E. E. Nordquist, Superior, Wisconsin; Elmer D. Arnold, Carmel, Ind.; Allen Seth Edwards, killed, Augusta, Ga.; and Jack Wolman, Catalina, Ohio.

STRANGE EVENTS IN THE MAKING IN PETROGRAD

RUMORS OF MONARCHIST PLOT BORNE OUT BY PECULIARITIES OF PRESIDENT SITUATION
By ED L. KEENE (United Press Staff Correspondent)
LONDON, April 30.—The only scrap of news tending to bear out the rumors of a Russian counter-revolution so far is the report from Zurich regarding the arrest of M. Putiloff and Baron von Dem Buscho-Haddenhansen's strange whims to General von Michalek.

A Zurich dispatch says it is learned from Petrograd that M. Putiloff, president of the international bank at Vienna, Gradyak has been arrested on a charge of conspiring with monarchist counter-revolution. Putiloff is said to have escaped.

German Want Report
The British admiralty has made public a wireless dispatch from Berlin stating that Buscho-Haddenhansen, the undersecretary for foreign affairs, sent a wireless to Michalek, the new German ambassador to Russia, asking him to report concerning the rumors of a monarchist restoration in Petrograd.

Buscho-Haddenhansen said he had received a letter from Petrograd, dated April 19, stating that a monarchist proclamation was imminent and that Michael, Bodinski, Michael, Alexiev, Alexander Gutchikov and Paul Milnikoff were in Petrograd. These four were identified with the Kerensky regime.

World Help the Hun
Authorities agree, in view of Joseph Shaplen's dispatch to the United Press regarding Trotsky's attempt to reorganize (Continued on Page 2)

SPRING WHEAT YIELDS WILL EXCEED ESTIMATES

(By United Press.)
WASHINGTON, April 30.—The spring wheat yields should increase twenty to thirty per cent over estimates recently made by the agriculture department, food administration telegraphic records indicated today.

CLAIM SUBMARINE FIRED ON LIFE BOATS

(By United Press.)
LONDON, April 30.—Several of the X. M. C. A. men from the British steamer Orena, which was torpedoed Sunday, declared today that the submarine fired on the life boat. The 110 passengers, many of whom were Americans, were all saved. Three of the crew are missing. The ship sank in ten minutes.

GERMANS OF VIENNA TO STRENGTHEN TIES

(By United Press.)
ROME, April 29.—German anti-Slav demonstrations in Austria, in favor of a more strict union with Germany, are continuing according to advices received here today.

RED AND WHITE GUARDS IN SERIOUS RIOTING

(By United Press.)
COPENHAGEN, April 30.—White guards in the capture of Viborg, killed or took prisoner, nearly 6000 red guards who attempted to break through the lines according to a dispatch received from Vaasa today.

Other red guard forces are reported fleeing in western Corvina and western Trenton.

COUNTER REVOLUTION AGAINST PEACE PACT

(By United Press.)
STOCKHOLM, April 30.—The "counter revolution" in Petrograd has pronounced the Brest-Litovsk peace pact "unacceptable" and has demanded a new treaty by which Estonia will remain under Russian rule, according to the Alfa Blada which has declared it learned this from Finnish sources.

FAMOUS EXPLORER IS NOW AT PORT YUKON

(By United Press.)
NEW YORK, April 30.—Viktor Stefansson, the explorer, greatly weakened by a two-month siege of typhoid fever, has arrived at Port Yukon, Alaska, according to a telegram received here.

LIBERTY LOAN NOW IN HOME STREETS

(By United Press.)
WASHINGTON, April 30.—Four days more to go after today, the third Liberty Loan total reached \$2,418,419,000 this morning.

ACTION OF POLICE CHIEF IS CAUSE OF NEAR RIOT AT DEPOT

MASON CITY, Iowa, April 30.—Excitement has subsided here somewhat today, following a near-riot at the depot last yesterday when 46 selective service men departed for Camp Dodge. A crowd of 2000 people had gathered at the depot to bid the soldier boys good-bye. When the band struck up "The Stars and Stripes" Miss Oliver Overton, one of the departing soldiers, had his right arm about his mother's neck, while his sister grasped his left hand.

WORST CHECK OF THE WAR SAVS EXPERT

(By J. W. T. MASON (United Press War Expert)
NEW YORK, April 30.—The German check before Ypres is the most decisive setback since the beginning of his efforts to reach the Flanders plains preparatory for a new major offensive against the channel ports.

QUICK SLOW-DOWN OF HUN ATTACK BEFORE YPRES INDICATES WAVING OF GERMAN MORALE AND STRENGTH—CROWN PRINCE LOSE

The quick termination of yesterday's assault on the outer defenses of Ypres demonstrates more than any other occurrence of the past five weeks that Hindenburg fears the approach of exhaustion of his offensive power. At one time also the German advance began has Hindenburg directed the cessation of a large scale attack before some slight advantage had been won.

This time the Germans were held in their tracks and the effect on Teutonic morale must be immediate. General von Arnim, commander of the defeated German forces, succeeded General von Kluck early in the war when the latter was removed after his famous drive to Paris overran itself and contributed to the German repulse at the battle of the Marne.

The tradition of defeat to which von Arnim succeeded has now been emphasized before Ypres, and his failure to stand still. When that condition is forced on him, the fact of Germany's ultimate defeat will become increasingly evident to the German people.

BRITISH CASUALTIES ARE RUNNING HIGH

(By United Press.)
LONDON, April 30.—British casualty lists published during April showed 1,038 officers killed, 4,841 wounded, and 3,466 missing. The total of 9,345 wounded, and 314 missing.

The total of 93,290 casualties is the largest since January, when they were 74,038. The March casualties were 74,558 and the February casualties 104,024.

It is believed that neither the March nor April casualty lists included the total resulting from the German drive. The figure given, 314 missing, is of all proportion to the number of officers reported missing and may be an error in calling.

992

actual bona fide subscribers that it is able to record at press time on the last day of April—the eighth day of which calendar month saw the first daily newspaper published in this section.

