

TWIN FALLS DAILY NEWS

VOL. 1, NO. 125

TWIN FALLS, IDAHO, THURSDAY, AUGUST 29, 1918.

PRICE FIVE CENTS

CAPTURE OF BAPAUME IS CONFIRMED

Guillemont and Ginchy Also in Hands of the British Forces

LONDON, August 29.—Bapaume, Ginchy and Guillemont have been captured, it was learned here this evening. Ginchy and Guillemont are west of Comblès.

Capture of Noyon Also Confirmed

LONDON, August 29.—The French have captured Noyon and Mortcourt; it was learned tonight.

LIBERTY MOTOR GREAT SUCCESS

Aircraft Director Ryan Declares Allied Governments Clamoring for It

WASHINGTON, August 29.—The Liberty motor is a real success, according to Aircraft Director Ryan. To prove his claims he has pointed out that the allied governments are clamoring for this type of engine in quantities beyond America's present power of production.

However, Ryan says that engine production is now booming and that construction for this type of engine in quantities beyond America's present power of production.

Eighty-twelve Liberties and Hispano engines are being constructed also. The Dolevian type of improved motor has come several months earlier than it has been found necessary to scrap the Bristol as unsafe and of small military advantage. French aid in making it possible to have three types of plane using the Liberty 12. Italian aid is devising new models.

FEDERATION FOR BALKAN PEOPLE

General Plan of American Government Urged by Leaders of Oppressed Race

WASHINGTON, August 29.—Establishment of a southern Slav federation modeled on the scheme of the United States is being urged by leaders of the oppressed Balkan people now scattered over several neutral boundaries. Others, however, are urging a strongly centralized state, eliminating the divisions between the Croats, Serbs and Slovenes, who compose the southern Slav race.

INQUEST HELD ON ACCIDENT VICTIMS

Explosion in Mine of Pacific Coast Coal Company to Be Investigated

TACOMA, Wash., August 29.—An inquest will be held this afternoon over the bodies of twelve miners killed at Burnett, thirty miles southeast here, yesterday when an explosion occurred deep in the mine of the Pacific Coast Coal company. Eleven men were killed outright and one of the four seriously injured died in a Tacoma hospital after having been brought here on a special train. Little hope is held for the recovery of three remaining injured.

FORD WINS IN MICHIGAN DEMOCRATIC PRIMARIES

Loses Republican Nomination by Heavy Vote—Newbury Wins—Ford 1st Second

DETROIT, Mich., August 29.—Figures today showed no relative change in the United States senatorial primary race, Henry Ford having easily won the Democratic nomination and lost the Republican nomination by a heavy vote.

Reports from 1,246 precincts out of the total of 2,187 in the state give Ford 53,373, Newbury 100,000, and Osborn 45,117.

RUSSIANS SIGN MORE TREATIES WITH HUNS

Supplementary Articles Deal with Financial and Civil Law Matters

COPENHAGEN, August 29.—Three supplementary peace treaties, regarding financial and civil law, were signed by German and Russian delegates at the foreign office Tuesday, according to an official dispatch received from Berlin today.

AMERICAN LEAGUE PARK IS SELECTED FOR GAMES

Series Begins in Chicago and Interest in Event Rising High

CHICAGO, August 29.—President Woodson of the Chicago Cubs announced that the world's series had held here beginning September 4. Will he played in the American league park was taken to mean more than the expected interest has been displayed by fans. White Sox park will accommodate larger crowds. Secretary Crutcher announced that advance demands for tickets justified preparations for handling the White Sox President Omsky of the White Sox offered the use of the park without remuneration.

MANUFACTURER PRAISES BROOMCORN FROM FILER

J. O. Noggle Geta "Yielded" Exhibit at Fair

One of the interesting exhibits at the Twin Falls county fair this year will be a display of broomcorn shown by J. O. Noggle from his field near Filer, Idaho. Noggle says that in last year's crop and the layer of his crop, an experiment broom maker, declares that there is no finer broomcorn grown in Oklahoma or Kansas. It is of the Juleita variety and produced, Mr. Noggle says, one to the bush, 400 to the acre, per acre. He is offering through the farm bureau to give seed free to any who will pay postage.

JEANETTE RANKIN LOSES

Early Primary Returns from Montana Indicate Opponent Will Win by 5,000 Majority

HEPETH, Mont., August 29.—Although Miss Jeanette Rankin refused early today to concede her defeat by Dr. C. M. Lanstrom in the race for the Republican nomination for United States Senator, others predicted Lanstrom would win by a large vote.

GOVERNOR WINS OVER SAN FRANCISCO MAYOR

Stevens Wins Republican Nomination by Plurality of Around 16,000 Votes

SAN FRANCISCO, August 29.—Governor Stephens has been nominated Republican candidate for governor by a plurality of approximately 16,000 votes over James Rolph, mayor of San Francisco.

HUN TRANSPORT SYSTEM FAILS

AMSTERDAM, August 29.—During Monday's fighting German planes supplied their lines with ammunition and food, a semi-official dispatch from Berlin stated today.

This may be accepted as an indication of failure of the German transport system in some regions.

BAPAUME, HAM AND NOYON OCCUPIED ACCORDING TO UNCONFIRMED REPORTS

OUR SHARE OF HUN PRISONERS OVER 20,000

Total of German Troops Captured Since July First Estimated One Hundred and Twelve Thousand

By CARL D. ORSAT (United Press Staff Correspondent) WASHINGTON, August 29.—Twenty thousand to twenty-five thousand German prisoners constitute America's portion of the great total haul of 112,000 captives since July 1.

These figures are based on careful estimates of important war department officials today. The last official figures on American totals were 17,000 towards the end of the Soissons-Rheims struggle. After that time several sizable bags were taken, and the Americans have continued to take prisoners ever since the main fighting died down.

What ratio the prisoners bear to the dead and wounded is somewhat doubtful. One high officer estimated to the United Press that the French dead and wounded certainly run more than three times the captured.

Huns Lose Heavily Of the whole there is an inclination to believe that the Germans captured, including prisoners, run a half million or more since July 1.

Germany was reported in March ready to sacrifice a million or more men to accomplish her aims. The German morale now is at a lower ebb than ever. Officers say this is proved by the increasingly large number of prisoners the British have taken.

Many of these have shown a remarkable willingness to be taken. Whether some plan will be made for bringing German prisoners to America is a subject war department authorities decline to discuss. It is known, however, that the matter has been under serious discussion.

COST OF FIGHT IS CLIMBING UP

War Bills This Month Estimated at Nearly Twice That of a Year Ago

WASHINGTON, August 29.—War bills this month will approximate \$1,201,000,000, nearly twice the amount—\$570,000,000—expended during August of a year ago.

This year's war toll is now running about \$2,000,000 a day or over \$2,000,000,000 a month, a slight increase over July.

August figures bring the total cost to America of the war to date to over \$15,700,000,000 and the cost since January 1 this year to over \$10,000,000,000.

If August's appropriation proves fully accurate, this will be the most expensive month since America got into the struggle, the next largest being June, which \$1,513,000,000 was poured into the war now. The same figures show that the cost today is just double that of a year ago.

ALLIES CONTINUE TO PRESS GERMANS BACK

Comblès, Important Railway Center, Outflanked by British—Juvigny, Where Americans Are Fighting, Reported Captured—Entire German Line Endangered

ALLIES PRESS FORWARD RAPIDLY AT ALL POINTS ON LONG FRONT

PARIS, August 29. (4:10 p. m.)—The Journal Des Debats declares it understands that both Noyon and Ham have been definitely vanquished.

Previous reports state the French were fighting in the streets of Noyon, but the French were last reported five miles west of Ham, which is the most important railway center within the Hindenburg salient.

The allies are known to be within 100 miles of Peronne, while the British are on the outskirts of Bapaume. The four large towns thus remaining within the big pocket are thus apparently doomed. Albert, Montdidier, Chaulnes, Nesle, Roye and Lassigny have all been reconquered.

Back to New Somme Line The Germans already have been "repacked" in the greater part of their new Somme defensive line between Peronne and Noyon. Nearly two-thirds of the original Picardy salient has been eliminated.

The only important truck line railways still remaining in German hands are those from Noyon to Laferre and Ham, from Ham to Peronne and St. Quentin and from Comblès to Peronne, St. Quentin and Arras.

The Germans are now fighting with their backs to the Gommiers.

Advance Six Miles In their advance yesterday the French swept forward an additional six miles on a front of about 25 miles, capturing forty villages and reaching the new German defenses on the north of Cizecourt, five miles south of Peronne to the vicinity of Noyon. Part of this line is formed by the Somme and the remainder by the north canal.

Joining this operation on the north the British made an appreciable advance on both sides of the Salme, where it flows in a westerly direction—capturing Coris, four miles west of Peronne and Fresnoy, five miles south of Herbecourt and south of the river.

Canadians Near Hullocourt The Canadians are within about a mile of Hullocourt (a mile and a half southeast of Croisilles and Hincourt) (two miles east of Troyon).

They spent the night cleaning out a mass of dugouts and pockets filled by the Germans, including the famous 2,000 yard concrete tunnel running west from Bullecourt to the Senese river.

French troops are fighting in Noyon, according to reports received from the battle front early today. The town which now forms the apex of a sharp salient is heavily defended by machine guns. It is already outflanked from the northwest.

Noyon is enveloped from the northeast and southeast, in addition to the pressure from the south and northwest. Fighting is going on in the northwestern suburbs. A triplet barrage and gas bombardment on the attacking French but General Humbert's army is carrying out its flanking movement toward Gopigny, two miles north of Noyon, accentuating the enemy retreat toward Chaulnes, five miles northeast of Noyon, or Chamy, ten miles east of Noyon.

The Germans are raising fiercely along the dry bed of the north canal, which they have transferred into a veritable dike with numerous machine guns.

Between the Ailette and the Obie, General Mangin's army is vigorously cleaning out the area east of Maricamp, four miles east of Chaulnes.

French Tighten Grip Speeding up their advance the French have enlarged their hold on the

(Continued on page five)

MEXICANS TOLD TO QUIT THEIR FOOLISHNESS

General Cabell Informs Consul at Nogales that Unless They Behave He Will Take Everything He Has Across the Line

NOGALES, Ariz., August 29.—One round of 18 shots from an American machine gun was fired across the border about 10 o'clock last night as the American answer to Mexican shots. It was announced here today. During the night a total of about 100 shots were fired. The Americans did not reply until about 11 o'clock had come across the line from the Mexican side.

This morning entire quiet prevailed during the hours immediately following the dryback due to General Cabell's ultimatum. The Mexicans did not cross their "foolishness" he would "take everything I have" across the line and "take everything you have over there."

That ultimatum was delivered last night to the Mexican consul from Nogales, Sonora.

Mexican troops have entrenched themselves in the hills south of Nogales and at daylight this morning the indications were that a considerable force was accumulating.

Additional Mexican troops have arrived from the interior of Mexico, apparently under Carranza's orders to preserve the peace. There is uncertainty, however, in Nogales.

What the Mexicans propose to do was a puzzle to the people of Nogales. At almost the moment the Mexicans were withdrawing across the border their representatives were in Nogales conferring with American military and civil authorities.

Talk It Over As a result of this conference, it was promised that there should be no more hostilities and the civilian authorities agreed to the sending of orders sufficiently to permit thousands of Mexican workmen to cross to the American side, where they are employed each day.

While the conference apparently was devoid of any hostilities, it was said that last night's negotiators "leaving the people early in doubt as to the next development.

Many believe that the closing of the border is playing the big part in the outbreak.

Mexican Civilians to Blame Indications today were that Mexican civilians will be mainly blamed for the Nogales skirmish. While representations may be made to President Carranza, it now appears unlikely that the incident will become a grave one.

Many believe that the closing of the border is playing the big part in the outbreak.

Report of Further Outbreaks Denied

NOGALES, Ariz., August 29.—Reports that there had been renewed outbreaks at Nogales and that a negro trooper had killed a Mexican were denied by military authorities here this afternoon.

There was entire quiet along the border throughout the day and no shots had been fired.

Yankees Smash Huns Near Chavigny

By FRED R. FERGUSON (United Press Staff Correspondent) WITH THE AMERICAN ARMY IN FRANCE, August 29.—The American holding the important sector northwest of Chavigny, cooperating with the French troops under General Mangin, delivered a smashing attack on the Germans supported by tanks.

The first troops were recalled within a few minutes after the tanks were operated through a number of prisoners were taken but these have not yet been counted. The Germans effected a slight machine gun resistance during the attack and also in the ravine running through the enemy lines, but the tanks rushed forward and quickly overcame them, the accompanying infantry rapidly cleaning them up.

Comblès Outflanked By British

LONDON, August 29. — 6:25 p. m.—Comblès, the important railway town northwest of Peronne has been captured by the British, according to reports received this evening. The town is practically surrounded. British troops are on the outskirts of Maunpas, a mile and a half southeast of Comblès, while patrols have entered Les Boites, two miles north of Comblès, and Marval, a mile and a half northeast of Comblès.

The French are reported to have captured Juvigny, where Americans are fighting.

RESTORATION OF MONARCHY PLAN OF HUN LEADERS

Investigator Confident that the Kaiser Has Already Chosen Successor to Nicholas

NEW YORK, August 29.—James Keeley, former editor of the Chicago Herald, believes Germany will attempt to restore a monarchy in Russia and that the Kaiser has already chosen the successor to Nicholas II. Keeley was just returned from a trip to Europe made at the request of the committee on public information.

Keeley also declared it to be his belief that from one quarter to a third of the Russian working people are doomed to death from starvation and disease before next summer, due to the terrible conditions in that nation. There is no industry and no food. The nation's gold reserve has been stolen.

Down Twenty Planes in Two Weeks' Time

PARIS, August 29.—German aviators brought down 20 American planes during the first two weeks of August. The aviators were shot down and probably accounted for during the attack on the United States aircraft carrier. During the same period they made 904 flights, engaged in 84 fights and dropped 10,000 pounds of bombs.

