

ADORITES ASK RECOGNITION OF RUSSIAN SOVIET

New Party of Chicago Demands That United States Withdraw Troops From Archangel as Soon as Permissible

WANT DIPLOMATIC AGENTS GIVEN AMERICAN APPROVAL

Resolution States Allies Must Admit Delegates to Peace Conference to Right Wrong Done to Their Country

CHICAGO, March 28.—A demand that the United States government recognize the Lenin-Trotsky Soviet government of Russia was made by a committee of the new Chicago party today.

The party officials asked that troops be withdrawn from Russia as soon as physical conditions permit and that the following immediately by establishment of commercial relations with Russia.

SUFFRAGE MEET FINISHES WORK

Business of Association Is Completed and Convention Hears Some Speeches

ST. LOUIS, Mo., March 28.—With business of the convention practically completed, the National Suffrage Association today adjourned down to a program of addresses and discussions.

WORLD NEWS EVENTS

LONDON, March 28.—The British government will deport Russian Bolsheviks to Odessa in April it was announced today.

PARIS, March 28.—The Echo de Paris said today it is rumored that Premier Linnine and War Minister Trotsky have sent a note to the United States asking that country to recognize the Russian Bolshevik government.

SACRAMENTO, March 28.—The passage of the Sunday closing bill as amended was recommended in the assembly today by the committee on labor and capital.

COAL DEALERS CHARGE GRAFT

Convention Fails to Agree on Reduction of Prices After Much Discussion

WASHINGTON, March 28.—President Wilson has been appealed to in the dispute between the railroad administration and the coal operators which threatens to seriously hamper the government's price reduction program.

FIRE DESTROYS HOUSES AND AUTO FACTORIES

SACRAMENTO, Calif., March 28.—More than 125 mobile homes, a bus and an automobile body factory and two residences were completely destroyed in a \$200,000 blaze here early today.

PORTLAND WELCOMES COAST ARTILLERY

Men Enroute to Camp Lewis Are given Royal Reception in Puget Sound City

PORTLAND, Ore., March 28.—One hundred and sixty Oregon and Washington members of the 48th regiment C. A. C. owned Portland from 4 o'clock today.

Manager of Chicago Post Takes Position

Republican National Committee Appoints Official for Mid-West Station

CHICAGO, March 28.—Captain Victor H. Cline, recently appointed manager of the Chicago "Herald Post" of the republican national committee, was in charge of the office here today.

Installments of Next Loan Cover Longer Periods

Six Payments Will Be Allowed in Victory Issue as Compared to Four for Others

WASHINGTON, March 28.—Installment privileges for the liberty victory loan will be most liberal of any government war loan.

The installment dates and amounts as set by the plan are: Ten per cent on or before May 10; 10 per cent July 10; 20 per cent August 12; 20 per cent September 9; 20 per cent October 7.

NATION LEAGUE IS LIKENED TO KAISER'S DREAM

Senator Says World Organization Would Put a Straight Jacket on Every Nation and Is Comparable to Hun Plan

ST. LOUIS, March 28.—The league of nations would put the world in a straight jacket and is like the Kaiser's dream of world conquest, Senator Miles Ponderer, Washington, charged in an address here today.

ASSAILS PRESIDENT FOR ADMINISTRATION DEFECTS

Declares It Is a Delusion and Most Colossal Propaganda Ever Started Destined to Ruin Any Country Accepting

ST. LOUIS, March 28.—The league of nations would put the world in a straight jacket and is like the Kaiser's dream of world conquest, Senator Miles Ponderer, Washington, charged in an address here today.

PLAYERS WILL MISSING

ST. LOUIS, March 28.—The Cardinal staff of regular backstops was still missing today. Frank Snyder and Bill Dillinger will join the club when released from the army.

Soldiers Eager to Enlist Under Red's Invitation

New Soviet of Hungary Reports Recruits Are Flooding to Join Army of Republic

COPENHAGEN, March 28.—The Hungarian soviet's bureau here today issued the following statement:

ATTEMPTS TO SETTLE DIFFERENCE WITH PLAYERS

DETROIT, Mich., March 28.—Donie Bush, holdout pitcher of the Tigers, was here today for a meeting with President Navin to settle their differences regarding Donie's salary.