SO CLOSE, BUT—

There is no cloud of gloom hanging over the Daily News premises today because the May list 1000-subscriber campaign last night short. The News regards this showing made as magnificent in every sense and thanks everyone included in the

FIRM STAND IS TAKEN BY REPUBLICANS

LEADERS SAY ACQUISITION IN PASSAGE OF OVERMAN BILL IS LAST MEASURE THEY WILL SUPPORT TO ENLARGE PRESIDENTIAL POWERS

By L. G. MARTIN
(United Press Staff Correspondent)

WASHINGTON, April 30.—With the passage by the senate of the Overman "empowering" bill, a clean-cut victory for President Wilson, Republicans today declared they have yielded their last ground.

As the measure proceeded to the house today, where it will be passed without long debates or tremendous opposition, Republican leaders indicated they would fight through the summer and coming winter before granting further broad and unspecified powers to the president. Senator Gallinger, minority leader, declared two administrative measures—that authorizing the government to commandeer real and personal property when necessary and that authorizing the government to buy, sell or store practically all grains and farm products—must not be passed by the Democrats.

Will Stay All Winter
"If the majority insists on these bills," said Gallinger, "you may as well send home for your winter clothes, because congress will stay right here until the next session in December."
The Democratic majority of control is to allow in both houses the Gallinger's warning was taken seriously by Democratic leaders who already have plans under way for an ambitious agreement on the two bills in question, as well as other legislation.

HUN REPULSE COMPLETE

(Continued from Page 1.)

In the Nyoga sector and south of the Olsa. Patrols brought in 15 prisoners. German attacks failed on the right bank of the Meuse (Verdun sector) and in upper Alsace. Heavy fighting was taken there.

"Bertha" Dury Again
PARIS, April 30.—The long range bombardment of Paris was continued today.

Nearing Sebastopol
ZURICH, April 30.—The Germans are forty miles from Sebastopol, the Vienna Telegraph announced.
Sebastopol is an important Black sea port, on the southwestern tip of the Crimean peninsula, 200 miles southeast of Odessa.

Americans Go to England
LONDON, April 30.—All Americans wounded in France will, in the future, be brought to England, it was learned here today.
A 3000 bed hospital in Liverpool is in charge of the American Red Cross with a staff of American physicians and attendants. This is designed to relieve the hospital congestion in France.

STRANGE EVENTS

(Continued from Page 1.)

is a Russian army that Germany would be greatly interested in stirring up trouble in Petrograd—possibly going so far as to back the monarchists. The Kaiser may even have a finger in the mess.
The presence of allied representatives at the Moscow meeting tends to confirm recent reports that Trotsky was "coming around to the side of the allies" which is the most favorable view from Russia in a long time.

AMERICAN CASUALTIES WITH THE CANADIANS

(By United Press.)
OTTAWA, Ont., April 30.—The following Americans are mentioned in today's casualty lists:
Wounded: Lewis A. C. Kemna, Sandpoint, Idaho; and E. Dobson, Turner, Mont.

CLEVELAND SHORTSTOP IS READY TO ENLIST

(By United Press.)
ST. LOUIS, Mo., April 30.—Ray Chapman, Cleveland shortstop, today accepted permission from his draft board in Illinois to join the navy. The star infielder was ready to enlist at once.

ATTEMPT TO STOP USE OF SPITBALL

(By United Press.)
CHICAGO, April 30.—American association umpires and managers met here today to lay plans for preventing use of the spitball and other freak deliveries. A \$25 fine for the first offense, suspension thereafter, was President Hickey's prescription for starting pitchers. The association race starts tomorrow.

BURGLAR IS GRANTED PROBATION TO ENLIST

(By United Press.)
SAN DIEGO, Cal., April 30.—Setting a nation-wide precedent, Glen Duncan, 18, son of a wealthy mining man of Boulder, Colo., has been granted probation before today by Judge Keating guilty to a burglary charge. The probation was granted with the understanding that General F. N. Strong, commander at Camp Kearney, would permit the young man to enlist in the army.

DUBLIN LORD MAYOR POSTPONES HIS VISIT

(By United Press.)
DUBLIN, April 30.—The lord mayor of Dublin has received a letter regarding his application for a passport to America, stating that Foreign Secretary Balfour will give the matter his "close attention."
The Dublin dispatch recently said that the lord mayor, who intended to come to America in the interest of the Irish anti-conscriptionists, had changed his mind and decided to abandon his project.

CRACOW SHAKEN BY SERIOUS RIOTING

(By United Press.)
COPIENHAGEN, April 30.—A food famine in Cracow is causing the most serious riots, the Vorwarts declares.
Reports that Jews are hoarding food resulted in mobs plundering stores and killing several citizens who attempted to calm them.
No one is allowed on the streets after seven o'clock in the evening.
Cracow is a city in Galicia and formerly was the capital of Poland. It has a population of about 100,000.

CHINESE BANDITS RELEASE ENGINEER

(By United Press.)
WASHINGTON, April 30.—Additional advice concerning the rescue of G. A. Kyle, Portland, Ore., engineer, from China was received today and they had given him up without ransom after he had been worn out by military pursuit and had been promised amnesty.

URUGUAYAN MINISTER DIES IN WASHINGTON

(By United Press.)
WASHINGTON, April 30.—Uruguayan Minister Carlos de Pena died in a hospital here today after a brief illness.
He was a pale bearer at the funeral of Chilean Minister Aldonzo who died suddenly two weeks ago. De Pena became ill the same day.

GERMAN PUBLICIST NAMES HUN DEMANDS

BERNHARD SAYS PROGRAM WILL BE ADHERED TO MAKE THINGS BALANCE

AMSTERDAM, April 30.—George Bernhard, German publicist, writing in the Vossische Zeitung, declares: "Germany demands from Holland—first, the right to send war material across the Limburg railway; second, the right to send foodstuffs for transmission from Antwerp, and third, removal of treaties relative to the importation of sand and gravel."
Bernhard said that Germany told Holland there could be no departure from these demands; that, as Holland had yielded to Anglo-American pressure, in regard to shipping, she must now yield to Germany, "to make things balance."

WOULD INCREASE SIZE OF AMERICAN ARMS

(By United Press.)
WASHINGTON, April 30.—Bills were introduced in the senate today providing for large increases in the American army. Senator Pendergast introduced one providing for 1,500,000 additional men for the national army.
Senator Reed, Missouri, also introduced a bill authorizing the army to be increased up to 3,000,000.