GEM STATE'S HONOR ROLL

KILLED IN ACTION
PHILIP A. HICK
Charles H. Allen
Wounded Severely
FRANCIS O'LEARY
Granville, Idaho
EARL R. BALDWIN
Harrison, Idaho
HERBERT F. RICH
Jerome, Idaho

ONLY ONE POINT STANDS IN WAY OF ITS PASSAGE

Congress Practically Ready to Send Man-Power Bill to the President for His Signature

PENROSE AMENDMENT REMAINS FOR DISPOSAL

House and Senate Conferences Take Up Matter Today and Quick Action Is Anticipated

By L. C. MARTIN
(United Press Staff Correspondent)
WASHINGTON, August 29.—Congress prepared to send the man power bill to President Wilson today.

The sole point to smooth out in conference was the Penrose amendment regarding registration of the need for "including exceptions." The house and senate conferees announced last night they had agreed, but later, amended this statement by saying the Penrose amendment had to be threshed out this morning.

House and Senate Conferences were to take up this question with the conference this forenoon.

His office explained objections to it to the United Press in conference and the argument he used to the conferees was practically that:

The present draft is an emergency rush order for men. They must be released rapidly, if the 4,000,000 army program by June is to be accomplished and victory is to be achieved next year. And if the government has to examine into all questionnaires and determine exemption itself the 1919 victory is likely to be delayed. In the first place Crowder's plan is simplified and it is certain that a vast number of men for class 1, that is men not claiming exemption, and not in vital industries will be immediately available for service.

For those who claim exemption it will be necessary only to examine one phase of the questionnaire, the registrant's grounds for exemption claim.

On the other hand, if the government had to determine the exemption it would amount to examining all the statements of all the registrants, a task of "unusually vast proportions that would necessarily defeat the speed of movement in the bill.

Want Amendment Killed

Crowder and his friends worked hard all day yesterday to have the amendment killed. Today he took the fight into the conference and it appears likely that the amendment would die. In any case, there is no danger that this question would delay presentation of the bill to the house and senate men after they meet today.

The work of fight amendment is not in the bill. House conferees absolutely refused to accept. Senate conferees refused for two reasons: because they did not want to delay the army program and because they agreed to a provision that contains a provision that the man's exemption shall continue after the cause for which it was granted no longer exists. That conferees agreed is clearly a work of fight provision.

The amendment was agreed to providing that the government must provide officers uniforms at cost, if officers request it. The Treasury amendment providing for reworking of deferred classes was stricken out on the ground that it might embarrass General Crowder's plan.

The house amendment on vocational training was substituted for the senate provision. The difference is that the house amendment makes the training effective now while the senate plan was to begin it when the men below 31 who are drafted return to this country.

ENGLISH SEE IN GOMPERS STRONG WAR ADVOCATE

"Believe American Labor Leader Will Help to Solidify Conditions in This Country"

LONDON, August 29.—From public statements of Samuel Gompers, president of the American Federation of Labor, since he arrived in London, it is regarded as certain that he intends to continue a strong support of the allied governments' attitude toward the war and peace. He will, it is believed, establish the personal relations with the orthodox pro-war union leaders in this country.

It is expected, however, that Gompers will have some conferences with the socialist and more extreme labor groups, with the effect of converting them to a stronger war spirit. But it is certain that his emphasis is to be made, that is will be at the request of the latter, and not Gompers.

It is expected the American labor leader will declare his detailed policy when he speaks at the Derby trade

GEN. K. M. OBERCROUCHEFF

Gen. K. M. Obercroucheff, formerly a prominent Russian commander, is urging that the allies send an armed expedition to Russia to restore the east front and push back the "Tzents" General Obercroucheff was for 30 years a Russian revolutionist.

TODAY'S CASUALTIES

MORNING REPORT

The following casualties are reported by the Commanding General of the American Expeditionary Forces:

Killed in Action 23
Missing in Action 23
Wounded Severely 83
Wounded Slightly 14
Died of Accident and Other Causes 4
Died of Disease 3
Wounded, Degree Undetermined 70
Prisoners 2

Total 351

KILLED IN ACTION

- Infantry**
Walter Stuart Powell, Honolulu, Pa.
Donald Parrot McNabb, Strongsville, Pa.
- Corporals**
Robert D. Adams, Whitestone, Va.
Carl A. Everett, McKeessport, Pa.
James D. Stewart, Elkins, W. Va.
- Privates**
Frank Bennett, Indianapolis, Ind.
Ira E. Bonnell, Colby, Okla.
Henry Strawn, Cameron, Tex.
Luther Browning, Egan, Okla.
Richard Cavitt, Crockett, Tex.
George Cottam, Salt Lake City, Utah.
Charles C. Curry, Simpson, Minn.
Geo. A. Daly, New York.
Frank C. Dunn, Fulsda, Wis.
Nelson Duke, Washington, Va.
Orin H. Edwards, Antrim, N. H.
Frank Lincoln, Philadelphia, Pa.
Philip Kirk, Okla. Falls, Okla.
William W. Leonard, Grantville, Va.
Ernest H. Mellon, Walla Walla, Wash.
Paul Naueck, Grand Rapids, Wis.
Earl M. Rhodes, East Providence, R. I.
Asa L. Roberts, Howell, Mich.
Geo. F. Schmidt, Galveston, Tex.
Alpha Tolson, Baltimore, N. C.
Ward C. Underwood, Grand Valley, Colo.
Marcellus White, Portage, Wis.
Richard W. Willoughby, Hovee Barnab, Ky.

DIED OF WOUNDS, RECEIVED IN ACTION

- John C. Champagne, Lake Charles, La.
Sgt. Ball Earl Myers, Indianapolis, Ind.
- Corporals**
Charles Bauder, Lyons City, Mich.
Frank J. Whitfield, Niles, Mich.
- Privates**
Floyd W. Gill, Mokane, Mo.
William Graves, Chicago, Ill.
Richard Furness Harvey, Hoyle City, Mich.
- Privates**
Cecil J. Hutton, New York.
Jan. Lankheit, Yeckland, Mich.
Willie Lee McCulloch, Eugene, Ariz.
Robert A. Madden, Indianapolis.
Ralph K. Mooney, Princeton, Ind.
Louis Balzer, New Orleans, La.
John A. Tomp, Vespert, N. C.

DIED OF DISEASE

- Elton B. Darling, Guilford, N. Y.
Edward Tangen, Butler, Minn.

DIED FROM ACCIDENT AND OTHER CAUSES

- Alpha Tolson, Baltimore, N. C.
Gilbert H. Jerome, New Haven, Conn.
Walter B. Schaffer, Ottumwa, Ia.
Capt. Wilfred C. Byram, Santa Ana, Cal.
Pvt. Clint Conner, Pittsfield, Ill.
- WOUNDED SEVERELY**
- Privates**
Walter B. Bates, Philadelphia, Pa.
Robert F. Clark, Lincoln, Mo.
Albert J. Lykness, Hudson, Wis.
John S. Dowell, Searsville, Mich.
Ivester Schanzker, St. Louis, Mo.
- Bergsmen**
John Bell, Brooklyn, N. Y.
Dann O'Young, Saginaw, Mich.
John S. Dowell, Searsville, Mich.
George U. Byram, Pittsfield, Mass.
Michael Witt, Worcester, Mass.

WOUNDED SLIGHTLY

- Privates**
Joseph Edward Higgins, Whitewater, Wis.
Otto M. Merkle, Monroe, Mich.
Robert J. Elton, Dodgeville, Wis.
Edward J. Conroy, Troy, N. Y.
Michael Bonas, Chicago, Ill.
Allen Valentine, Rochester, N. Y.
- Privates**
Vernon Abshire, Hick Creek, Ky.

Prosperity awaits you at Capay Rancho

With Normal Crops the Land Should Pay for Itself in Two or Three Years

Capay Rancho, though located in the very heart of one of the most highly developed agricultural and fruit-growing sections in California, was held off the market until about a year and a half ago.

Since then practically all of this great grant has been sold to industrious farmers and now presents an intensive state of development.

Prosperity is running at high pitch here, for crops are bountiful and prices are high. The land is ready for immediate cropping. The wonderful fields of alfalfa, barley and other grains on all sides tell you what you have good reason to expect in the way of crops on your land.

And this is a marvelous fruit country. Some of the finest orange and lemon groves in the state are near by. Olives, almonds, peaches, pears, almost all varieties of fruits produce record crops here.

The water situation is unusually attractive. Every 80 acres has its own well, with superabundance of water included in the price of the land, \$175.00 an acre, and an electrically operated pumping plant, all of which

\$175 An Acre
Including Electrically Operated Pumping Plant on Every 80 Acres

The land is priced way under what land with similar advantages can be bought for elsewhere in California.

It is a delightful place for a home, agreeable year round climate; good scenery, good roads, thriving near-by towns, schools, splendid class of neighbors, attractive modern homes, electricity.

The Sacramento river bounds the property and furnishes delightful boating, swimming and bathing.

We will gladly refer you to successful farmers right in your community who have bought at Capay Rancho.

There is very little of the land left. We suggest you act at once.

Clip and Mail the Coupon Today.
California Farms Co.
HOME OFFICE CAPAY RANCHO
HAMILTON CITY, CAL.
Local Representative
E. M. BRADFORD
134 Eighth Avenue North, Twin Falls, Idaho

NEAR READY MARKETS

Clip and mail this coupon to California Farms Co., care E. M. Bradford, 134 Eighth Avenue North, Twin Falls, Idaho. Send me free illustrated literature about Capay Rancho.

Name _____
P. O. _____
State _____

SAN FRANCISCO OAKLAND

- Charles D. Argenta, Boston, Mass.
Samuel L. Baker, Knoxville, Tenn.
Joseph H. Blair, North Adams, Mass.
Joseph J. Boone, Brunswick, Mo.
Malvin O. Brooks, Greenwood, S. C.
Joseph J. Corcoran, Pittsfield, Mass.
Floyd E. Cox, Ithaca, Mich.
Andrew Deane, Albany, N. Y.
Wyn A. Gerow, Flint, Mich.
Francis Gilbert, Grandville, Idaho.
Charles Robert Hagerstrom, Grand Rapids, Wis.
George Hawkins, St. Louis, Mo.
Edward H. Hawley, Greenleaf, Kan.
Rudolf E. Hopkins, Edinboro, Ill.
Wm. Jordan, Millers, Miss.
George A. Lackey, Philadelphia, Conn.
Arthur Lehmann, Celso, Mich.
Harold T. Lloyd, Sonoville, Mass.
Doriel A. McDonald, Butte, Mont.
Torito Martinez, Cuba, N. M.
Wm. E. Mill Jr., Schuylkill Haven, Pa.
Sam Miller, Chicago, Ill.
Abner Montanaro, Long Island City, N. Y.

- Fred Gravelle, Moosop, Conn.
John G. Gresham, Whitewater, Wis.
Daniel J. Hanagan, Holy Point, N. Y.
Clarence Harshorn, Teony, Pa.
Arthur B. Harshorn, Watson, Mo.
Ralph C. Hutto, Lewis, La.
Ben James, Union City, Tenn.
Merida Judd, Kimbrell, Ky.
Frank Kallawa, Wyandott, Miss.
Stephen L. King, Greenville, S. C.
John Y. McGrath, Wakefield, Mass.
Avery E. Marking, Okmulgee, Okla.
Fred H. Meritt, Philadelphia, Pa.
Earl B. Baldwin, Harrison, Idaho.
Orelis Beauchamp, Poinsettville, Mich.
H. H. Wells, Wat, Okla.
Bernie Bonnell, Sloan, Pa.
Arthur H. Dion, Williamsport, Conn.
Harry J. Gilbre, Worcester, Mass.
Adlai B. Kyle, Mobile, Ala.
Casilio Lombroso, Jphette, La.
James T. McDonald, Kelly, La.
John A. McFarlane, Philadelphia, Pa.
Rosalie Marston, Sango, N. M.
Mitchel Meryman, Ada, Okla.
Roy G. Moore, Brimston, N. Y.
Charles H. Lester, Huntington, Wash.
James T. Shaw, Jefferson, Ga.
Armand Tourangeau, Werthout, Mass.
Joseph Frank Ulrich, Glensford, O.
Frank P. Verick, Chicago, Ill.

- Raymond J. Flah, Castleton, Vt.
Cagres Florida, Chicago, Ill.
Henry G. Gentry, Manito, Okla.
Buck Girty, Webers Falls, Okla.
Albert J. Goodson, Huntington, Va.
Walter W. Held, Leechburg, Pa.
Stanley F. Husak, Cleveland, O.
Henry Hutto, Byron, Ga.
Jno. James, Newry, S. C.
Wm. E. James, Hichgate, Mo.
Emil G. Johnson, Oregon, Ill.
Will Jones, Eau Claire, Wis.
James Jurgerson, Fairdale, N. D.
John L. Martin, Salem, Mass.
Julio Moraldi, Italy.
Alonso A. Miller, Phoenix, Ariz.
Michael E. Parshimovich, Brooklyn, N. Y.
Simon E. Phillips, Newry, S. C.
Giuseppe Priker, Attona, Canada
Jacob Thomas, Madison, Ind.
Geo. W. Tiedeman, Oakland, Cal.
John Ulatowski, Byracuse, N. Y.
Elmer L. Vencerstor, Chicago, Ill.
Harold Watson, Westport, Wash.
Dessie T. Webber, Tumwater, Wash.
Jaquie Ardais, San Pedro, Cal.
Walter W. Arth, Troy, Ill.
Theodore Berg, Coleraine, Miss.
Pasquale Bassano, Italy.
William Blankenship, Cleveland, O.
Thomas Brasser, Brandon, Vt.
Herbert B. Bristol, Portland, Ore.