RAIN DOES NOT DELAY TEAMS PRACTICE WORK

Macon, Georgia, March 28.—Despite a rain which turned parts of the field into ponds, Manager Jennings gave his team brief but hard workouts in the morning and afternoon.

NEW PLAN FOR WORLD LEAGUE IN FEW DAYS

Washington Officials Doubt Report That Monroe Doctrine Has Been Temporarily Put on the Shelf

WASHINGTON, March 28.—The league of nations covenant, an amendment may be given to the nation in a few days, officials here in close touch with the new plan for world league today.

RUSSIA ENTERS PEACE MEETING IN TRUE GOLOR

American Investigator Reports to Conference on Actual Conditions of Bolshevik-Torn Country of Northland

PARIS, March 28.—Russia is again taking a prominent place in the peace negotiations at the League of Nations.

RUSSIA FAILS TO ANSWER TO SOVIET'S CALL

Hungary Is Disappointed Over Failure of Bolsheviks From Neighboring Country to Come to Her Assistance

PARIS, March 28.—News received from Budapest today via Switzerland indicates the Hungarian soviet government, fearful of being cut off from the Russians without help, is taking drastic measures to safeguard its position.

ACCUSED UNDERTAKER TO GET SECOND TRIAL

Jury Fails to Reach an Agreement on Case of Man Charged With Profitteering

SEATTLE, Wash., March 28.—Thirteen to reach a verdict after thirteen hours deliberation during which it was twice recalled and advised by the judge, the jury in the trial of G. M. Butterfield, accused undertaker, was discharged at midnight.

QUADRUPEL PLAN IS NOT FAVORED

Conferece Is Trying to Decide Whether to Present Separate Treaties or Not

PARIS, March 28.—Whether the first treaty will be with Germany and Austria, or all four enemy powers, probably will depend upon developments in the "big four" conferences, it was learned today.

IDAHO WEATHER

Fair tonight and Saturday.

EXPLOSION AT PROVING GROUNDS MAY BE A SERIOUS CATASTROPHE

Communication with Government Plant at Aberdeen, Maryland, Cut Off by Accident at Trench Warfare Range—Meagre Reports Indicate Several Soldiers Killed and Wounded

WASHINGTON, March 28.—With the ordnance proving grounds at Aberdeen, Maryland, cut off from all wire communication this afternoon, no accurate information regarding the number of victims of the series of explosions that took place there shortly after noon is available.

RUSH FREEDOM MEANS MUCH TO BOTH COUNTRIES

Head of Newly Declared Republic Says Independence for Ireland Would Benefit England as Well

DUBLIN, March 28.—Professor Edward De Valera, head of the Irish republic, declared in a statement made public today that self-determination for Ireland would be equally advantageous to England.

RUSSIA ENTERS PEACE MEETING IN TRUE GOLOR

American Investigator Reports to Conference on Actual Conditions of Bolshevik-Torn Country of Northland

PARIS, March 28.—Russia is again taking a prominent place in the peace negotiations at the League of Nations.

QUADRUPEL PLAN IS NOT FAVORED

Conferece Is Trying to Decide Whether to Present Separate Treaties or Not

PARIS, March 28.—Whether the first treaty will be with Germany and Austria, or all four enemy powers, probably will depend upon developments in the "big four" conferences, it was learned today.

IDAHO WEATHER

Fair tonight and Saturday.

RUSSIA ENTERS PEACE MEETING IN TRUE GOLOR

American Investigator Reports to Conference on Actual Conditions of Bolshevik-Torn Country of Northland

PARIS, March 28.—Russia is again taking a prominent place in the peace negotiations at the League of Nations.

QUADRUPEL PLAN IS NOT FAVORED

Conferece Is Trying to Decide Whether to Present Separate Treaties or Not

PARIS, March 28.—Whether the first treaty will be with Germany and Austria, or all four enemy powers, probably will depend upon developments in the "big four" conferences, it was learned today.

IDAHO WEATHER

Fair tonight and Saturday.