STONE'S SUCCESSOR IS READY FOR HIS JOB

(By United Press.)
JEFFERSON CITY, Mo., April 30.—Xenophon P. Wilfloy, chairman of the election board of St. Louis, arrived here today to receive his appointment to the United States senate, succeeding the late Senator William J. Stone. Governor Gardner announced last night that Wilfloy had been tendered the appointment and had accepted.

RUSSIA NOW STRIVING

(Continued from Page 1.)
parties agreed that Russia's slogan now is: "Return to the war as soon as possible."
Either that, or Russia must become the object of contention and division for the other powers.
If the allies hold until next spring, Russia will be able to strike with new force, and the doom of Germany will be sealed.
Advertise in the Classified columns of The News. A new way to sell your property.

MAY DAY SALE OF COATS and SUITS

Special Offerings at Booth's

All that's new and late in Spring Coats and Suits on sale at reduced prices. Many of these coats were priced originally 25% less than regular and with this further reduction they are below what you could expect to get much inferior garments for. We are selling more spring garments than ever before—because our's are prettier, better fitting and less money. Do you know right at this store is the cheapest place to trade of anywhere around. Just try your next bill and see.

Booth Mercantile Co.

"Another Package from Booth's"

WHOLE REGIMENT IS HONORED WITH CROIX DE GUERRE

(By United Press.)
NEW YORK, April 30.—Police today are investigating the murder of Mrs. John McCanna and the suicide of her husband, Lieutenant McCanna, U. S. N. R., found dead in his Brooklyn home. They 16 months old son, with whom McCanna played for an hour before shooting his wife, was with the father.
A note he left stated McCanna had talked things over and the wife had suggested he kill her.
An unknown "Louise" is blamed for the double shooting.

INTERESTING SCENES AT TEND CONFERRING OF SIGNAL DECORATION UPON U. S. SOLDIERS

By FRANK J. TAYLOR
(United Press Staff Correspondent)
WITH THE AMERICAN ARMY IN LORRAINE—The one hundred and fourth regiment and 123 Massachusetts men received the croix de guerre April 25 on a hillside a few miles from the trenches, for bravery and valor in repelling the German attack on Apremont wood (Toul sector) during the three days beginning April 10.
This was the first American regiment to receive the French war cross. All the traditions of Bunker Hill, Lexington and Concord were upheld by the modern "mainie men."
It was an inspiring sight as the entire regiment, during the ceremony, formed three lines of a square, leaving vacant spaces for their fallen comrades.
Star Spangled Banner
The regimental band played "The Star Spangled Banner" and the "Marsellaise." The crosses were pinned on the men by French and American general officers, who took the hand of each recipient. The entire regiment then marched by the hillock, with the band playing and Old Glory waving.
"It's the best flag in the world, boys!" exclaimed a young lieutenant.
It was a dull day in the trenches, so far as Americans were concerned, but the dull boom of British and German guns furnished a fitting obligato for the impressive ceremony.
A French general, while pinning crosses on the men's tunics, spoke to each of them.
"Faints from excitement."
"Smile, it's nothing against you," he told one doughboy. The man was so excited he fainted.
Rev. J. B. DeValles of Worcester, a chaplain, was among those decorated. He carried some wounded men back under shell fire.
The citation read:
"This regiment showed during the battles of March 30, 12 and 13 the greatest audacity and a fine spirit of sacrifice."
"Subjected to very violent bombardments and attacked by very important German forces, it succeeded in checking dangerous advance and retreating positions at the point of bayonet with vigorous energy, taking prisoners and a few demolished trenches from which it had fallen back in the first assault."

SHOOTS HIS WIFE AND COMMITS SUICIDE

(By United Press.)
NEW YORK, April 30.—Police today are investigating the murder of Mrs. John McCanna and the suicide of her husband, Lieutenant McCanna, U. S. N. R., found dead in his Brooklyn home. They 16 months old son, with whom McCanna played for an hour before shooting his wife, was with the father.
A note he left stated McCanna had talked things over and the wife had suggested he kill her.
An unknown "Louise" is blamed for the double shooting.

FOOD SITUATION IN AUSTRIA IS GRAVE

LABORERS AND STUDENTS ARE THREATENING DRASTIC ACTION AS MAY DAY CELEBRATION
WASHINGTON, April 30.—Washington today listened for a possible May day storm behind the Tooton lines.
Particularly in Austria, laborers, students, Slovaks and Czechs threatened to make May day one to be remembered in the history of the war.
Diplomatic dispatches were scanned eagerly for indication of the outbreak. Amsterdam official cables declare demonstrations of growing intensity are proceeding at Prague and many students have been arrested, several killed, and the food situation in Austria threatens to cause a sympathetic demonstration of the populace for any attempted uprising, the cables say.
Diplomatic reports of the food situation there has been made by the president of the Austrian food bureau, says one official diplomatic dispatch wire.
GERMAN CAVALRY ON BORDER OF HOLLAND
(By United Press.)
AMSTERDAM, April 30.—German cavalry has been observed at Eindhoven, according to reports received today from Rotterdam.
Eindhoven is a Belgian customs town on the Holland-Belgium border, 18 miles directly north of Antwerp. Rotterdam is five miles directly north of Eindhoven.

FRENCH SOCIALISTS KEEP ON WORKING

(By United Press.)
PARIS, April 30.—The Socialist party has decided not to hold any May day demonstration, but to keep working.
"We are now in the midst of a fresh, formidable offensive, by which German imperialism is seeking a crushing victory, similar to that gained on the east front," declares a manifesto issued by party leaders.

STANDARD OIL CO. MUST EXPLAIN ITS METHODS

(By United Press.)
WASHINGTON, April 30.—A formal complaint charging illegal trade methods designed to stifle competition was issued against the Indiana Standard Oil company by the federal trade commission today.

GERMAN DEAD LIE THICK

(Continued from Page 1.)

curving with bellish regularity in the hills and plains around Ypres.
Fresh Troops Worn Down
Von Arnim's put in about five fresh divisions (60,000 men) today. Today their freshness was considerably worn off.
The allies everywhere claimed great execution. The British twenty-fifth, forty-ninth and twenty-first divisions repulsed at least ten attacks. The twenty-fifth alone had smashed up three.