- Bert E. Conius, Coeala, N. Y.
Michael E. Degen, McHenry, Ill.
Albert W. Derr, Etna, Ill.
Laquale Diersto, Lewiston, Mich.
Gleason Diersto, Ironwood, Maine.
Geo. Dupe, Seattle, Wa.
John W. Eshart, Salisbury, Pa.
Waldemar E. Forberg, Sweden.
Milton I. Fuller, West Springfield, Mass.
Aubrey Hayden, Owenboro, Ky.
Elphage J. Selocaux, Chamberlin, La.
John H. Scott, Edrysport, Pa.
Henry W. Seagle, St. Louis, Mo.
Thomas C. Schild, New York.
Stato Simons, New York.
Ernest Snow, Reidsville, N. C.
Fred Stafford, Hunting, Mich.
Frank L. Tappo, Charleston, Wash.
Amos Wesson, Muldrow, Okla.
Amos Wesson, Muldrow, Okla.
- MISSING IN ACTION**
Corp. James C. McKivven, Lathrop, Pa.
- Privates**
Timoteo Aragon, Ranches of Taos, N. Mex.
Howard E. Barber, Montevista, Colo.
Jack Brody, Camden, N. J.
Kenneth C. Lewis, San Diego, Calif.
Walter E. McDonald, Denver, Colo.
George T. McNelly, Windridge, Va.

(Continued on Page Three)

40 Acres Two Miles From Filer
Has all been in clover and alfalfa. Is partly in grain this year, balance in alfalfa. Home, barn, clatsen, outbuildings, etc.
PRICE \$150.00 PER ACRE
IRRIGATED LANDS CO.
Twin Falls
First Natl. Bank Bldg.

THRASHING COAL
No Slack, All Clean Kemmerer Nut
—\$8.50 Per Ton—
PHONE 809
Western Coal and Coke Co.
204 Fourth Avenue South
THRASHING COAL

CZECH UNION MAY FOLLOW RECOGNITION

Uprisings in Bohemia Probable Outcome of England's Action—Must Prepare for Outbreak, Warns German Paper

AMSTERDAM, August 29.—As a result of British recognition of the Czechs, something like general mobilization is proceeding in the Polish, Czech and southern Slav districts, according to a Vienna dispatch to the Wasser Zeitung.

Hostilities between these people and the government are expected shortly. It is believed British recognition made possible the coordination of these elements.

Looking for Trouble
"We must reckon with an organization comprising all the southern Slav districts," declared the Wasser Zeitung.

"Serious things are being prepared in Bohemia. It is significant that simultaneously with British recognition the Czech national council appealed to the population that it was time they should pass from words to deeds. The meetings at Labach can be interpreted as a manifestation of Slav community interests."

TODAY'S CASUALTIES

(Continued from Page Two)

John B. Martindale, Alameda, N. Mex. William J. Miller, Erie, Pa. Joseph P. Moran, Pittsburgh, Pa. Albert Neuhoff, Heidelberg, Pa. Tracy H. Noh, Chicago, Pa. Willie O'Connor, Hummerford, Pa. Antonio Olive, Philadelphia, Pa. Frederick Peterson, New Falls, N. Y. Cook Andrew Schickel, Trenton, N. J. Marvin J. Rodgers, Post, Okla. George W. Sauer, Perry, Pa. George H. Taylor, Greenville, Pa. Clyde H. Shetter, Columbus, Pa. William Myron Simpson, Erie, Pa. Chester Stacy, West Cliff, Colo. Samuel N. Wheeler, Jr., Grand Junction, Colo.

Prisoners
Lt. James E. Gre, Monongahela, Pa. Pvt. John Rodgers, Philadelphia, Pa.

AFTERNOON REPORT

Killed in action 24
Died of wounds 24
Wounded severely 24
Died of disease 19
Died of disease 19
Wounded, degree undetermined 77
Total 234

KILLED IN ACTION

Lt. Manderson Lohr, Allion, Neb. Sgt. Roy Vivero, Sioux City, Ia. Corp. George A. Luther, Ia. Crescent, Ia. Minn. Corp. Ralph Mieropoff, Chicago, Ill. Corp. Fernald G. Howard, Sonerville, Mass. **Privates**
Otha R. Downey, Nashua, Mont. Charles E. Farrell, Boston, Mass. Frank A. Kider, Brazil, Ind. Clarence W. McCormick, Donnybrook, N. D. Corp. P. Mattison, Haverhill, Ia. Robert A. C. Peters, Augusta, Mont. Amadeo Poirier, New Bedford, Mass. Austin P. Reedy, Liberty, Mont. Frederick H. Shuman, Seattle, Wash. Szechan Zakrewski, Poland. Edward Charles Printk, Mt. Clemens, Mich. Orville Hamilton, Miles City, Mont. Lee L. Kresalar, Buckley, Wash. Albert R. Rector, Rector, Pa. George Hodges, Brookings, S. D. Frank Strzelecki, Monaca, Wis. Clarence Walker, Homer, Mich. John L. Cowen, DeKalb, Ga. Harold F. Fretwell, Athol, Mass.

DIED OF WOUNDS

Lieutenants
Geo. L. Howard, Malone, N. Y. Kenneth Paul Murray, Mt. Vernon, N. Y. **Merces**
Merces M. Phillips, Acworth, Ga. Edward J. Vessey, Lima, O. Sergeant Harold O. Goodwin, Nash-ville, Tenn. Sergeant Wm. Bourke, Elgin, Ill. Corp. Walter P. Matthee, Sheridan, Wyo. Corp. Herman C. Morzelle, Brooklyn, N. Y. Mechanic Tom Grimes, Fredrick, Okla. Wagon Marshall H. Coleman, Toga, W. Va. **Privates**
David H. Adams, Lees Summit, Mo. Ernest M. Casey, Maywood, Ill. Raymond Farley, Hollyhury, Ind. Charles C. Jones, Nesho Rapids, Kan. Henry L. Man, Buffalo, N. Y. Chas. H. Besso, Johnson, Neb. Edward Bickaby, Old Forge, Pa. Maurice Francis Slaney, Milwaukee, Wis. Samuel R. Tinkey, Clayton, Iowa.

DIED OF DISEASE

Geo. Atford, Winnsko, Tex. Jean B. Chaput, San Francisco, Cal. Sgt. Dick Hinshelwood, Portsmouth, O. George H. James, Chatham, Ill. Oakes J. Strick, Oakley, Ia. John T. Fryer, New York, N. Y. Willie E. Warren, Topsh, N. C. **WOUNDED SEVERELY**
Capt. Myron C. West, Deloit, Wis. **Lieutenants**
Adrian B. Rhodes, Wilmington, N. C. Ralph H. Hovenden, Newark, O. Allan V. Clarke, Augusta, Ga. **Sergeants**
Frank Berry, St. Louis, Mo.

QUIT WHITE HOUSE JOBS TO FIGHT

Charles Swen (on the right), the only stenographer who has taken the president's dictation since Mr. Wilson was first elected, and Warren Johnson, personal stenographer to Joseph P. Tumulty, the president's secretary, have joined the army. Swen, who has a wife and a child, will go into the aviation service while Johnson will be assigned to some other branch. Both have been anxious for some time to get into uniform.

Harold H. Bayard, Schenectady, N. Y. Frank Colon, New York, N. Y. Frank Durig, Park Falls, Wis. Godward E. Lester, New York, N. Y. Walter S. Lyons, Stoughton, Mass. Patrick A. Sullivan, Bluepoint, L. I. Alfred A. Casagony, Watervliet, N. Y. Benjamin Y. Deor, Stansandah, Va. Dickran Diran, Wrentham, Mass. Henry Schweigler, Brooklyn, N. Y.

Corporals
Leo T. Macof, East Hartford, Conn. Stephen J. Pálffy, New Orleans, La. Lawrence Edwin Fritz, Toledo, O. Anthony W. Zeller, Philadelphia, Pa. Waldemar Erickson, Pittsburg, Mass. Dewitt E. Farnham, Sparta, Wis. Lawrence Edwin Fritz, Toledo, O. Frank J. Goodman, Reading, Pa. Henry L. Lamb, Worcester, Mass. George G. Nelson, Syracuse, N. Y. Chesney St. Clair, Brooklyn, N. Y. Walter Henry Suda, Sparta, Wis. Perry Seage, Oldtown, Ky. Cook Andre Schickel, Trenton, N. J.

Privates
Judah M. Bush, Watkins, Kan. George L. Brian, New Orleans, La. Albert J. Chabot, San Francisco, Cal. Wm. J. Christian, New Era, Mich. Jacob Clunich, Milwaukee, Wis. Joseph H. Costa, Albany, N. Y. Raymond C. Crook, Oakham, Wis. Roger P. Davis, Worcester, Mass. John Debers, Jackson, N. J. Arthur D. Ferry, Westbury, Ore. Jean Fonteno, Villa Platte, Ia. Nathan A. Gano, Bridgeport, Pa. Ronald A. Glander, Jameson, Mo. Thos. E. Hanright, Wakefield, Mass. Bertson C. Harka, Francisco, N. C. Ernest R. Hodgins, Sania Barbara, Cal. Fred H. Howard, Allentown, Pa. George B. Koch, Philadelphia, Pa. Andrew S. Kouns, Rocky Ford, Colo. Edward C. Loder, Newport, R. I. Emil Monnot, Pittsfield, Mass. James Moore, Lafayette, Wis. Joseph J. Mullins, Yorkers, N. Y. Timothy J. O'Connor, Worcester, Mass. Lawrence M. Paton, Ottumwa, Ia. George O. Plikton, Polara, Cal. Wm. Newelley, Rock Springs, Wyo. Benjamin L. Quick, Philadelphia, N. J. Harry M. Reider, Middletown, Ia. Samuel Robt, Lancaster, Pa. Frank E. Reynolds, South Brownsville, Pa. **Private**
Eliot F. Rice, Jerome, Idaho. John Sprock, Streator, Ill. Edward W. Tufaly, Houston, Tex. Olson H. Watson, Honesdale, Pa. Matthew Apodaca, Oultra, Colo. Andrew Appothas, St. Peter, Kan. Arthur Bondur, Busna. Chas. Bonner, Worcester, Mass. Arthur D. Brownell, Roxbury, Mass. Earl D. Borden, Manchester, Okla. John W. Cages, Chicago, Ill. Leon Clark, Newtaylor, Mass.

FOR GOVERNOR

A Vote for Abertson for Governor is a Vote Against the Division of Twin Falls County, and for Economy with first class.

DIPLOMATS TO AID ACTION BY THE MILITARY

Every Effort to Be Made to Weld Conflicting Factions Together in Siberia and Assist Army Program

HOWARTH'S FORCES TO JOIN ALLIED TROOPS

Penetration Regarded as Not Difficult Upon Establishment of Communication from Vladivostok

WASHINGTON, August 29.—Allied diplomatic pressure at Vladivostok will be exerted to weld together the conflicting factions in Siberia and expedite the active penetration from the east, diplomats here declared today. Establishment of a central government for Siberia by the Czech-Slovaks with headquarters at Irkutsk was reported in semi-official cables. It is held that the possible incorporation of General Howarth's forces into the allied movement will give the untraced Czech-Slovaks the most immediate aid from Annerburn. When the lines of communication from Vladivostok have been firmly established, military experts declare, the penetration will not be difficult.

Prepare for Active Warfare
The action of the Czech-Slovaks in setting up the government at Irkutsk is held by diplomats to indicate that the Czech-Slovaks are organizing for an extended siege in the wide territory they occupy. The reports named Former War Minister Gouckhoff of the Siberian government as the prospective president of the government.

Encouragement for the eastern's plan to Burma and Siberia also is seen in the uprising against the Germans and the Bolsheviks in the Petrograd and the Riga districts to join legions to fight the Czech-Slovaks.

Advertise in the Classified columns.

Fish

We have just received a supply of fish that will make you want a good old-fashioned fish dinner the minute you see it.

Better get your order in early even if you can't get in yourself.—We will make a selection for you if you wish.

But order early.

Prices and Meat That Meet Your Favor

AMERICAN MARKET

JAMES M. DURN 3 Deliveries Daily

BUHL MEN QUALIFY FOR ARMY Y. M. C. A. WORK

C. O. Manning, Superintendent of Schools, and H. B. Kendrick, Pass Examination

(Special to The News)
BUHL—C. G. Manning, superintendent of Buhl schools, and E. B. Kendrick, in Boise last week passed examinations for admission into Army Y. M. C. A. work. Their applications have been forwarded to the National War Council in New York.

Her Unusual Experience.
Mrs. Trotter—"This world is so small a place after all! Why, while traveling in Australia, I ran across two of my children in charge of their governesses—in Houston, Globe."

Would Be Big Fish.
"If de consequence fund got all de money dat's die it," said Uncle Eben. "dar woudn't be no need of collectin' an income tax."

"Don't you want it? Advertise in the Classified Columns and get rid of it."

An Essential Industry of Idaho OFFERS YOU

7% CUMULATIVE PREFERRED STOCK

OF THE
IDAHO POWER COMPANY

TERMS OF OFFERING

Plan No. 1 (Cash Payment)
Under this plan you may buy as many shares of Preferred Stock as you desire, the price being \$100 per share, plus accrued dividends to date of payment.

Plan No. 2 (Time Payment)
Under this plan you may buy any number of shares up to 25, paying \$10 per share down and \$10 per share each month until the purchase price of \$100 per share is paid up; the final payment to include accrued dividends from the last preceding dividend date.

Under Plan No. 2 interest at the rate of 6 per cent per annum will be allowed and paid quarterly by the company to you on all partial payments. If you purchase stock on this time payment plan you have the option of withdrawing all partial payments (including unpaid interest thereon at the rate of 6 per cent per annum) on ten days' notice at any time prior to the date of final payment. On the other hand, you may pay up your stock in full at any time during the time-payment period.