RUSSIA ENTERS PEACE MEETING IN TRUE GOLOR

American Investigator Reports to Conference on Actual Conditions of Bolshevik-Torn Country of Northland

PARIS, March 28.—Russia is again taking a prominent place in the peace negotiations at the League of Nations.

QUADRUPEL PLAN IS NOT FAVORED

Conferece Is Trying to Decide Whether to Present Separate Treaties or Not

PARIS, March 28.—Whether the first treaty will be with Germany and Austria, or all four enemy powers, probably will depend upon developments in the "big four" conferences, it was learned today.

IDAHO WEATHER

Fair tonight and Saturday.

YOUNG WOMAN ENTERS RING WITH BOXERS

Husky Girl Takes Training in Art of Handling Her Fists to Best Advantage; Challenges the Male Fighters.

PHILADELPHIA, March 23.—Women will never attempt to meet the boxing champions from the hunkster sex. It wouldn't be fair to the men.

The United Press had this on no less authority today than Miss Vera Boehm, champion woman lightweight boxer of the world.

"A man wouldn't have a chance in the world in the ring with a woman," she said. "You see, all she has to do would be to use her eyes, and other feminine wiles, and the poor man would be helpless. And the sight of a woman in gymnasium costume might distract his attention."

"Besides," she added, "the innate chivalry of a man would prevent him from hitting a woman, hard—especially if she smiled."

Miss Boehm was asked if she thought women would ever engage in professional boxing contests among themselves.

"No, it wouldn't be interesting from the spectators' point of view," she replied. "Almost any woman, if she has a good hair curling, would give a man a fight. I can say that any one would get any particular enjoyment out of watching a couple of women box. And, most likely, if they got many they would wear out about once and start pulling hair."

All of which appears to dispose of professional boxing for women. But when regarded purely from the standpoint of a science and exercise, Miss Boehm believes boxing is a class by itself. No other exercise, she said, tends to develop the muscles so evenly and accentuate grace, agility and poise. It is particularly beneficial to women, as it brings into play muscles they never knew they possessed. It is hard for them to keep at it for more than two weeks to a month just to be able to assume the proper boxing pose.

Miss Boehm became a boxer by accident. She was born in Baltimore, February 15, 1895. Six years ago, while earning her living as a trained nurse in New York, she became a victim of a nervous and physical breakdown. After vainly trying every other method to restore her health she consulted a physical culture expert. The latter happened to be a former professional boxer. As a part of her training, he induced her to take up the art. She became interested, then an addict. In a short time she learned all he could teach her.

Jim Corbett, former heavyweight champion of the world, frequently patronized Miss Boehm's gymnasium. Interested in her efforts to perfect herself in his old profession and taught her from his store of ring lore. Eventually Miss Boehm became a professional athletic director, teaching women all forms of physical exercise, but always stressing the importance of the included mitt.

Boehm has boxed private exhibitions in gymnasiums with two top-notch lightweight, Johnny Dundee and Charley White. They do any business entitled to a draw. Dundee says she "sure slings a wicked left." That's Miss Boehm's favorite punch—a straight left—and her speed and long reach enable her to land it often. Her next best blow is a right uppercut.

Just now Miss Boehm is spending a few minutes each night playing the role of athletic director in a popular musical comedy. It is her first theatrical venture. She was interviewed while standing in the wings, waiting her cue to go on. She wears a gymnasium costume, the reporter agreed that she might distract a male opponent's attention.

To "finance" a "To Let" advertising campaign you need only act as a—perhaps a few days—a part of your pocket money.

Automobile Plunges From Creek Ferry

Car Missing Slip, Runs Into River, Resulting in Two Drowning

OKLAHOMA, Calif., March 23.—An automobile plunging from the slip of the creek route ferry early today resulted in the death of two unidentified women. J. P. Arthur, Oklahoma businessman, was rescued in a drowning condition and is in a serious condition at the emergency hospital.

The automobile driven by Arthur, was hurrying to board an early ferry boat for San Francisco. By a misturn of the wheel, it was plunged into the bay.