INVEST GATE RECEIPTS IN LIBERTY BONDS

(By United Press.)
MILWAUKEE, April 30.—Colonel J. C. Miller's plan for a Liberty Bond battle between Jess Willard and Fred Fulton was scheduled today when motor Tom Andrews offered 60 percent of the gross receipts to be paid in Liberty Bonds for a Dennis Leonard Charlie White bout here in May or June.
FOR EXCHANGE—Job printing for money. Our work is like your money—the best. Twin Falls News.
Read the Classified Ads.

REGISTERED and PURE BRED JERSEY CATTLE

Buhl, Thursday, May 2

Complete dispersion of C. E. Long's imported and Island bred Jerseys.
S. H. Kayler of Twin Falls consigns 6 head.
C. D. Irwin of Kimberly consigns 2 registered cows and a few grades.

25 COWS, MOSTLY FRESH

These three herds have contained and been leading herds in Buhl Pioneer Testing Association for last two years. Sold on these records sale day.
SALE HELD AT FARM OF C. E. LONG, 2 MILES EAST OF BUHL.
LUNCH AT 11:30. SALE AT 12 O'CLOCK SHARP.

C. E. LONG

AUCTIONEER—COL. J. W. HUGHES, Forest Grove, Oregon; COL. B. O. WALTERS, Pitts, Idaho.
CLERK—S. J. HAMMILL, Buhl, Idaho.

FAREWELL TO BE GIVEN DRAFT MEN LEAVING

COMMITTEE ASKS FOR BIG TURNOUT WHEN LARGE EST CONTINGENT YET CALLED ENTRAIN

Departure this evening of a contingent of forty men leaving Twin Falls under the second selective service call to enter the national army training camp at American Lake, Washington, is to be the occasion for another farewell demonstration in which the Twin Falls band, Dan McCook post G. A. R., and citizens generally are to take part.

The contingent leaving this evening is the largest that has yet been called from Twin Falls county to the ranks of the national army. The committee in charge of the farewell demonstration arrangements is especially anxious that there shall be a large turnout of citizens to bid the national army and Godspeed. The members of the contingent, together with the band and accompanying organizations, will assemble at 6 o'clock at the intersection of Main avenue and Blushmore street, and following their hour concert will depart from that point to the depot.

Two Go Out of Town
Included in the contingent are two men who are leaving at this time in advance of the time at which they would be called according to their order numbers. They are going now to permit of a visit to the local home in accordance with their own requests. One of the men thus going is Herman T. Stevens of Murtaugh, who will entrain at Burley with his brother, Howard F. Stevens, who is regularly summoned under the second call. The other is Emil Edson Lord of Twin Falls.

Some Entrain Elsewhere
A number of the registrants from Twin Falls county summoned under this call will leave from other points, while several registrants in other districts will leave with the contingent from this county. Among those leaving from other points are James Arthur Coleman from Halley, Charles Peterson from Benson, Nebraska; Lemuel Martha Alley from Bethany, Missouri; Louis Henry Peters from Salt Lake, Utah; Elmer Tom Dunne, Colorado; Ernest Strong from Aspen, Colorado; Louis Belle Taddiken from Baton Rouge, Louisiana; Earl Robert Clark from Grand Island, Nebraska; Curtis L. Smith from Brooks, California; David Kamshell from Seattle.

County Delegation
Those of Twin Falls county registrants who are to leave from Twin Falls are Reuben D. Schiffman, Twin Falls; Emil Edson Jordan, Twin Falls; Roland E. Frenchie, Hollister; Clifford Goehs, Buhl; Samuel Leachwood Sanford, Twin Falls; Oscar W. G. Linden, Buhl; Guy Sherman Rozelle, Twin Falls; Lyman John Rytting, Hagerman; Merle Eugene Bandy, Twin Falls; Henry Fred Grieshaber, Buhl; Wesley William Worley, Rogerson; William Gussop, Buhl; James Harley Stillwell, Twin Falls; Fred Miller, Twin Falls; Byron Francis Decker, Twin Falls; Oscar Prough, Twin Falls; Harold A. Jones, Rogerson; Leroy McBride, Kimberley; Arthur Larry Harper, Hansen; Lester Blazyer Russell, Buhl; William Thomas Teto, Kimberley; Joseph Henry Kece, Kimberley; Lloyd Bils, Twin Falls; Elmer Boyd Henaly, Twin Falls; Great Edgar Knox, Twin Falls; Curtis James Decker, Twin Falls.

Four Alternates Named
Named as alternates to fill any vacancies that may occur in the ranks of the contingent are Joseph Andrews, Twin Falls; Herman Frederick Kuhn, Hansen; Ashley Oliver Perry, Pueblo, Colo.; Charles Edwin Doolley, Kimberley. Registrants from other districts will leave with the Twin Falls contingent are Merrel Edward Dahling of

SAMPLE OF A QUIET SUNDAY WITH AMERICANS IN FRANCE

By FRED S. FERGUSON
(United Press Staff Correspondent)
(WITH THE AMERICAN ARMY)
NEAR LUNEVILLE—It was probably quiet in your town today. If you had arrived with as bright a smile as those as she did here, the sun was shining. There was a longing to get on the sunny side of the house, or out into the country, and stretch out for a "sun bath." The men went to church in the morning. Or possibly you spent the entire day on the first motor ride and picnic lunch in the open. At all events it was Sunday and a quiet day.

It was a quiet day in a certain little town, nestled at the base of a hill near Luneville, too. Americans were there just as they are in your town. If you live in Ohio you probably know how many of them. But the streets of this town have to be cleared periodically of bricks, stones and mortar blown out of the walls of the houses by German shells. A khaki clad boy from Columbus sat at a switch-board in a crumpled and crumbling building putting through calls for "Glandinville," "Glandinville," "Zaneville," "Youngtown," "Chilli, coho," and a dozen other places you know about. The calls for various points such as battalion headquarters, ambulance hospital and what not are made probably most to church in the town. The name of some towns at home. The crooked streets were full of men. There were no women or children. It was about 6 o'clock. The United Press automobile bumped the way over what was once a smooth street to near what was once the "public square."