Your stock certificate carrying the regular 7 per cent per annum dividend will be delivered to you when final payment is made.

Dividends Payable Feb. 1, May 1, Aug. 1 and Nov. 1

Where You Can Buy the Stock

You may secure full information regarding Preferred Stock—or you may make your actual purchase of this stock—at any of our offices, in all communities served. Any employee of the company will be glad to give you all the information you wish.

"Passed by the Capital Issues Committee as not incompatible with the national interest, but without approval of legality, validity, worth or security. Opinion No. A1167."

Idaho Power Company

Thrive by Invest—W. B. S.

THE TWIN FALLS DAILY NEWS

Published by The Twin Falls News Publishing Co., Inc., at Twin Falls, Idaho

Independent afternoon newspaper issued every day except Sunday

READ: Publisher JOHN C. HARVEY, News Editor W. M. SIMS, Manager Telephone 22

TODAY'S NEWS TODAY

Subscription rates table with columns for Mail, Carrier, and rates for 1, 3, 6 months, and 1 year.

Entered as second-class matter April 1918, at the postoffice at Twin Falls, Idaho, under the Act of March 3, 1879.

WHY GERMAN'S STICK

Daily reports of the successes of the Allied arms which bring reassurance to all them who treasure the cause of human rights, do not distract the attention of thoughtful people from the fact that the war is not yet won and that it cannot be won successfully and in the world made "safe for democracy" until the German is practically exterminated.

The German is fighting, stubbornly for what he believes is right. People will fight equally hard for their beliefs whether those beliefs are right or wrong.

The German is fighting not only for his belief but for his job.

In all countries, to a greater or less extent, only the few care to assume the burden of the matter of earning a living. The many prefer a sure thing.

The German believes this to be the proper order of things, and he has conceived a good many people in other countries that his is the zenith of economic efficiency.

As an exponent of what he regards as the highest in human development and efficiency, the German feels sincerely that he is of the one race worthy of ruling the world, and he has set out deliberately to attain that end.

The teachings which have knitted the German people into a fanatic unit under the rule of the war mad Prussians were never better expressed than in the letter of a German schoolgirl, which has been reprinted widely in Europe. Here is the letter.

"My Dear Ludwig: The contents of your last letter would have hurt me had I not known that your thoughts of our glorious war resulted from sheer ignorance."

"You are in a country rendered affectionate by the influence of old-fashioned ideas of liberty, a country which is at least two centuries behind ours. You are in need of a good dose of Prussian culture."

"It is evident that you, a Swiss girl, with your French sympathies, cannot understand how my heart, the heart of a young German girl, passionately desired this war. Speaking of it some years ago, my father said to us: 'Children, Germany is getting too small for us. We shall have to go to France again to find more room.' It is our fault that France will not understand that more money and land is necessary for us."

"And you reproach us that our soldiers have been very cruel to the Belgian people, and you speak also of the destruction of Brno and of the bur-

If You Would Vote You Must Register; Here is a List of Registrars in County

- On State laws require that every voter taking part in the primary elections on Tuesday, September 3, shall have registered prior to the time of the closing of the registration books in each precinct on Saturday, August 31. Registrars for the primary election are not required to register again for the ensuing general election. Persons who will be qualified as electors on the date of the general election, may register and take part in the primary elections.

ing of villages and towns. Well, that is war. As in every other undertaking, there are past masters of war.

You have a great deal to learn before you can come up to our standards, and I can assure you that what has been done so far is a mere hodgepodge compared with what will follow.

As a matter of fact there is but one race worthy of ruling the world, and which has already attained the highest degree of civilization. That race is ours, the Prussians; for although we Germans in general are lords of the world, the Prussians are undoubtedly the pre-eminence among the Germans.

All other nations, and among them, unfortunately, the Swiss, are degenerate and of inferior worth. That is why I have always been so proud of being a true Prussian.

Yesterday, again, our pastor explained to us, convincingly that our first parents, Adam and Eve, were also Prussians. That is quite easy to understand, because the Bible tells us that the Germans God created us all after his own image. If then all men are descended from Adam and his wife, it follows that only Prussians, or at least, only Germans, ought to exist in the world. And that all who push on and prosper ought to belong to us. You must admit that this is logic, and that is why our motto is 'God with us; Germany above everything.'

You know now why we wished this war. It is not shameful that other nations, who have no right to existence on the earth, wish to diminish our heritage. We are the divine fruit and the others are only weeds. That is why our great emperor has decided to put an end to all these injustices and to exterminate the weeds. Do you understand that now?

"I remain your school friend, KATIE HAMEL, Daughter of the State Councilor of Architecture."

HEMP CULTIVATION TO ERADICATE WEEDS

County Agent Offers New Suggestion to Farmers in Meeting Series on Problem

That the growing of hemp is an effective means of eradicating weeds is the suggestion of the county agent, who quotes the following from a department of agriculture bulletin for the information of Twin Falls county farmers: "Very few of the common weeds that flourish on the farm can survive the dense shade of a good crop of hemp. If the hemp makes a short, weak growth, owing to unprofitable soil, drought, or other causes, it will have little effect in checking the growth of weeds, but a good, dense crop, 6 feet or more in height, will leave the ground practically free from weeds at harvest time. In Wisconsin, Canada and Idaho it has been completely checked by one crop of hemp. In one 4-acre field in Vernon county, Wis., where Canada thistles were very thick, fully 95 per cent of the thistles were killed where the hemp attained a height of 6 feet or more, but on a dry, gravelly hill-

WAR TIME COOKERY IN TWIN FALLS KITCHENS

- Conservation Recipes Tested and Recommended by Local Women
- MRS. HYDRA PICKETT'S DIVISION
- Wholesome Short Cakes
- One cup short flour; 1/2 cup rice flour; 4 tablespoons fat; 3 teaspoons baking powder. Mix as short cake.—Mrs. Geo. W. Jensen.
- Oatmeal Drop Cakes
- One-third cup Crisco; 1/2 cup sugar; 1/2 cup raisins; 1/2 cup nut meats; 1 cup rolled oats; 1 egg and 1 yolk; 1/4 cup sweet milk; 1 cup barley flour; 1/4 teaspoon soda.—Mrs. T. D. Nash.
- Drop Cakes
- One-half cup butter; 1/2 cup lard; 1 cup sugar; 1 cup raisins; 1 teaspoon soda dissolved in 5 tablespoons raisin water; 2 eggs; 2 1/2 cups rolled oats; 1 cup barley flour; 1 cup wheat flour.—Mrs. Chas. A. Dillory.
- Cookies
- One pt. oatmeal; 1 cup corn sirup; 3 tablespoons cocoa; 1/2 cup walnut; 2 eggs; 2 cup milk; 1 cup flour.—Mrs. H. B. Williams.
- Biscuits
- Three cups flour; 1 cup lard; 1 cup sweet milk; 2 eggs; 1/2 cup sugar; 4 eggs. Add barley flour to make drop consistency.—Mrs. Engstrom.
- Cookies
- One-half cup shortening; 1/2 cup sugar; 1/2 cup milk; 1/2 teaspoon soda; 1 teaspoon baking powder; 1 cup raisins; 2 cups oatmeal; 1 cup corn flour.—Mrs. Alfred Hoover.

AT THE HOTELS

ROBERSON—J. Colopy, Los Angeles; Mrs. Anderson, Salt Lake; John R. Points, Salt Lake; H. E. Tackrell, Salt Lake; A. Bach and wife, Jerome; Jno. McKeon and wife, Robert; Blair, Potomac; G. P. Atherton, city; G. McLean, Lamo, Wyoming; T. Side, Denver; E. H. Stenton; Pocatello; J. L. Peterson, Salt Lake; Mrs. Robt. Powell, Salt Lake; Leo Pittman, Rogerson; J. B. Rice, Hollister; Gladys Rogers, Ontario, Ore.; R. J. McMillan, Trinidad, Colo.; L. D. West, Duhl; J. A. Devine, Pocatello; D. B. Thomas, Castelford; A. J. Aiken; D. B. Thomas, Castelford.

REBBIN—J. J. McClary, Chicago; Carl Olson, Twin Springs; O. G. Dally; M. S. Collinson, Salt Lake; Mr. and Mrs. E. C. Maysand, Rupert; Mrs. H. H. Benton, Dorchester, Kan.; Geo. B. Thompson, Rogerson; O. W. Whiffen, Boise; M. T. Smith, Wendell; W. W. Potts, Missouri; H. P. Gianfield, Salt Lake; A. H. Nelson, Salt Lake; John

TOO LATE TO CLASSIFY

WANTED—Woman for housework. Apply Mrs. F. M. Kantall at Sheriff's office, Twin Falls.

Delicious Elberta Peaches. Freestone, large and yellow fleshed, in perfect condition for eating or canning. Come in or telephone your order before they are all gone. \$3.50 a Bushel. Grocery phone No. 1. The Greater Idaho Department Store, Twin Falls, Idaho.

CERTIFICATE IS ISSUED FOR THE HANSEN BRIDGE

A certificate of priority issued by the priorities division of the war industries board, permitting the purchase of steel cable for the suspension bridge to span Snake river canyon north of Blaine was received this morning by E. J. Finch, secretary of the Hansen Bridge commission, which is composed of the commissioners of Twin Falls county and of the Hilldale highway district. Issuance of the certificate was predicted in a telegram received Saturday by Mr. Finch from Representative Addison T. Smith, who has been active in the furtherance of the bridge plans before the war industries board. E. J. Cavanaugh, representing the Hilldale Bridge company, which holds the contract for construction of the span, stated here Saturday that barring unforeseen contingencies, the bridge would be completed within six months after the material was on the ground.

PILER—Mrs. C. I. Johnson and daughter, Betty, of Topeka, Kansas, were in the city Monday enroute to Rogerson to spend a week with Mr. and Mrs. R. W. Lutz.

Mrs. E. W. Lutz, manager of the Rogerson department store, was transacting business in Twin Falls and vicinity Thursday evening and Friday.

Mrs. C. I. Johnson and daughter, Betty, spent Monday with Mrs. E. V. Larson.

W. Graham, Boise; W. P. Goodwill, Hazelton; H. W. Bryant, Hazelton; O. H. Homeman, Turley; R. M. McCracken, Boise; Carl See, Boise; Chas. Gillis, city; Thos. O. Baker, "Heart of the World"; John T. Clifford, San Francisco; Miss Helen Meyers, San Francisco; Mrs. Huntington Davis, Los Angeles; O. B. Lewis, Pocatello; Mrs. Owen Sheridan, Utah; Miss Mary Sheridan, Utah; James Buse; James P. Deni.

Births

To Mr. and Mrs. Fred Thompson, on Saturday, August 24, a boy.

To Mr. and Mrs. Walter Hanelly, Tuesday, August 27, a girl.

To Mr. and Mrs. Jarvis J. Jolley, Sunday, August 28, a boy.

For Fall and Winter

TRUE Fashion Shops are replendent with a full array of the most beautiful creations Fashion has chosen for Fall and Winter wear. Drape Fashion has sent to us the choicest of her favorites in Coats, Suits, Dresses, Skirts, Waists, Blouses and Hats. Truly the most alluringly attractive we have known in our many years experience.

The plain tailored suits are exceedingly smart this year—real mainstay and are favorites everywhere. Coats are a little longer than last season. Those who favor other styles than the plain one we have a delightful assortment truly remarkable in their beauty of color and design, in Silvertones, Serges, Barilla and Broadcloth.

You should buy early this year for desirable merchandise is very hard to get and while we have on hand today just what will please you, it may be gone tomorrow.

Our prices are lowest—do not risk the keen disappointment of having your suit or coat come to you a poor fit, of cheap materials and altogether unsatisfactory as is so often the case with mail order merchandise, for by the time you return it the season is half over and the satisfaction of new apparel at the right time is totally spoiled.

Come and let us show you either at Twin Falls or at Burley, the newest styles—it will be a pleasure to us. Both stores are well stocked, and we guarantee satisfaction in every respect.

Special orders will receive our prompt attention.

OUR New York buyer, Mrs. H. A. Jacobs, has just left for New York, where she will remain for the next three months, selecting and sending daily the newest creations of New York production.

THE FASHION SHOPS TWIN FALLS BURLEY

NEW TEACHERS AT HIGH SCHOOL

Faculty Line-Up for Year Includes Seven New Instructors

Assignment of teachers in the Twin Falls high school has been practically completed by Principal M. C. Mitchell, and the faculty line-up, which includes seven new instructors, for the coming school year is as follows:

- Miss Alice Johnson, assistant principal and English instructor.
- Miss Greth Chiles, English.
- Miss Helen DeWitt, English.
- Miss Beth Brown, English.
- Miss Constance Page, English.
- Miss Myrd Wall, history and economics.
- Miss Ellen Goebel, French and Spanish.
- Miss Hazel Bligg, Latin.
- Miss Mary Demco, mathematics.
- Miss Nellie Jones, mathematics.
- Miss Dottie Hagan, science.
- Miss Adelaide Nichols, science and mathematics.
- Miss Edith Graff, science.
- D. A. Hiles, commercial.
- Miss Mildred Young, domestic science-cooking.
- Miss Jeanette Butchiff, domestic science-sewing.
- Miss Anita Kifacsid, manual training.
- Miss Jessie Simpson, music.

Mr. Mitchell, in addition to his duties as principal, will teach classes in the United States history.

Direct Military Instruction
Military tactics, introduced into the Twin Falls high school, will be directed by Dr. F. G. Beebe and Oscar W. Newmann, a member of the senior class, who are now at attendance at a training camp at the San Francisco presidio. Among the newcomers to the faculty, Dr. A. Hiles comes here from Ontario, Oregon; Miss Nichols from Estherville, Iowa; Miss Page from Corvallisville, Iowa; Miss Hagan from Clinton, Iowa.

Miss Myrd Wall, daughter of Mr. and Mrs. H. J. Wall of Twin Falls, was a member last year of the Kimberly high school faculty.