I Must Sell My 80 Acre Ranch

at a BARGAIN \$120 PER ACRE

Well located on the North Side Tract not far from Jerome. Will make easy terms to the right man. The improvements are such that a good farmer can easily make this ranch pay for itself. It lays well. For particulars address:

The Trull-Grenzbeck Realty Co. Phone 115 Jerome, Idaho.

Crescent Baking Powder

The very best baking powder is the double acting one. It raises first when moisture is added to the mixing bowl, and then again when heat is applied.

Crescent Baking Powder has this double action and it is what is needed to thoroughly permeate the dough tissues and make delicate, light and easily digested breads, cakes and biscuits.

Try Crescent. You'll be delighted with the results. Your grocer probably has it. If not write or send his name and address and yours, and we will send you the Crescent Cook Book free on request.

Crescent Mfg. Co., Seattle, Wash.

PREDATORY ANIMALS ARE RESPONSIBLE FOR LOSSES

Forest Service Explains Reasons for Its Campaign to Clean Up Range

OGDEN, Utah, March 23.—An explanation of why the federal government is expending funds in the control of livestock disease in the eradication of poisonous plants from national forest ranges, and in the extermination of predatory animals throughout the western states, is given in some statistics recently compiled by the Ogden office of the forest service. During the fiscal year which ended June 30, 1917, 3187 cattle and horses, worth \$200,000 and 40,223 sheep worth \$233,000 were lost through predatory animals, disease, poisonous plants and other miscellaneous causes within the national forests of the intermountain district. The fact that this loss, amounting to three-quarters of a million dollars in a single year occurred upon grazing lands which admittedly are superior to those comprising the open public ranges, gives some conception of the hazards attending the production of livestock in the west.

Lightning Also a Factor.

Predatory animals took the heaviest toll from the range flocks and herds, killing 273 cattle and horses, worth \$12,650, and 51,818 sheep worth \$289,560. The next most destructive agency was the poisonous plant which killed 2130 cattle and horses worth \$100,050, and 7512 sheep worth \$95,956. Disease accounted for a loss of 368 cattle and horses, worth \$18,400, and 503 sheep worth \$660. Miscellaneous causes including lightning, floods, hogs, etc., accounted for the remaining 1407 cattle and horses worth \$70,350 and 10,298 sheep worth \$133,874. Lightning was particularly destructive, causing heavy losses due to the contraction of stock at points struck by lightning.

ADVERTISE IT IN THE CLASSIFIED COLUMNS OF THE NEWS. SOMEBODY WILL WANT IT.

MEN FIGHT TO ENTERTAIN

SAN FRANCISCO, Cal., March 23.—Fred Fulton and Jeff Clark, the fighting ghost, will be the headliners tonight at a boxing card arranged by the police department for the benefit of returning soldiers and sailors.

Sam Langford, the "Boston tar baby," and Willie Meehan, a contender for heavyweight honors, will also box four rounds.

Other bouts include: "K. O." Krusovsky vs. Soldier Bartfield; Spider Bonch vs. Willie Jackson; and Frankie Farrea vs. Tommy Richards.

The Best Laxative.

"My sedentary habits have necessitated the use of an occasional laxative. I have tried many but found nothing better than Chamberlain's Tablets," writes George E. Daniels, Hardwick, Vt. Mr. Daniels is proprietor of the Hardwick Inn, one of the model hotels of New England.—adv.

ALL-STAR HORSE SHOW

LONDON, March 15 (By Mail).—An all-star world horse show will be held in the Olympia stadium here in June.

Entries will include everything, from army mules which helped pull guns in last fall's drive, to the draft horse, the thoroughbred racer and the draught horse.

It is also planned to revive the famous coaching competitions. Numerous skilled horsemen from America, Arabia, South America and other countries are expected to compete.

U. OF C. GETS BUSY

BERKELEY, Calif., March 28.—If practice makes perfect, the University of California football team should take all western honors this fall. Coach Andy Smith is already hard at work on the prospects for the next "arsity, and strenuous practices are being held three days each week.

Through this early training, Smith hopes to offset the hearing Oregon and Washington university teams are to secure through the return of veterans from military service.

"Tisn't the size of a plug that counts," says Jim. "It's the way it tastes—and how it lasts. A couple of squares of Real Gravelly keeps me satisfied."