"Hello," greeted a Marlon boy, "you're just about in time for the afternoon entertainment. They have been playing the music for the last half hour and are beginning to get nearer the town."

Frequent shell barrels could be heard not far away. A French band kicked the way through the dust up to the square. The music was interrupted and a concert was soon under way. French and American soldiers crowded about.

"Zoo-oo-oo—Whang," a shell could be heard coming and then fell close just on the edge of town.

"The band didn't miss a note."

"Zee-oo-oo, wham bang," another

shell. This time just a couple of blocks away. Dust and bricks flew into the air above the tops of the shattered houses. Then they began arriving in shells, men, supplies. Even a small world with a hole in here and the third of another building would be stirred up there. The streets began to quake. Everybody stood up close to the house walls rather than in the middle of the street. The band was still playing.

A little Frenchman hustled down to the corner of the square. Above the music of the band sounded the shrill notes of a bugle raised to his lips.

"Avion," was the word passed from one end of the village to the other.

A German airplane had crossed the lines and was over the town. Shells were still dropping around and the Boche aviator might add a collection of bombs.

"Better get your machine under cover, or you might have to walk home," advised a sergeant from Cleveland. The driver was signalled to follow the sergeant's advice and headed for what was left of a stable. The band finished the selection it was playing, but by this time the audience was out of sight. Then came long moments of waiting. Heads were poked from doorways and windows and everybody stole a look into the sky for the Boche. A French plane appeared and the enemy scurried away. Another blast from the bugle.

"All clear."

The shell struck up again. Shells continued to fall, but after a listen at the sound of the explosions to locate them the audience began to gather again. The shelling continued for an hour. The U. S. automobile was back of the main highway and every body with the traffic of war. Soon the sound of the guns became muffled and then could no longer be heard. French farmers were plowing their fields. In the villages children were playing in the streets. Mothers sat in the doorway watching over them. It was Sunday and a quiet day.

RUPERT HONORS FIVE RECRUITS FOR ARMY

COMMERCIAL CLUB ENTERTAINS AT SMOKE AND PUBSE TO COLLECT AT DANCE

Honoring five young men who were accepted for enlistment by Private C. S. Halse of the Twin Falls army recruiting station at Rupert, last week, and who were transferred through the local office of the American Bureau of War Reliefs, the Commercial club Saturday evening entertained the recruits at a smoker, after which they were guests of honor at a dance where a purse amounting to \$25 was collected and given to them and they were presented with red, white and blue badges donated by the Golden Rule store and made by Mrs. C. A. McElshun and Mrs. S. Fikrel. The badges were presented by Miss Rosella Olson.

The recruits were George A. Smith, Jay L. Smith, Chelsea O. Branson, and John Deansie, who enter the coast artillery, and Isaac Churchyard, who joins the motor truck service.

BRITISH CASUALTIES IN NAVAL RAID

(By United Press)
LONDON, April 29.—The last British casualties resulting from the great British raid on the German naval bases at Zeebrugge and Ostend were 188 killed, 10 missing and 384 wounded, according to an official statement by the admiralty.

FOR EXCHANGE—Job printing plant.

Our work is like your money—the best. Twin Falls News.

Buhl, registered at Cimarron, Kansas; Jennings Bryan Anderson, Great Falls, Montana; Charles Alexander Hitchcock, Chicago; Rex Charlton Keller, Louisville, Idaho; Russell F. Bell, Converse; William J. Blum, Buhl; James H. Galt, Buhl, registered at Wichita, Kansas; Alex Melona of Buhl, registered at Duan County, North Dakota.

CONCERT PROMINENT GRADUATING EVENT

HIGH SCHOOL GLEE CLUBS AND ORCHESTRA UNITE IN FIRST ANNUAL PROGRAM

The first annual concert given by the combined high school glee clubs, directed by Miss Jessie Simmon and the Orchestra under the direction of J. G. Lindler, will take place in the high school auditorium on Friday evening, May 10.

It is planned by Principal G. H. Dowman to make the concert a permanent feature of the graduation exercises and promises to be a prominent addition.

Liberty Chorus Does Good Work
Splendid work has been done by both organizations this year and much credit due the directors whose untiring efforts have accomplished much. The Liberty Chorus, a part of the glee club, which has taken part in many of the patriotic rallies both in Twin Falls and the rural districts, has been commended for its work and has met with a great deal of favor—as has the Male Quartette which has assisted the "chorus."

The costumes of red and white worn by the glee vocalists is a pleasing feature and makes a charming group on the stage.

Student Musicians
The orchestra, though not as well known publicly as the above organizations has proven itself a most desirable part of the musical institution. The work under way for the coming concert will be supported by all of Twin Falls music lovers. The enrolled members in the organization this semester are Mildred Ainsbury, Ruth Bellville, Emily Bryant, Winifred Brundage, Ester Briggs, Vera Johnson, Helen Johnson, Ethel Johnson, Olga Davis, Mildred Erol, Mary Garff, Ethelina Fy, Loren Oates, Merle Glavin, Ruth Harvey, Ethel Henderson, Effie Henderson, Paule Humphrey, Mildred Holman, Illiana Johnson, Vera Johnson, Mary Johnson, Norma Mackay, Annie McMaster, Eleanor Munson, Priscilla Munson, Marie Orm, Inez Puckett, Mabel Pettijohn, Lorla Puzitzer, Ulen Reed, Geraldine Ross, Lila Siggins, Willie Williams, Leta Ely, Lenora Smith, Florence Smith, Mildred Tracy, Ida Van Fleck, Octavia Williamson, Mattie Williamson, Crystal Kelley, Helen Spangler, pianist; Ruth Coburn, Frank Cook, Jean Mikelwally, Lynn Rowan, Wilbur Stearns, Vernon Coleman, Andrew Perboom, Glen Wilkinson, Grant Watson, William Buck, James Wood, Emil Boltz, Marvin Carlson, Melvin Reed, Ernest Cole, James Ozio, LeRoy Thomas, Ralph Taylor, E. J. Lane, John, Jean Roberts and John Buchannan.

Male Quartette
First tenor, Burton Van Tassel; second tenor, Dean Mikelwally; bass, Donald Claycomb; bass, Gilbert Younger; soloist, Paul McKinley, tenor.