BAPAUME, HAM AND NOYON OCCUPIED

(Continued from page one)

west bank of the Somme canal over a wide front south of Peronne. The German retreat is reported to have been precipitate at some points last night. There is every indication that the enemy retreat will not halt before it reaches the entire front line in the trough the heaves are resisting tenaciously in the vicinity of Noyon. Fall of that town, expected hourly, will remove the last strong defense, before Guiscard, five miles to the north, it is believed. Along the canal east of the Nepe the fighting was extremely heavy. A huge amount of material was captured in that region.

North of Soissons the Germans are obliging to relinquishing positions at Cuffes and Juvry (where American troops are operating).

The Germans are reported to be greatly strengthening their position in the Oise-Golde forest (between the Oise and the Aisne) which are reported as already among the best defenses on the west front.

British Forge Ahead
British troops also continued their program between Bapaume and the Scarpe, capturing Croiselles and advancing to Vaux-Vraucourt, five miles west of Arras. More than 200 miles of the Hindenburg line is now in their hands.

The French operation along the Oise, captured Stuyon Pon l'Évêque, Buchelles and Forprecourt, approaching to within a scanty mile of Noyon on the west.

Between the Oise and the Aisne, American troops repulsed several counter attacks, near Juvry, four miles north of Soissons.

Americans Break Up Attacks
The series of local operations initiated by both sides on the famous Aisne battle field has resulted in violent fighting along the Ypres.

More than a hundred Germans have been captured.

A counter attack against the Americans late yesterday afternoon broke down completely in the face of heavy artillery and machine gun fire.

Apparently, there was little fighting on a great portion of the battle front last night, possibly because of the recent heavy rains.

Fighting in the Somme area last night was limited to artillery engagements, the French war office announced today. Halting operations were reported in other fronts.

"On the Somme front last night there were violent bombardments," the communiqué said. "In Loreaine, German raids were unsuccessful. In the Champagne, two French raids resulted in fifteen prisoners. It was calm elsewhere."

British War Statement
Strong German counter attacks along the Scarpe were repulsed yesterday evening and last night, the British war office announced today.

"South of the Somme we maintained pressure against the enemy during the

FRANK R. GOODING

Idaho Fuel Administrator who resigned position to enter race for United States Senator on the Republican ticket.

GOODING RESIGNS AS FUEL ADMINISTRATOR

Creates Chance for Criticism in Connection with Candidacy for the Senate

In tendering to Dr. Garfield his resignation as federal fuel administrator for the state of Idaho, to be effective September 1, ex-Governor Frank R. Gooding, candidate for the Republican nomination for United States senator, makes the following statement:

My candidacy for United States Senator has impelled me to take this course, as I have feared that the feeling might be aroused in some minds that I was endeavoring to make political capital of my connection with the administration of the fuel problem.

I cannot leave the work without extending my heartfelt thanks and praise to those who have been associated with me in the work, and to the newspaper fraternity. Whatever success has been attained should be credited to the real administrators and the newspapers.

During a long public life I have never had a public duty to perform in which I took greater interest and satisfaction than in the fuel administration. One of the principal factors that has brought about this feeling is the better understanding and appreciation of the newspapermen of my state.

I have the feeling that during this time of crisis, millions of lives are being offered their lives on the battlefields and elsewhere for the safety of the world, that no class of citizens in the United States have been and are doing as much for the cause of liberty as those belonging to the newspaper fraternity. More than any other one class they have made successful progress in this struggle.

I do not feel that it would be right for me to retire from the work of the fuel administration without expressing in the most public manner my sense of obligation to yourself and the other gentlemen of the press.

PRODUCE MARKETS IN TWIN FALLS

Below are given prevailing prices paid by Twin Falls dealers for hay, grain and other produce. Quotations are corrected daily and are as accurate as it is humanly possible to make them:

Hay	
Alfalfa (baled), per ton	\$18.00
Red	
Alfalfa, per lb.	12@14c
Red clover, per lb.	24@26c
White clover, per lb.	20@22c
Alfalfa, per lb.	10@12c
Sweet clover, per lb.	10@12c
Grain	
Wheat, per bushel	\$1.95@1.98
Oats, per cwt	\$2.25
Barley, per cwt	2.50
Produce	
Butterfat, per lb.	48c
Lancet butter, per lb.	50c
Eggs, per dozen	84c

CHICAGO LIVESTOCK

SOUTH OMAHA, August 28—Cattle—Receipts, 4,900; market, strong to 10 cents higher; steers, \$10.00 to \$10.50; cows and heifers, \$8.75 to \$10.50; calves, \$7.00 to \$12.75; bulls and stags, \$8.00 to \$12.00.

NEW YORK STOCKS

NEW YORK, August 28—Prices were "irregularly" irregular when the stock market opened today. U. S. bonds opened at 116 and 118, up 3/8 to 1-4. Marine preferred was up 3/8 at 103 3/4 and Baldwin was 1/8 up at 64 3/4. Anaconda opened at 68 1/4.

PORTLAND LIVESTOCK

PORTLAND, August 29—Cattle—Receipts 244. Tone of market, strong, unchanged.

ADVERTISE IN THE UNCLASSIFIED COLUMN OF THE NEWS. SOMEBODY WILL READ IT.

WELCOMES MEN FROM TWIN FALLS

Captain John T. Henderson Has 125 from Here in Company at Camp Fremont

Expressing pleasure over the assignment to his company at Camp Fremont of 125 of the Twin Falls county men who entrained here entering the military service on July 25, Captain John T. Henderson, commanding Company A, Sixty-second infantry regiment, pays a high tribute to the Idaho men. Captain Henderson was a civilian, a civil engineer, and resided at Twin Falls and Arco, Idaho. He was an officer of the machine gun company of the Idaho regiment on the Mexican border in 1915, and transferred at that time to the regular army.

His letter in regard to the Twin Falls soldiers in regard to the Twin Falls Co. "A," 62d Infantry, Camp Fremont, California, August 21, 1918. The Editor, Twin Falls News, Twin Falls, Idaho.

Dear Sir: It was with great pleasure when I heard there were a large number of Idaho men assigned to Camp Fremont, and it was more pleasure when I heard they were coming to fill up my regiment when I heard I had 125 men, practically all of whom were from Twin Falls County. I really was pleased. However, I only got 125 of these men, the others being assigned elsewhere.

It has been the talk of this camp, the appearance of these men. They are so far superior in every way, than any other bunch of recruits ever received here. Every one spoke and understood English perfectly, which is very unusual as draft recruits go. While the work is new to practically all, I can now see that they are taking it up twice as fast as any other recruits I have ever handled.

As I used to live in Twin Falls, you can understand the pleasure it gives me in being able to say the above. My only regret being that I will soon be relieved here and sent elsewhere. Very truly,

JOHN HENDERSON, Captain 62d Infantry, Command Co. "A."

FIRST PRESBYTERIAN CHURCH

Asher Harlan Brand, minister, Morning worship at 11 o'clock. German theme, "Communion Meditation." The Bible school opens at 10 o'clock. The Y. P. S. C. E. meets at 7:15 o'clock.

At the morning service the sermon of the Lord's Supper will be observed.

The congregation will meet in the park at 8 o'clock and join in the singing service for the evening meeting.

The following musical program will be given at the morning service under the direction of Miss Zelma Larmore, who will substitute for Mr. Thomas during his absence:

- Organ solo, "Prelude in F major" (Smart).
- Anthem, "Nearer My God to Thee" (Schilling).
- Offertory: Organ solo, "From Fourth Sonata" (Mendelssohn).
- Organ postlude (selection).
- Choir rehearsal 9 p. m. Friday.

TODAY'S MARKETS

OMAHA LIVESTOCK

SOUTH OMAHA, August 28—Cattle—Receipts, 4,900; market, strong to 10 cents higher; steers, \$10.00 to \$10.50; cows and heifers, \$8.75 to \$10.50; calves, \$7.00 to \$12.75; bulls and stags, \$8.00 to \$12.00.

NEW YORK STOCKS
NEW YORK, August 28—Prices were "irregularly" irregular when the stock market opened today. U. S. bonds opened at 116 and 118, up 3/8 to 1-4. Marine preferred was up 3/8 at 103 3/4 and Baldwin was 1/8 up at 64 3/4. Anaconda opened at 68 1/4.

PORTLAND LIVESTOCK

PORTLAND, August 29—Cattle—Receipts 244. Tone of market, strong, unchanged.

NEW YORK STOCKS
NEW YORK, August 28—Prices were "irregularly" irregular when the stock market opened today. U. S. bonds opened at 116 and 118, up 3/8 to 1-4. Marine preferred was up 3/8 at 103 3/4 and Baldwin was 1/8 up at 64 3/4. Anaconda opened at 68 1/4.

PORTLAND LIVESTOCK

PORTLAND, August 29—Cattle—Receipts 244. Tone of market, strong, unchanged.

NEW YORK STOCKS
NEW YORK, August 28—Prices were "irregularly" irregular when the stock market opened today. U. S. bonds opened at 116 and 118, up 3/8 to 1-4. Marine preferred was up 3/8 at 103 3/4 and Baldwin was 1/8 up at 64 3/4. Anaconda opened at 68 1/4.

Fall Styles Ready

The new Autumn styles for men and young men are now on display. These new

KUPPENHEIMER CLOTHES

reflect the spirit of the day and show in what skillful and efficient manner the makers of these famous clothes have overcome war-time obstacles.

You are cordially invited to make a visit o inspection. Buy clothes only if you need them.

Strauss & Glauber

ONE-PRICE CLOTHIERS

"The Kuppenheimer House in Twin Falls"

COURT DENIES A NEW TRIAL

Judge W. A. Babcock Sets Aside Stay of Execution Against Times

District Judge W. A. Babcock in chambers here this morning signed an order overruling the motion of the plaintiff for a new trial in the case of the Twin Falls Times Printing & Publishing company, against Harold M. Sims, former manager of the plaintiff corporation, and setting aside an order for stay of execution for damages awarded to Sims against the Times company.

A. E. Painter, superintendent of the city water works construction, is in Twin Falls on business.

Classified Ads are cheap—effective

THE ORPHEUM THEATRE

SHOWING TODAY AND TOMORROW

WILLIAM S. HART

In a Western 5-Part Feature Entitled

"THE DAWN MAKER"

A Great Story of the Mighty Northwest

HANDSOME "BILL" DESMOND

Appears in the supporting cast of this picture, a Great Tragic Role of a Dreamer of Mighty Dreams who Makes the Vain and Pathetic Endeavor to Uplift his Bed Brothers. A Beautiful Production of the Frozen North.

WILLIAM HART Plays the Role of the Robin Hoodian Quarter Blood, Struggling valiantly to Uplift his Race.

William S. Hart,

2-HIPPODROME CIRCUIT ACTS—2

William Deaneau

WELLS and FISHER

The Right on Deck Comedy Duo

HARLEY and HARLEY

A New Comedy Acrobatic Novelty

COMPLETE CHANGE OF PICTURES SATURDAY WITH THE SAME ACTS

Coming Monday "THE PRICE OF A GOOD TIME"

An Extraordinary Dramatic 5-Part Production, FOIS WEBER'S Famous Fascinating Photo Play "An Unusually Success From Every Point of View in Every Theatre that has Played It." The Endorsed High Water Mark of all that Makes a Fine, Enjoyable Picture. "Be Sure and See It."

BRITISH STYLE OF FIGHTING IS HARD ON HUNS

Hit and Run Tactics of English Armies Keep the Germans Guessing and, Guesses Are Generally Wrong

SCENES ARE CHANGED FROM HOUR TO HOUR

Steady Forward Movement of Line as a Whole Continues at Every Point Along the Entire Line

By LOWELL MELBY.
(United Press Staff Correspondent)
THE BRITISH ARMIES IN FRANCE, August 29. (Night)—It is easy to understand why the German staff is confounded by the kaleidoscopic events in the constantly changing battlefronts which today's new attack north of the Scarpe makes close to fifty miles long.

The British method of "hit and run" with modifications—that is to say, to hit the enemy in the front, to hit left or drop back and hit some where else—is bound to keep the Hun guessing. He often guesses wrong while the steady forward movement of his line as a whole continues. Reports of today's battle are interesting enough when told to civil priests, where things usually seem much simpler than they actually are. These reports included the fact that the Canadians had reached the St. Robert sugar factory, the farthest point eastward along the Cambrai road since the German invasion.

Get Five Officers

The German defense is stiffening in the region of Orvalles. Our troops got into Valenciennes—four miles southeast of Cambrai—and captured the distant-northeast of (Bapaume) and grabbed 100 prisoners, including five officers, before they were forced to withdraw. Others had the same experience south of Bapaume, taking 80 prisoners in other words. "The Hun's fight has been pulled and its machine guns suppressed. Delville road (two miles northwest of Cambrai) captured last night with a number of prisoners, was lost and then recaptured. Five hundred divisions were identified opposite the wood and machine guns were discovered all over the field. The Germans raised reinforcements by train yesterday to the defense of Chérisy (two miles south and east of Cambrai). Two reports of an action against the Canadians were and were almost wiped out. Elements of five German divisions were found in Tennes wood (two miles west of Cambrai), while elements of sixteen battalions were found on a three-mile front elsewhere. Bandages, laborers and other miscellaneous troops were found in the front line.

Run Practice Escaping

It is rumored that orders were found on members of the 87th division, directing them to practice both gas and actions. I also read and state that Germans were concealing waving handkerchiefs and surrendering in the vicinity of St. Léger (a mile and a half southwest of Orvalles).

The Austrians are reported to have peacefully evacuated a little hamlet south of the Somme.

Malvern farm, near (three 1/2 miles and a half northwest of Cambrai) was taken and the capture of Marquet (four miles southwest of Cambrai) was easy.