REAL ESTATE TRANSFERS

H. C. Munyon to A. E. Scholten, \$1,300, 15 and 6th S. Munyon subdivision, Filer.
J. W. Hardin to R. E. Persinger, \$1, NE and SE NE 33-8-18.
L. A. Snyder to C. Barkley, \$1, 1 G. Snyder tract.
E. E. Hackett to H. W. Dooley, \$600, E 1/2 SW 18-11-18.
C. A. Humphrey to J. F. Arrington, \$1, 11 S 107, Twin Falls.
L. A. Snyder to C. Barkley, \$1, 1 G. Snyder tract.
E. E. Hackett to H. W. Dooley, \$600, E 1/2 SW 18-11-18.
C. A. Humphrey to J. F. Arrington, \$1, 11 S 107, Twin Falls.
L. A. Snyder to C. Barkley, \$1, 1 G. Snyder tract.

MARMON 34

Advanced Engineering

A Four-Passenger Roadster With All Marmon Comforts

THE New Series Marmon four-passenger roadster is an unusual roadster in many ways. For one thing it is exceptionally roomy and comfortable. For another it is low hung, easily handled and turns in a short radius.

Many little touches that are not expected on the touring car have been given the roadster. The top is lower. The windshield is also lower and slanting. A trifle more rakishness has been given to the steering column. These slight departures have made this roadster a most striking car.

The rear seat measures 44 inches wide—over three and one-half feet. There is two inches more knee room than, formerly. Three people of medium size can occupy the rear seat. The same comfort and roominess of the front seats that have attracted so many to Marmon Touring Cars have been retained in this Four-Passenger car.

The Four-Passenger Roadster has the same advantages offered by all other Marmon models.

Those who want a car of this type should not fail to see this new roadster. You will be delighted with its appearance and comfort.

136-Inch Wheelbase—1100 Pounds Lighter

GOODING MOTOR COMPANY

GOODING TWIN FALLS BURL BURLEY

FRENCH GENERAL ORDER LAUDS AMERICAN BOYS

(By United Press)
"WITH THE AMERICAN ARMIES IN NORTHERN FRANCE." The following general order was issued April 28 by the French general commanding the forces in that sector from which the Americans departed for Liberty:

"American troops are leaving for battle. Officers, non-commissioned officers and soldiers of the army corps salute their brothers in arms, who bravely they have admired. They congratulate them on being about to write in the battle of nations the first page of the history of the Sons of the Great Republic, who have come to fight on the soil of France for the triumph of liberty. This page will be glorious."

OSTROM TO DISCONTINUE LAW TO ENTER SERVICE

Judge A. W. Ostrom will turn the business of his law office over to Judge Jake Shank when the first of June is called the army, says the Buhl Herald. It will probably enlist in the marine.

Mr. Ostrom is among the list of registrants in Twin Falls county, and was placed in Class I, having filed no exemption claim, though he will enlist before his number is called. At the present rate of drawing, it would hardly be reached this year, though Mr. Ostrom says that he is going away as soon as his business matters are adjusted.

Judge Jake Shank will take care of the law business for Ostrom & Green during their absence. Mr. Shank was placed in Class I, having filed no exemption claim, though he will enlist before his number is called.

Collie Got Name From "Colla."
The collie name appears to be introduced in mystery, but there seems to be a fairly reasonable foundation for supposing that it is from "coll" or "collar," on account of the broad white mark around the neck which is seen in the majority of these dogs.

Coquette's Sad Ending.
The life of a coquette is very short and full of sorrow and pain and it is the same—the utter destruction of intellect, of character and of generous feeling; and of self-respect.—Mrs. Jameson.

Classified work all the time.

Idaho's Greatest Charity

Don't Forget the Home Line

A homeless boy was recently asked "If there was God don't you think he would tell somebody to give something to eat and some clothes?" "He does," he answered, "but SOMEBODY FORGOT."

The CHILDREN'S HOME INC. cared for more than 1000 children in 1917 than in all the previous years. Twin Falls has done great things for all causes and we are justly proud of her. Let this year's outstanding one for Idaho's homeless.

Kindly Help Idaho's Homeless Children

The state superintendent, Dr. Fletcher, is at the son Hotel. The traveling matron, Mrs. Anna Y. will be in the city later in the week. She may be for any assistance pertaining to her work.

MAKE ALL CHECKS PAYABLE TO THE ORDER OF THE CHILDREN'S HOME FINDING AND AID SOCIETY OF IDAHO.

EVERY DOLLAR IS CHECKED UP BY THE STATE WHO SAYS OF THE INSTITUTION, "THE BEST GOOD IN IDAHO."

ATTENTION ROYAL ARCH MASONS

All Royal Arch Masons are invited to be present at a dinner in honor of our Deputy Grand High Priest to be given Thursday, May 2nd at 6:30 p. m., at the Masonic Temple, followed by work in the Royal Arch degree.

CASUALTY LIST INDICATES IDAHO MEN IN FIGHT

SERGEANT WILLIAM B. KNAPP REPORTED KILLED MAY BE MEMBER OF IDAHO REGIMENT

The casualty list among the members of the American Expeditionary forces Tuesday, reporting the death of Sergeant William B. Knapp, indicates that units of what was the Second Idaho regiment of infantry are in the forefront stemming the advance of the Germans in France.

No indication of the unit to which the Sergeant Knapp who was killed was a member is given in the casualty list, but it is known that William B. Knapp of Athol, Idaho, who was quartermaster sergeant of the Idaho regiment, went with units of that organization to France.

Official announcement made by the war department to relatives of the death or injury of men in the expeditionary service must be depended upon to reveal their identity conclusively. Captain Allen, commander of the supply company of the Idaho regiment, is an uncle of Sergeant Knapp.

ENGINEER ACCEPTS SPAN SUPERVISION

R. M. MURRAY TO GIVE TECHNICAL ASSISTANCE TO HANSEN BRIDGE COMMISSION

R. M. Murray of Billings, Montana, steel bridge engineer, by wire Monday advised E. J. Finch, secretary of the Hansen bridge commission, that he will accept the offer made by the commission for his services in checking plans and specifications for the span which have been accepted and as supervising engineer in respect to construction of the bridge. He stated that he would arrive here shortly before the time of awarding contracts on May 15, or earlier if desired.