Stories of great stores of German munitions captured at Miraumont (on the Aisne) being turned against the German line are now also true. British munitions which were captured by the British last spring. These were recovered at Verdun and at Moyon Hill.

Situation Growing Worse

The Germans are still endeavoring to stiffen the defense about Bapaume, where their situation is steadily growing worse.

It is apparent that the Germans are fighting harder, although it seems to me they are only fighting for time. One of the amazing exploits reported today probably equals anything the soldiers have done since they have yet won. A youthful aviator attacked twelve planes which were not disposed to return his fire and did not. He then fought an inconclusive engagement with a Fokker triplane. To wind up his war in this manner, he shot up his plane in turn, attacked by the Fokker, twice around and eight below. He hoisted his machine into the first, setting it on fire. He was wounded, but his observer brought the machine back safely.

CONVALESCING AT SOUTHPORT, ENGLAND

Southport, England, has inaugurated a scheme to provide holidays and recreation for the convalescing American soldiers. The first contingent of Americans who had been wounded and were sent to Southport to convalesce are having good times and at no expense, for everything is free to them. A pair of them is shown riding horses on the sands.

STRIKES MAN HE THINKS PRO-HUN

Statement Attributed to W. E. Savage Results in Attack by E. Salsberry Here

Understanding W. E. Savage, famed among 60, reading near Twin Falls, to say in a crowd here Wednesday afternoon that he had \$1000 with which to buy German war bonds, E. Salsberry, 30, carpenter's assistant and laborer, residing in Twin Falls for two years past, choked Savage and struck him twice, gashing his eye and inflicting bruises about the face. Savage denies making the statement attributed to him by Salsberry.

Salsberry is unable to give Savage's remarks preliminary to his alleged utterance of the statement that he was willing to buy German bonds with, and he had made that bonds with, and I grafted him," Salsberry said immediately after the occurrence. "I let him go a minute and he repeated the statement. Then I hit him. I would have hit my own father or brother if he had made that statement, and even if I am a persecutor, my conscience is clear," he added.

ARMY CALLS FOR LAW TYPIST VOLUNTEERS

Stenographers Qualified for Limited Service May Be Given Opportunity in Field

Stenographers who have had legal training and who are qualified only for limited or special military service have an opportunity to volunteer for service in the departments of the judge advocate general and of the provost marshal general, according to a telegram by Provost Marshal General Samuel C. W. Griffith's new special "Intolerance," which ran over six months in New York, is coming to the Orpheum theatre soon.

"Intolerance" tells the story of how's struggle through the ages by means of four contrasting activities, the scenes of which are laid in ancient Babylon, Judea when Christ was on earth, medieval Paris and a modern American city.

Qualified registrants should be urged to present immediately to their local boards and have their names listed for this service. Local boards must be cautioned also not to permit any registrants to be listed who are not fully qualified for this service, and not to induct men until further orders are received. Local boards should be cautioned also not to make any definite promise of assignment after induction.

On August 31 local boards should notify your office of the number of qualified men who have volunteered. Your office should compile these returns and advise this office not later than September 2 the number available in your area. In some cases this information this office will make definite assignments and give full mobilization details.

Thrive by thrift—buy W. S. S.

BRINGS MESSAGE FROM YOUTHS AT FIGHTING FRONT

Corporal Turlock Wake, of Burley, Tells of Surroundings of Comrades of 148th Artillery in France

IDAHO GUNNERS ARE WELL AND COMFORTABLE

Is Detached After Eight Days in Action at Chateau-Thierry to Return to United States as Instructor

Bringing home messages of encouragement from the Idaho men at the battlefield in France, Corporal Turlock Wake of Burley, a member of the One Hundred Forty-sixth field artillery regiment, who has been detailed as an instructor of heavy artillery at Chateau-Thierry, formerly a German vessel, and completed the voyage in seven days. There were aboard this vessel on that trip 350 wounded American soldiers returning to the United States.

Are Still "Barricade" to Go

Corporal Wake is well acquainted with many of the Twin Falls men who are members of headquarters company of his regiment, which unit was formerly D company of the Second Idaho regiment. He brings from them the word that they are comfortable in their positions at the front, and that their food and living conditions are all that could be desired. They are all in excellent health and "train to go," he says.

The Winning Combination

He declares that the combination of the French gun and the American gunner is the one which is now and will continue to prove disastrous to the Hun ambitions.

Idaho Band Wins Laurels

The band of the One Hundred Forty-sixth regiment, known as the Idaho band, under the direction of Jack Thrapp of Twin Falls, is regarded in France as one of the best military bands in that country, Corporal Wake says. The Idaho band, he says, has had an opportunity to give concerts in France as well as the American band, which enjoys a great reputation, but the Idaho organization is regarded by both the civilian and military population, wherever it has appeared, as fully the equal of any of the American bands.

LET CONTRACT FOR NEW SCHOOL AT ARTESIAN

Board Awards Construction of \$5,000 Building to S. A. Brewer of Hansen

The contract for construction of a new school building at Artesian City, Idaho, under the direction of Jack Thrapp of Twin Falls, was let Monday to S. A. Brewer of Hansen. Mr. Brewer's bid was \$5,000. This figure is exclusive of plumbing and heating systems, for which bids will be asked in the near future. It is supposed to complete the building, if possible, within the next 60 days. School in this district is now accommodated in a frame building, which has been traded in on a new site, consisting of one-half block in the town.

The new school of two rooms will be built of brick. Its dimensions will be 25x75 feet.

Bonds voted for the construction of the new school were purchased by the state.

Jerry Bonard is chairman and Mrs. L. J. Stoddard of the Artesian City school district.

MEMORIAL SERVICES FOR BUHL HERO DEAD

Many Join in Tribute to Mark J. Nosco, Killed at Fall from Company K.

Special Models for High School Boys

IN Society Brand L System and Hirsch-Wickwire Suits for Fall

We have studied the needs of the high school boy and have procured a line of suits and overcoats which are sure to please the young man and satisfy the careful parent as well. There is real value in our suits at \$20.00 and up. The buyer who selects his suit from our new fall stock is practicing real economy, because he is getting 100 cents worth for every dollar he spends. The new models, Liberty, Recruit, Aerial and Lieutenant will all display the latest in fall styles.

Hirsch, Wickwire Co. Be sure and see these before buying the new school suit. Our fall caps, jerseys, sweaters and new machineknives are also ready for your inspection. Ask to see the new Blue-Tie.

The Clothery

116 Main Ave. North Opp. Idaho State Bank

ROTARIANS HERE CONDEMN CUT

Club Goes on Record in Resolution Against County Division

In a resolution adopted Wednesday, the Twin Falls Rotary club goes on record against county division which it condemns as unnecessary and unwarranted by existing conditions. Following is the text of the resolution: WHEREAS, county division is again on the Twin Falls County, and WHEREAS, a certain group of residents of the city of Buhl and of the West end of the county have announced the promulgation of a definite policy designed to bring about a division of Twin Falls County, and WHEREAS, within the best judgment of the membership of this body, individually and collectively, any movement looking to the furtherance of this design is inimical to the best interests of a majority of the residents of Twin Falls County.

WHEREFORE BE IT RESOLVED, That the Rotary Club of Twin Falls hereby condemns as unnecessary and unwarranted by existing conditions any movement having for its object a division of the area now embraced within Twin Falls County and regards any and all agitation in favor of such movement as ill-advised and contrary to the best interests of Twin Falls County as a whole; and that it urges its views in the premises on the fact that at a time when the American Nation is engaged in a struggle of which the economic side is not the least important side, the doubtful benefits to the residents of the West end of the county are not sufficient to outweigh the disadvantages to the people of the balance of the county, and the extra expense of establishing and maintaining the two counties where there is now but one.

Passed Twin Falls, Idaho, August 28, 1918.

MARRIAGE LICENSES A marriage license was issued here Wednesday afternoon to Roy J. Lyon and Stella Beal, both of Pile.

FOX EXCHANGE—July printing for money. Our work is like your money—the best. Twin Falls News.

ROCK CREEK GIRL IS BITTEN BY DOG

Physician Takes Several Stitches to Close Wounds of Little Virginia Larsen

ROCK CREEK—While playing with a dog at the home of Mr. and Mrs. C. Peterson Sunday, Virginia, the small daughter of Mrs. Verna Larsen was bitten in the face. A physician was called from Hansen to take a few stitches in the laceration and at the time she is doing nicely.

Little June, the three-year old daughter of Mr. and Mrs. L. P. Larsen, had the misfortune to cut her thumb very badly on a tin can Monday.

Edward Adams of Twin Falls, who is working on the Harvard Lansen ranch received orders to report for duty in the navy within the next ten days.

Leon Redburn left Monday to join the contingent which remained at Twin Falls for Camp Fremont.

Mrs. Susan Gray went to Contact, Nev.; Saturday for a visit with her daughter, Mrs. Herbert Brown.

Mrs. Mary V. Norton and A. B. Norton of Twin Falls spent Sunday at the home of the Walker.

Mr. and Mrs. L. P. Larsen and children made a trip to Hagerman Sunday for watermelons. They brought back a few but the melons are ripening very slowly this year.

MARINE DEPART TO SAIL (Special to The News) DUHL—Word has been received here that Paul McCullough and Harold Hatfield, who enlisted recently in the Marine corps, are on route from California to Quantico, Virginia, from which point they expect to embark for foreign service.

Out of Sight. When a good-looking girl smiles at a man he always forgets that he is carrying his wife's picture in his watch.—Cincinnati Enquirer.

WOMEN'S BEST MILK LABORATORIES. Prepared by the best chemists. Sold by drug stores. Name on the label. COAT MILK. What mother doesn't want it? It is perfect when the baby is as good as well as milk can be. It's the only milk you will ever get back to the old baby food.

O. K. Garage ALL REPAIR WORK IS ABSOLUTELY GUARANTEED OIL AND ACCESSORIES G. E. RANDALL SECOND STREET SOUTH

SHEEP FOR SALE 800 Choice Pure Bred Hampshire Ewes, both Registered and Unregistered. For full information see— D. W. JENKINS Room 7 Bunch Bldg. Office Phone 983 Residence Phone 66-7

WHERE TO FIND WHAT YOU WANT

BUSINESS DIRECTORY
BUSINESS CARD RATES
One insertion, per line 10c
One week, per line 25c
One month, per line 75c
PHONE 32
CABINET MAKER
MOON SHOP, phone 21.
TRANSFER
CROSBY TRANSFER CO. Phone 348.

PROFESSIONAL
ARCHITECT
JOHN VIERER—Idaho Power Bldg. Tel. 3844.
ATTORNEYS
E. V. LARSON—General practice. Rooms 6 and 7 Idaho Power Bldg.
SWENLEY & SWENLEY—Attorneys at Law. Practice in All Courts Twin Falls, Idaho.
NORTH & STEPHAN, R. & T. Bldg.
J. H. WIEB—Lawyer. Fully organized Collection Department. Office, Rooms 6 and 7 Over Twin Falls Bank & Trust Co, Twin Falls, Idaho.
E. M. WOLFE—Lawyer. Rooms 5 and 6, over Idaho Department Store, Twin Falls, Idaho.
ASHER B. WILSON—Lawyer.

ENGINEER
J. C. ROBERTS—Civil, Hydraulic and Mining Engineer. Twin Falls, Idaho. Phone 154-J.
ACCOUNTANTS
WOLFEWY & OSBOOD—Room 8, Power Bldg. Telephone 291 and 876.

GOODING MOTOR CO.
GOODING CURT BULLLEY, TWIN FALLS
Marmon Franklin Paige Chevrolet Cars
G. M. C. Trucks ACCESSORIES

Intoxicated by Freedom.
Magistrate—Prisoner, the evidence shows that after being a model husband for twenty years, your three year wife, out of the house and ran amuck attempting to murder everybody you met. Defendant (sobbing)—"It was only a peaceful revolution at the start, your honor, but after I had overthrown the authority I lost my head."—Puck.
The Allocated Span.
The "allocated span" of life is, officially, threescore years and ten. We knew a doctor who declared that if we lived sensibly we should not die till we were 150. Unfortunately, however, we cannot refer you to this gentleman personally for his prescription, as he died a natural death two years ago, at the age of thirty-six.—London Tit-Bits.

ELECTRICAL WIRING
TWIN FALLS ELECTRIC SUPPLY CO.—Lalley Light office, 218 Second avenue N. Phone 224-V.
WINDOW GLASS
WINDOW GLASS—Also screen work. Moon Shop, Phone 21.
GENERAL BLACKSMITH
AUTO AND TRUCK SPRINGS—Truck bodies. G. H. Self, 246 2d S. Phone 624.

PIANO INSTRUCTION
ELMA LARMOE—Cottillon Entrance, Phone 310-V.
VOCAL INSTRUCTION
HELENE ALLMENDINGER—Over Model Shoe Store. Phone 750-W.
CHIROPRACTORS
D. R. JOHNSON, D. C.; S. HELEN JOHNSON, D. C.; P. PALMER School graduates—391 Shoshone N. Phone 477-B.

INSTRUMENTAL INSTRUCTION
W. A. STANBLEDGE—Formerly Medical Director Colo. Chautauque, Boulder Park, Colorado. Teacher of Violin, Mandolin and Clarinet. Apt. C5, Rex-Arms Apts. Orchestra music furnished for all occasions.
AUTO REPAIR
AUTO REPAIRS—Auto repaired at Wersar's Navyalty Shop.
AUTOCYCLERS
AUTOCYCLER—Z. B. BRANSON, successor. Stock or ranch sales especially. 25 years experience selling at Lincoln, Nebraska. Now at office 137 N. Shoshone. Phone 719 or 831. Twin Falls, Idaho.

LEGAL ADVERTISEMENTS
Case No. 2845
AMENDED SUMMONS FOR PUBLICATION
In the Judicial Court of the Fourth Judicial District of the State of Idaho, in and for the County of Twin Falls.
Twin Falls North Side Investment Company, Limited, a Corporation, Plaintiff vs. Emil A. Peterson and Mrs. Emil A. Peterson, his wife; the unknown heirs and devisees of Emil A. Peterson, deceased, defendants.—Amended Summons for Publication.
The State of Idaho sends greetings to the above named defendant.
You are hereby notified that a complaint has been filed against you in the District Court of the Fourth Judicial District of the State of Idaho in and for the County of Twin Falls by the above named plaintiff, and you are hereby directed to appear and answer the said complaint within twenty days of the service of this summons if you wish to contest the said complaint, and within forty days if you do not; and you are further notified that unless you so appear and answer said complaint within the time herein specified, the plaintiff will take judgment against you as prayed in said complaint.
The said action is brought to foreclose the lien of one certain mortgage made by and between Twin Falls North Side Investment Company, Limited, and Emil A. Peterson, on the 20th day of April, 1910, duly recorded in Book 15 of Mortgages, at page 9, of the records of Twin Falls county, Idaho, on the 24 day of June, 1910.
Also to foreclose said mortgage and mortgages made by and between Twin Falls North Side Investment Company, Limited, and Emil A. Peterson, on the 25th day of June, 1911, duly recorded in Book 15 of Mortgages, at pages 89 and 90, respectively, in the records of Twin Falls county, Idaho, on the 17th day of September, 1911.
The amounts now due under said mortgages are as follows: Principal, \$1,750.00; interest on principal, \$590.83; taxes, \$215.65, with interest on the principal thereof at the rate of six per cent per annum from the 1st day of July, 1918.
The premises affected by this action are described as follows: "Lot (9), Tract (10) and Eleven (11) in Block Ninety-one (91), Hollister Townsite, Twin Falls County, Idaho.
Witness my hand and the Seal of said District Court, this 28 day of August, 1918.
E. J. FINCH, Clerk.
G. L. ROBERTS, Deputy Clerk.
Attorney for Plaintiff, E. D. Boyd, Idaho, Jefferson, Idaho.

NOTICE TO CREDITORS
Estate of John P. Okelberry, Deceased.
Notice is hereby given by the undersigned, Sarah J. Okelberry, administratrix of the estate of John P. Okelberry, deceased, to the creditors of and all persons having claims against the said deceased, to exhibit them with the necessary vouchers, within ten (10) months after the first publication of this notice to the said administratrix at her farm in said Twin Falls county in Section Thirty-five (35), Township 10 (10) South, Range Twenty (20) East of the Boise Meridian, or at the office of her attorney, George Horriest, in the Twin Falls Bank & Trust company building in the City of Twin Falls, Idaho.
Dated this 19th day of August, 1918.
Date of first publication the 22d day of August, 1918.
SARAH J. OKELBERRY, Administratrix of the Estate of John P. Okelberry, Deceased.

Crimes and Dreaming.
Murderers seldom dream, which is exactly contrary to the idea that a man with a crime on his mind would usually have bad nightmares. Of 125 murderers carefully watched and examined, 96 seldom or never dreamed at all. The greater the criminal the less he dreamed.
Daily Thought.
Many men build as cathedrals were built, the part nearest the ground finished; but that part which soars toward heaven, the turret and the spire, forever incomplete. —Henry Ward Beecher.

WICKIE SAYS
IF EVERYBODY COULD SEE HOW MANY PAPERS I FEED INTO THIS BIG PRESS, I'D THEN REALIZE THAT EVERY PAPER GOES INTO A DIFFERENT HOME WHERE IT'S READ BY ALL FIVE MEMBERS OF THE FAMILY. WHY CAN I GUESS THE ADVERTISERS WOULD ALL BE STANDING IN LINE WITH THEIR COPY WHEN I OPEN UP IN THE MORNING, I BETCHER!

CLASSIFIED ADVERTISEMENTS
CLASSIFIED RATES
One insertion, per word 1c
One week, per word 6c
One month (28 insertions), 15c
Minimum charge for any classified ad, 15 cents. Add must run for a stated period of time.
PHONE 32

Our Special for 10 Days Only
116 Acres of Fine Land 1/2 mile from Laping Station and School. 80 acres in Alfalfa. 7-room House, Stable, Garage and Blacksmith shop with large basement. Water piped in House, fenced with seven wire, no rock, no waste land, lays the best, \$200 per acre.
If you are looking for a No. 1 piece of land you should see this one.
D. W. BRUNK REALTY CO. 115 East Main

FOR SALE
FOR SALE—1917 model Ford touring car in A1 condition. Can be demonstrated any time after 6 o'clock at 514 Third ave. W.
THE canning peaches are now ripe, come and bring your boxes, to Crystal Springs Orchard.
FOR SALE—120 acres, two miles south, one west, Piler, W 1/2 of NE 1/4 and SE 1/4 of NE 1/4, 25-10-15. 20 acres, adjoining city Twin Falls, R 1/2 of NE 1/4 of SW 1/4, 15-10-17. 10 acres, near city Twin Falls, lots 5 and 6, Graceland subdivision. By, trackage, lot 7, blk. 146. For prices and terms write T. I. Robinson, owner, 401 East 20th Street north, Portland, Oregon.
FARM-BARGAIN IN THE BOISE VALLEY—80 acres, twelve miles from Boise and five miles from Meridian; 40 acres alfalfa, 30 acres stock raiser; very fine cultivation; "paid up" New York water. A real bargain. \$125.00 an acre. Terms. Harry K. Wittmann, Boise, Idaho.

FOR SALE—Gasoline stove. W. T. Moore, 305 Main South.
FOR SALE—1914 Buick car in good condition. \$200. Call or write Frank R. Barnhill, box 322, Kimberly, Idaho.
FOR SALE—Three-room house, new, and well built; front and back porches screened; good location. Apply to Jens Jensen at Sinclair's.
FOR SALE—Young team, harness and wagon. 402 Heyburn st.

GOOD COOKING APPLES for sale \$1.00 per box, at the Anchor. Hay Grain & Feed Co., 249-251 Eighth avenue W. Telephone 23.
FOR SALE—Four shacks, furniture and chickens. Write box 280 or call at sampling ground.

In Advance of His Age.
The name of Bacon has been surrounded in England by legendary tales of black magic and witchcraft. There are songs about him, and he has always been a figure of mystery, even to his modern interpreters. "Frits Wizard" as he was called, knew too much for his age. He wrote extensive studies on the construction of telescopes. The first invention of gunpowder is found in his books, and it was he who suggested its use for purposes of warfare.
Garrison Flag.
The garrison flag of the United States army is made of bunting, with 86 feet fly and 20 feet hoist, 13 stripes, and in the upper quarter next the staff is the field or "union" of stars, equal to the number of states, on blue field, over one-eighth length of flag, extending to the lower edge of the fourth red stripe from the top.
Daily Thought.
Vice stings us more in our pleasure, but virtue constrains us even in our pain.—G. C. Colton.

FOR SALE
FOR SALE—A two-ton Republic truck at a bargain. E. O. Cain, 550 Fourth ave. W.
FOR SALE—800 head full-blood Shropshire, 100-yearling ewes, 150 2-year-old ewes, 250 3, 4, and 5-year-old ewes, 150 February ewe lambs, 150 February buck lambs, 30 1 and 2-year-old bucks; all good ones. Must sell by Sept. 10. Write W. E. McMaster, Rock Creek.
FOR SALE—Five room modern house, on easy terms. \$500 down and balance by the month or terms to suit purchaser. A. M. care News.

FOR SALE—Good milk cows. B. E. Hills, Berger, Idaho.
FOR SALE—Bluestaker Six Boarder, good as new, cheap, apply Cambridge rooms, Shoshone and Third st.
FOR SALE—300 white-face ewes; price \$10. E. O. Cain, 550 Fourth W.
FOR SALE—500-yearling Halley-Darlington motorcycle in excellent condition. Call at 702 Third avenue west.
FOR SALE—Steel range in excellent condition. 128 Eighth ave. E.
FOR SALE—Pure-bred Lincoln sires. R. B. Room 2, First National bank building.

FOR SALE—1-5 acre land near Kimberly with three-room house. Price \$1250, easy terms. Call on or write Frank R. Barnhill, box 322, Kimberly, Idaho.
FOR RENT
FOR RENT—Large furnished steam-heated room in private family; hot and cold water in room. 107 Seventh ave. N.
FOR RENT—A fine rooming-house and hotel, the best in the city; 21 rooms, hot and cold water in each room, steam heat, a music-maker. If interested address Thomas Clinton, Bush, Idaho.

WANTED
WANTED—Loan of \$700 at 10 per cent for one year on good city property, interest quarterly. Answer, G. F. care News.
WANTED—All kinds clover seed, red, white, yellow, etc. The Albert Dickinson Co., Chicago. Local office at Twin Falls Feed & Ice Co. building, Twin Falls, Idaho. Phone 908.

WANTED—Compliment girl for general housework. Phone 621.
WANTED—Second-hand bath tub. Must be a good condition. State price. Box 175, Bush, Idaho.
MONEY WANTED—We have loans for private use as follows: \$2500 on an acre, \$1250 on 30 acres, 5 years at 6 per cent, first mortgage; also \$500 on 2 corner lots and building at 14 per cent, valuation 20 to 30 per cent. Call or write Ripley & Timm, the Real Estate, Piler, Idaho.

WANTED—Always in the market for baled alfalfa hay. Anchor Hay, Grain & Feed Co. Phone 23. We have the balers if you want them.

HELP WANTED
HELP WANTED—Man or woman to sell electric washers in this territory. Salary and commission. Apply Citizens' Electric Co.
WANTED—An experienced girl for general housework. 136 Sixth avenue north.
WANTED—Young man and wife for ranch near Jerome by month or year. O. W. care News.

WANTED—Experienced bookkeeper and stenographer. Earl Fruit Co.
WANTED—Experienced fruit help to begin work about September 10. Earl Fruit Co.
WANTED—Nursery governess, not under 23 years of age. Good salary, room and board. Address D. O. care News.
WANTED—Three thousand people to ask for the premium list of the Twin Falls County Fair. J. M. Markel, Secretary, Piler, Ida.

WANTED TO RENT
WANTED TO RENT—3 to 5 room furnished house of housekeeping rooms. Phone 822.
WANTED TO RENT—Before Sept. 4, a 6 to 7 room house. Phone 802.
TO LET
TO LET—The management of the Fair Ground Cafe at Piler, Ida, for the period of the Fair, October 1 to 4. J. M. Markel, Secretary, Piler, Ida.

LOANS
FARM LOANS, CITY LOANS, FIRE INSURANCE, AUTOMOBILE INSURANCE. Arthur L. Swin.
STRAIGHT 3 YEAR LOANS and MONTHLY PAYMENT LOANS on modern Twin Falls dwellings at attractive rates. Arthur L. Swin.
MONTHLY PAYMENT LOANS at lower rates than have ever been offered heretofore. Arthur L. Swin.
BUILDING LOANS at lower rates than have been offered here before. Repayable at any time after 24 months. Arthur L. Swin.
FARM LOANS, A. L. Swin.
BUILDING LOANS, A. L. Swin.
LOANS—Private party has money to loan. Address B, care News.

PIANO TUNING
PIANO TUNING—Phone 108. Logan Gusts Co.
FOUND
FOUND—Tail light and license number can be by person for this ad. Inquire at News.

TO TRADE
FORB—5 notes—to trade for mortgage passers—will give difference in cash. See car or write Moore & Nance, next to Fire station.

AS EVER PRINTING
OF THE KIND YOU WANT WHEN YOU WANT IT WE NEVER DISAPPOINT
PRINTING DEPARTMENT

DOINGS OF THE VAN LOONS

Well, perhaps Father is a good sleeper

IDAHO THEATRE

NOV

DOUGLAS FAIRBANKS

in

"Say! Young Fellow"

An AIRCRAFT Picture

Thursday
Friday and
Saturday

ANIMATED WEEKLY

Huns Will Try for Peace in America

Returned War Correspondent Warns Public of Insidious Nature of German Plans

NEW YORK, August 29.—The coming winter will witness the greatest German peace offensive thus far launched, according to Floyd Gibbons, war correspondent, who addressed the New York press club here.

"The next German peace offensive will be put out in an attractive form," Gibbons said. "It will be plausible and insidious. The offensive will not be launched through diplomatic channels. The Germans will try to create a sentiment in this country for peace."

In Boston. "Where am I get a New England boiled dinner?" "Never heard of it, mister. You can get good grub over yonder, and here's a top-notch joint."—Philadelphia Bulletin.

representing the state of Idaho in the business sessions of that order.

List Delinquent Registrants—The local board is certifying today to the adjutant general the names of the following registrants of the class of 1918 in this county who have failed to return their questionnaires: George Frank Collins, Eugene, Oregon; Albert Foss, Portland, Oregon; John James Phareney, McAllister, Oklahoma; Ed. Decker, Twin Falls.

New Clerk for Local Board—Clarence Stonewell Jackson of Twin Falls this-morning-entered-upon-his duties as assistant clerk of the local board, familiarizing himself with the work before succeeding Chief Clerk Clyde W. Simpson, who has been inducted into the military service, and is to leave next week for Washington, D. C., to report to the adjutant general of the army. Mr. Jackson came here about two months ago from San Francisco and has been employed by the Idaho Department Store.

POLITICAL ANNOUNCEMENTS

(Paid Advertising)

FOR COUNTY COMMISSIONER TO THE PEOPLE OF TWIN FALLS COUNTY.
I desire to announce my candidacy for county commissioner from the third district, subject to the will of the voters in the Democratic primaries, Sept. 3, 1918.
H. H. LARSEN,
Rock Creek, Idaho.

I WISH TO ANNOUNCE MY CANDIDACY FOR RE-ELECTION FOR COUNTY SUPERINTENDENT OF PUBLIC INSTRUCTION, SUBJECT TO THE REPUBLICAN PRIMARIES, HELD SEPT. 3, 1918.
(Signed) BRITTMONT WOLFE.