The proposal accepted by Mr. Murray provides that he shall receive four per cent of the sum invested in the bridge in payment for his services in checking the bridge and as supervisor of construction.

LEAVES DESK TO BE RANGLERMAN'S BRIDE

MRS. BERTHA COURTNEY, TEACHER OF ELMWOOD SCHOOL, AND EDWARD SNYDER WED

The country home of Mr. and Mrs. E. B. Courtney, south of Plover, was the scene of a pretty wedding Saturday, when their daughter, Miss Bertha Courtney, teacher of the Elmwood school, became the bride of Edward Snyder, a cooper. The young couple will make their home on a ranch in the Shoshone basin.

ANNOUNCEMENTS

The Salmon Social club will meet at the home of Mrs. Temp Winkle, on Thursday, May 2.

BURL MAN COMMISSIONER

Walter C. Benton of Buhl, Saturday qualified at Fort Dodge, Iowa, for commission as second lieutenant of infantry, according to word received from Washington.

KATHLYN WILLIAMS AGAIN IN PICTURES--CO-STARRING WITH WALLACE REID

AT THE IDAHO IN "THE THINGS WE LOVE"--SPIES AND MUNITION FACTORIES EXPLOSIVE COMBINATIONS THAT

"The Thing We Love," the latest Wallace Reid and Kathryn Williams picture, is one of the strongest things that these brilliant young stars have ever done. It deals with patriotism in its highest form.

NOT A WAR FIGHTER

Rodney Sheridan (Wallace Reid) is engaged to Margaret Kenwood, daughter of the President of the Kenwood Manufacturing Company, of which Rodney is Vice-President himself. Both Rodney and Margaret are strongly anti-war when the action of the story commences, which is at about the outbreak of the European war.

DRAWN INTO TERRIBLE PLOT

How he is drawn into a terrible plot of the German agents to wreck a whole munition plant and how he narrowly escapes committing the atrocity and is rescued just in time by one who, like him, has an American citizen of German parentage who has been standing firm by the land of his adoption, make up a tale that will touch intimately every single human being in all this grand land.

VAUDEVILLE--TWO ACTS ON EVERY PROGRAM

Local Briefs

Masons to Initiate--Work in the first degree of Masonry is the occasion for a special meeting of Twin Falls Lodge, A. F. & A. M., on Wednesday evening.

Visiting West End Schools--Miss Brittonart Wolfe, county superintendent, is spending the week visiting the schools of the west end of the county including those at Castelford, Fairview, Northview and District No. 69.

Send Supplies to Registrars--Clerks in the office of the county auditor were busy Monday mailing out supplies to the registrars recently appointed in the several precincts of the county. Registration is to begin on Saturday next.

Returned From Trip--Members of the high school faculty, F. A. Smith and George Deaman, returned Sunday evening from Pocatello, where they attended a conference of teachers interested in summer vocational work for students.

Will Welcome Family--T. K. Hickman, for more than a year past engaged in practice of his profession as an attorney here, will be joined on Saturday by his wife and family, who are coming from their former home in Virginia. They will make their home on Third avenue north.

To Organize Farm Bureau Branch--A. D. Wicher, assistant county agent, and Miss Corinne Denock, county home demonstration agent, will address a meeting at Artesian City Thursday, at which time it is expected a branch organization of the county farm bureau will be formed.

Club Leader Here--Miss L. Fay Fowler of Boise, assistant state boys' and girls' club leader, arrived here today to spend the balance of this week in connection with P. A. Smith, county club leader; Miss Brittonart Wolfe, county superintendent, and the several club leaders throughout the county.

Essay Contest--The local W. O. T. U. is offering prizes to the fifth, sixth, seventh and eighth grades for the best essay on "The Harmful Effects of Narcotics." The prizes are offered each grade, \$1.75 for the first and 75c for the second. This week is being devoted to the contest and much interest is evident among the pupils.

Prepares to Stay--Rev. Orvis T. Anderson of the First Baptist church is expected here Wednesday after spending two weeks at Camp Lewis, in the interest of the Y. M. C. A. He will spend just time enough here to arrange his business preparatory to returning to the camp for an indefinite time.

Red Cross Official Coming--J. J. Arno, field representative of Red Cross in Idaho, is expected to arrive here Tuesday. He will be here three or four days, and will be a member of the official board of the Twin Falls county chapter and of the several branches, which is to be held at 8 o'clock in the evening in the Parish hall.

Jersey Breeders to Meet--A meeting of the Jersey cattle breeders association will be held Wednesday evening in the Commercial club rooms at Buhl. Because of the presence of a large number of bidders expected to attend the sale of dairy stock at the C. E. Long farm on the next day, it is expected that the meeting will be an unusually interesting and profitable one.

Attend Community Dinner--Miss Gertrude Denock, county home demonstration agent, and F. A. Smith, county boys and girls' club leader, were the guests at a community dinner given Sunday in the school house in the Eden district. Other representatives of farm bureau activities in attendance were Donald McLean, county agent, and W. F. Alworth, president of the county farm bureau.

URGE FARMERS TO PREPARE TO STORE GRAIN

FARM BUREAU TAKES ACTION TO MEET PROBLEM RESULTING FROM THE INCREASED ACREAGE

Increase by 30,000 acres of the plantings of wheat in Twin Falls county, which were 60,216 acres in 1917, and which will be 90,324 acres this year, coupled with difficulties in crop marketing consequent upon the demand of war upon traffic facilities, involve problems of marketing and storage which the county farm bureau executive committee is undertaking to cope with by advising growers to provide their own granaries and storage accommodations.

At its meeting Saturday afternoon, the committee took steps toward issuing growers a circular letter setting forth the conditions that probably will exist and urging the necessity for storage of the grain crops on the farms where they are produced. It was authorized by the committee, and preliminary arrangements were made for exhibiting in the farm bureau offices plans of the several types of granaries that are recommended, as well as for organizing excursions of growers to the county of inspecting granaries already installed and in use in this district.

The statement of Leo S. Fluharty of Boise, director of agricultural extension work in Idaho, was considered by the committee in arriving at its conclusions with regard to the grain marketing and storage problems in prospect. In his letter addressed to the county agent, Mr. Fluharty says:

Storage Facilities Inadequate

"In all of the irrigated districts of southern Idaho, the increase in wheat acreage for this season in comparison with last is from 75 to 100 per cent. With even a moderate crop the warehouses, elevators and mills will not be able to handle the grain without a great deal of difficulty. Many of the farmers will have to hold all or part of their supply over the winter, and for this reason should make provision at this time.

"Since the government has fixed the price of wheat, it will be only natural that the farmers will want to rush to the elevators and mills the earliest possible moment in order to get their money. Unless there is some provision made for farm storage there will be a larger quantity of wheat without any shelter during the winter of 1918-19.

Stock Situation Serious

"Just at present the stock situation is very serious. As you probably know the federal government has established a differential of nine cents per bushel in favor of stocker grain. Many of the farmers have taken this to indicate that the federal government has a surplus supply of stock. At the present time, however, we are short more than 8,000,000 sacks in the Pacific northwest states without any relief in sight."

EGG THAT BROUGHT ITS WHISKEY IN GOLD HATCHES

E. J. Spike, who lives southeast of Buhl and who took the Buhl Patriotic Red Cross egg home from the Elmer Community Day auction three weeks ago, after it had sold for a total of \$180.00, said that the egg hatched a chicken last Saturday morning, says the Buhl Herald. Mr. Spike took the egg home and placed it under a hen. Mr. Spike expected it would be a white chick, as a white hen laid the egg, though the chick is a black one. Mr. Spike cannot account for the miracle. He is unable to say whether the young fowl is a male or a female.

This egg sold first at the Buhl Community Day auction for a total of \$75.00. It was donated to the Buhl Red Cross and sold the following Saturday.

PERSONALS

Mrs. Bert Marsh is a patient in the Twin Falls hospital.

Mrs. A. Stranis spent the week end in Durley.

Miss Phoebe Bowen returned Sunday after spending a few days in Rupert.

SCHOOL BEGINS IN SEOSHONE BASIN

END OF WINTER MAKES FORTHE BEGINNING OF SESSION ON EDUCATIONAL FRONTIER

The seven months summer term in the Shoshone basin school began on Monday last week with Miss Ruth Parrell of Boise, as teacher. The Shoshone Basin school is one of the educational outposts on the frontier of the Twin Falls district, the district being sparsely settled and weather conditions in winter making seasons of school impracticable during that season.

Graduating Days Come With Beautiful Springtime

Just arrived--splendid assortment of white dresses for the occasion--dainty Georgettes, Crepe de Chines and other beautiful soft materials ranging in price from \$7.50 to \$27.50. Hats and coats to match.

We now offer great reductions on Serge, Jersey Dresses and Suits EVERY GARMENT IS REDUCED FROM \$5.00 TO \$10.00

THE FASHION SHOP

120 Main Avenue South "THE MOST FOR YOUR MONEY"

SOCIETY

Mrs. Dinkholder was hostess to the Penelope club last Wednesday afternoon.

A charmingly appointed picnic luncheon was served in the Meadows Wick, Atwood, Lytle, Stettler, Chapin, Kale and Dufelsh.

The Blue Lakes Boulevard club was delightfully entertained by Mrs. Lower on Friday afternoon.

Delicious refreshments were served to 15 members.

Mrs. David Brown entertained 400 M. B. and S. club at an all day session last week.

Six new members were enrolled following a short business meeting. Present were the Mesdames W. Parish, W. O. Young, A. B. Hamilton, Harris, Borvican and F. O. Young. Mrs. Shovel was a guest for the afternoon.

A delightful luncheon was served by the hostesses, Mesdames Kennedy and Brown.

Mrs. Elmer Holmgren entertained the members of the M. C. B. most delightfully on Wednesday afternoon. The prize for high score was awarded Mrs. Cox. Eight members were present.

The regular meeting of the Priscilla club was held at the home of Mrs. M. C. Farber on Thursday afternoon.

Red Cross sewing occupied the time following, with delicious refreshments. Ten members were present.

Twenty of Twin Falls popular young

SAYS FOSSIL FIELD ATTRACTS OIL MEN

E. HENRY BOLTON REPORTS ON PROGRESS IN WORKING DISTRICT WHICH HE VISITED

That the Fossil, Wyoming, oil field is attracting the attention of experienced oil men in increasing numbers is a statement made by E. Henry Bolton of Twin Falls, on his return from a short visit to that district. There are 15 drilling rigs on the ground at the present time and the prospects are becoming increasingly encouraging as the work proceeds, he says.

In well number two on the property of the Idaho-Wyoming Oil company, which is 385 feet deep, oil stands to a depth of 53 feet. Well number one on the same property is only 255 feet deep but holds 75 feet of oil. The Wood Oil & Development company has its first well down to a depth of 635 feet, having passed through two small oil sands of the Twin Falls district, the district being sparsely settled and weather conditions in winter making seasons of school impracticable during that season.

of the shallower wells will result, Mr. Bolton states.

"No one knows what these wells will pump out, but it looks as though they will produce from three to ten barrels of oil per day," Mr. Bolton says. "The oil is of a very high grade."

"The price of crude oil is such that small production at a shallow depth pays now, while a few years ago, this would have been unprofitable."

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

Farmers Across the Sea

are having their fields plowed up by shells. American farmers must make more than money. They must turn their money into patriotism--transfer their money into Liberty Bonds--lend money to the U. S. Government. No loyal American farmer or business man will wait for "someone else." Show your patriotism and prudence by subscribing today--for as many Liberty Bonds as your finances can carry.

TWIN FALLS BANK & TRUST COMPANY TWIN FALLS, IDAHO

AS EVER PRINTING

OF THE KIND YOU WANT WHEN YOU WANT IT WE NEVER DISAPPOINT
TWIN FALLS NEWS
Job Printing Department

\$3500.00 on hand for farm and city loans. Lowest rates.
H. E. POWERS
Over City Pharmacy

GOODING MOTOR CO.

GOODING BURL DURELY TWIN FALLS
Marmon Franklin Paige Chevrolet Cars
G. M. C. Trucks Accessories