To the Voters of Twin Falls County:
I hereby announce myself as a candidate for the State Legislature, subject to the Republican primaries, September 3, 1918.
Yours faithfully,
MRS. GARRIE HARPER WHITE

TO THE PEOPLE OF TWIN FALLS COUNTY
For the past two years I have served as your assessor, during which time I have tried to fulfill the duties of the office to the best of my ability.
My interest has been directed solely to the affairs of the office and I have striven at all times to base my assessments fairly and equitably on all classes of property.
I announce myself a candidate for re-election to the office of County Assessor, subject to the will of the Republican voters at the primaries September 3, 1918.
Sincerely yours,
GEO. W. WILCOX.

TO THE VOTERS OF TWIN FALLS COUNTY:
For the past term I have served Twin Falls county as county commissioner from the third district. I have endeavored at all times to the best of my ability to look after the interests and welfare of the county.
I hereby announce myself as a candidate for the nomination for re-election to the office of county commissioner third district, subject to the Democratic primaries, September 3, 1918. Yours respectfully
W. F. BREWER.

PROBATE JUDGE
I hereby announce my candidacy for

TO THE PEOPLE OF TWIN FALLS COUNTY:
I announce my candidacy for the nomination to succeed myself as Probate Judge of Twin Falls county, subject to Republican primaries Sept. 3, 1918.
O. P. DUVALL.

I ANNOUNCE MYSELF AS A CANDIDATE FOR THE OFFICE OF COUNTY TREASURER, SUBJECT TO THE DEMOCRATIC PRIMARIES.
P. E. CROW.

COUNTY AUDITOR
I announce my candidacy for the office of Clerk of the Court and ex-officio Recorder and Auditor. Democratic primaries September 3.
J. M. MARKEE, Filer, Idaho.

I HEREBY ANNOUNCE MYSELF A CANDIDATE FOR STATE SENATOR FROM TWIN FALLS COUNTY SUBJECT TO THE WILL OF THE REPUBLICAN PRIMARIES.
JOSEPH H. SEEVER.

To the People of Twin Falls County:
I announce my candidacy for the nomination to succeed myself as Prosecuting Attorney of Twin Falls County, subject to the will of the Republican primaries September 3.
FRANK L. STEPHAN.

I hereby announce my candidacy for the office of County Commissioner, Precinct No. 3, subject to the will of the Republican primaries.
W. W. PARISH.

GEORGE S. MCGRAW FOR SHERIFF
I hereby announce my candidacy for the office of Sheriff of Twin Falls County subject to the will of the Democratic voters at the Primary to be held on Sept. 3, 1918.
If nominated and elected, I pledge my best efforts for an honest, impartial administration and the impartial and rigid enforcement of the law.
GEORGE S. MCGRAW.

I WISH TO ANNOUNCE MYSELF AS A CANDIDATE FOR THE NOMINATION OF CORONER OF TWIN FALLS COUNTY, IDAHO, SUBJECT TO THE ACTION OF THE REPUBLICAN PRIMARIES, SEPT. 3.
P. E. DRAKE, Filer, Ida.

SHERIFF
I hereby announce myself as candidate for the nomination of Sheriff of Twin Falls county, subject to the will of the Republican primaries.
A. N. SPRAGUE.

BEST IN THE LONG RUN

The Password for Tires

CHALLENGE every tire before you buy. Make it give the watchword of tire quality, Tested. Make it show the counterclaim of tire supremacy, the Goodrich trademark. If a tire answers "Goodrich Tested," buy it. It is a friend.

It will give you full and lasting service because in service, put to the nation-wide road test of Goodrich Test Car Fleets, has measured up to the Goodrich standard of tires, the Tested—

GOODRICH TESTED TIRES

There is no risk with the tire that can give the password "TESTED" for no weakness, no structural failing, could hide itself during the month to month, season to season, testing of the Test Car Fleets.

SILVERTOWN CORDS, and BLACK SAFETY TREADS, challenged America's roads, and under light and heavy cars, fought sand, gravel, and rock, in rain, mud, snow, and slush, and defied them. The spiral-wrapped, cable-core tire body stood staunch against the hammering of mountain trails. The close-clutch, cross-barred, non-skid black safety tread, baffled the teeth of desert and prairie paths.

Demand this password of all tires before you buy, and you will get the durability, dependability, and economy of the tires with the records of every region of our land proclaim, "America's Tested Tires."

THE B. F. GOODRICH RUBBER COMPANY
Salt Lake City Branch: 42 E. 4th South St., Salt Lake City, Utah

CITY OF GOODRICH - AKRON

We sell Goodrich Tires and Tubes

Complete Stock All Sizes

TWIN FALLS AUTO CO.

A. H. CAMPBELL, Manager

Telephone 555 120 Second Ave. North

TWIN FALLS, IDAHO

Goodrich Tires and Tubes

All Sizes, Complete Stock

SEAL AUTO COMPANY

Phone 706 120 Second St. West

Seeks Lost Cans—Charles C. Longley is offering a reward of \$100 for the return of a cash marked on the back horn handle with an "A." changed into an "A." It is valued for association.

Vote for

D. W. DAVIS

Candidate for Governor on Republican Primary Ticket

You Must Register if You Want to Vote

Back from Outing—Sheriff F. M. Kendall, D. E. Moffatt, and W. D. Thompson and families returned this morning after a several days' outing in the upper Wood river district.

Attending Conference—H. E. Bounds, H. J. Klugberg and D. H. Young left this morning for Idaho Falls, where they will attend the Idaho conference of the Methodist church.

Breaks Wind at Play—While romping with a party of young folks Wednesday evening, Miss Margery Thompson fell from a low porch at the home of Miss Lillie Wiseman, breaking the bones in her right wrist.

Hotel Man Here—U. J. Colopy, manager of the Hotel Baltimore of Los Angeles, California, Wm. Anderson, proprietor of the New Grand Hotel of Salt Lake and John R. Poole, manager of the latter are in Twin Falls viewing Twin Falls scenery.

Returns to Michigan—Miss Freda Bailey, formerly a teacher in the Twin Falls schools, returned Tuesday to her home in Grand Rapids, Michigan, where she will teach this year. She was accompanied as far as Pocatello by Miss Groth Uhler.

Gubernatorial Candidate Here—Former Representative Robert M. McCracken of Boise, candidate for the Republican nomination for governor, was in Twin Falls Wednesday in the interests of his candidacy. He declared himself well satisfied with his prospect for political success.

LOCAL BRIEFS

Back from Encampment—George W. Rice has returned after attending the G. A. R. encampment at Portland.

Patient Returns Home—Mrs. Eldo Hambo, who has been a patient in the Boyd hospital following an operation for appendicitis, returned home Thursday.

On Camping Trip—Mr. and Mrs. F. H. Winstler and daughter, Mrs. John Glenn, of Seattle, who is visiting them, left Thursday morning for a week's camping trip near Halley.

Called into Service—Edward P. Adams, who enlisted some time ago in the navy, has received his call to report in ten days at Bremerton, Washington, for duty.

Judge Hassan Wins—Judge Lawrence Hanson of Hansen, candidate for the Democratic nomination for senator from Twin Falls county, was a visitor in Twin Falls Wednesday.

Back from Outing—Sheriff F. M. Kendall, D. E. Moffatt, and W. D. Thompson and families returned this morning after a several days' outing in the upper Wood river district.

Attending Conference—H. E. Bounds, H. J. Klugberg and D. H. Young left this morning for Idaho Falls, where they will attend the Idaho conference of the Methodist church.

Breaks Wind at Play—While romping with a party of young folks Wednesday evening, Miss Margery Thompson fell from a low porch at the home of Miss Lillie Wiseman, breaking the bones in her right wrist.

Hotel Man Here—U. J. Colopy, manager of the Hotel Baltimore of Los Angeles, California, Wm. Anderson, proprietor of the New Grand Hotel of Salt Lake and John R. Poole, manager of the latter are in Twin Falls viewing Twin Falls scenery.

Returns to Michigan—Miss Freda Bailey, formerly a teacher in the Twin Falls schools, returned Tuesday to her home in Grand Rapids, Michigan, where she will teach this year. She was accompanied as far as Pocatello by Miss Groth Uhler.

Gubernatorial Candidate Here—Former Representative Robert M. McCracken of Boise, candidate for the Republican nomination for governor, was in Twin Falls Wednesday in the interests of his candidacy. He declared himself well satisfied with his prospect for political success.

Candidate Returns—Senator S. P. Aberdeen home after completing a vigorous campaign of the state in the interest of his candidacy for the Republican nomination for governor. He attended the G. A. R. encampment at Portland, taking a prominent part in the Sons of Veterans' encampment, rep-

YOU COMMAND SOME CASH

Direct part of the cash you receive into your "success fund"—your savings account here. There it remains a cash fund, ready at your command, meanwhile earning compound interest. If spent, it goes beyond your recall—forever. Command some cash to work for you.

TWIN FALLS BANK & TRUST COMPANY
TWIN FALLS, IDAHO

DELCO-LIGHT

The complete Electric Light and Power Plant

Plenty of bright safe clean electric light. No more hot, smoky lamps.

D. C. WATSON CO., Twin Falls

I HEREBY ANNOUNCE MYSELF AS CANDIDATE FOR THE OFFICE OF SHERIFF OF TWIN FALLS COUNTY SUBJECT TO THE WILL OF THE DEMOCRATIC PRIMARIES.
J. R. FITZGERIMONS

I HEREBY ANNOUNCE MYSELF A CANDIDATE FOR STATE REPRESENTATIVE, SUBJECT TO THE REPUBLICAN PRIMARIES.
GARL J. MILLER.

I HEREBY ANNOUNCE MYSELF A CANDIDATE FOR STATE SENATOR FROM TWIN FALLS COUNTY SUBJECT TO THE WILL OF THE REPUBLICAN PRIMARIES.
JOSEPH H. SEEVER.

I HEREBY ANNOUNCE MYSELF AS CANDIDATE FOR THE OFFICE OF COUNTY COMMISSIONER, PRECINCT NO. 3, SUBJECT TO THE WILL OF THE REPUBLICAN PRIMARIES.
W. W. PARISH.

GEORGE S. MCGRAW FOR SHERIFF
I hereby announce my candidacy for the office of Sheriff of Twin Falls County subject to the will of the Democratic voters at the Primary to be held on Sept. 3, 1918.
If nominated and elected, I pledge my best efforts for an honest, impartial administration and the impartial and rigid enforcement of the law.
GEORGE S. MCGRAW.

I WISH TO ANNOUNCE MYSELF AS A CANDIDATE FOR THE NOMINATION OF CORONER OF TWIN FALLS COUNTY, IDAHO, SUBJECT TO THE ACTION OF THE REPUBLICAN PRIMARIES, SEPT. 3.
P. E. DRAKE, Filer, Ida.

SHERIFF
I hereby announce myself as candidate for the nomination of Sheriff of Twin Falls county, subject to the will of the Republican primaries.
A. N. SPRAGUE.

SHERIFF
I hereby announce myself a candidate for the nomination of Sheriff of Twin Falls county subject to the will of the Democratic primaries.
J. R. FITZGERIMONS

I hereby announce myself a candidate for state representative, subject to the Republican primaries.
GARL J. MILLER.

I HEREBY ANNOUNCE MY CANDIDACY FOR THE NOMINATION FOR CORONER ON THE REPUBLICAN TICKET, SUBJECT TO THE PRIMARY ELECTION OF SEPTEMBER 3.
P. J. GOSMAN.

I HEREBY ANNOUNCE MYSELF A CANDIDATE FOR STATE SENATOR FROM TWIN FALLS COUNTY SUBJECT TO THE WILL OF THE REPUBLICAN PRIMARIES.
JOSEPH H. SEEVER.

I HEREBY ANNOUNCE MYSELF AS CANDIDATE FOR THE OFFICE OF COUNTY COMMISSIONER, PRECINCT NO. 3, SUBJECT TO THE WILL OF THE REPUBLICAN PRIMARIES.
W. W. PARISH.

GEORGE S. MCGRAW FOR SHERIFF
I hereby announce my candidacy for the office of Sheriff of Twin Falls County subject to the will of the Democratic voters at the Primary to be held on Sept. 3, 1918.
If nominated and elected, I pledge my best efforts for an honest, impartial administration and the impartial and rigid enforcement of the law.
GEORGE S. MCGRAW.

I WISH TO ANNOUNCE MYSELF AS A CANDIDATE FOR THE NOMINATION OF CORONER OF TWIN FALLS COUNTY, IDAHO, SUBJECT TO THE ACTION OF THE REPUBLICAN PRIMARIES, SEPT. 3.
P. E. DRAKE, Filer, Ida.

SHERIFF
I hereby announce myself as candidate for the nomination of Sheriff of Twin Falls county, subject to the will of the Republican primaries.
A. N. SPRAGUE.

I desire to announce my candidacy for county commissioner in the Democratic primaries. I have previously served two terms in that capacity in Twin Falls county, and I can promise my supporters my best efforts in the county interest in the event of the success of my candidacy.
C. H. TAYLOR.

STATE REPRESENTATIVE
I announce my candidacy for nomination for representative from Twin Falls county, subject to the primary election September 3.
J. R. OSOEVER.

Read the Classified Ads.

THE RIGHT COURSE

IS MORE EARLY DETERMINED WHEN RELIABLE COUNSEL AND ADVICE ARE AVAILABLE

IN BUSINESS, AND FINANCIAL MATTERS, OUR OFFICES ARE OBLIGED TO EXTEND THE BENEFITS OF THEIR BROAD AND COMPREHENSIVE BANKING SERVICE.

WE INVITE CONSULTATION IN ANY AND ALL FINANCIAL PROBLEMS.

FIRST NATIONAL BANK

TWIN FALLS, IDAHO