Good taste, smaller chew, longer life is what makes Genuine Gravelly cost less to chew than ordinary plug.

Write to: GENUINE GRAVELLY DANVILLE, VA. for booklet on chewing plugs.

LOAN CONFERENCE IS TO BE LARGELY ATTENDED

Allotment of County Quotas One of Most Important Matters

BOISE, March 23.—The conference here Saturday between county chairman and the members of the state committee of the Liberty Loan is going to be well attended in the opinion of Montie B. Gwinn, state chairman. Mr. Gwinn has been advised by the majority of the chairmen that they can be present.

The allotment of county apportionments promises to be the most important matter to come before the conference, but other matters of concern to the chairmen are to be taken up and threshed over. The morning session is to be given over to these problems and to talks by Senator John F. Nugent, a member of the senate finance committee, and a speaker from the coast.

A luncheon will be tendered the visitors at the Owyhee hotel at the noon hour. Short talks will be made at that time by Gov. D. W. Davis, Rev. Wilkie Martin and former service men who have been discharged from the army. The afternoon will be given over to the discussion of the county apportionments.

New Chairmen Named.

New chairmen to replace those who have resigned since the last drive and for the new counties recently created by the legislature are announced by the state committee as follows:

Ezra P. Monson, Franklin, Franklin county; D. T. Murphy, Dubois, Clark county; John J. Quinn, Idaho City, for Boise county; William Wallin, Pocatello, for Blaine county; W. F. Morgan, Caldwell, for Latah county; E. P. Armstrong, Halley, for Blaine county; and Anderson, Nezperce, for Lewis county.

Advertisements in the Classified columns of the News. Somebody will want it.

WOULD SPREAD DOCTRINES IN ALL COUNTRIES

Lenine Urges Hungary to Invade Austria With Bolshevik Army—Will Send Aid From Forces of His Own Crowd

BY FRANK J. TAYLOR

BERLIN, March 27.—(delayed)—Premier Lenine has wired the Hungarian soviet government urging that it send a Bolsheviki army against Vienna, according to a dispatch received from Budapest to a dispatch received from Budapest to Vienna.

Lenine is expected to finance a Hungarian expedition against Austria to the extent of \$20,000,000.

Dismissing the Spartacists planned to arm several thousand Russians in little time tomorrow, American rushed the prisoners aboard trains tonight and are scattering them in other prison camps throughout Germany, in charge of Americans. This action is believed to have nipped a Bolsheviki plot to follow Hungary in declaring a soviet republic.

Threatens Revolt.

Spartacists in Spandau (nine miles west of Berlin) who had been threatening to revolt, took no action following the removal of the Russians.

"The dispatch does not indicate what Americans participated in averting the alleged Spartacist plot."

Radicals in other parts of Germany have begun to take matters into their own hands. In Wurtemberg they have declared a general strike to force the government to accept socialization of industry. Leipzig is said to be under the dictatorship of five committees. The Bavarian government has ordered factories in that state to begin production on a communistic basis. Soviets in Saxony have ordered the factories there to begin communizing, the same as in Bavaria.

SOVIET REVOLUTION IS REPORTED AS GAINING

Trotzky Announces Trouble Is Spreading Rapidly Throughout Galicia

COPENHAGEN, March 28.—War Minister Trotzky has announced in a wireless statement that the soviet revolution in Galicia is gaining headway, a Vienna dispatch reported today.

The uprising started in Drohobycz (forty miles southwest of Lemberg) last week, and is spreading rapidly to the surrounding districts. Polish troops in Lemberg are alleged to have joined the revolution and declared a general strike.

HARBOR STRIKE UNSETTLED

NEW YORK, March 23.—Several small sessions were called for today for various groups of striking harbor workers and employers but it was intimated that prospects of an early settlement of the tie up had dwindled away. Some union liners to have delay here, are coaling at Halifax.

Classified Ads are cheap—effective.

JAPS VALUE GOOD FEELING OF YANKS

TOKIO, Feb. 20 (By Mail).—The Japanese people beyond a doubt, consider the more friendly feeling which has grown up between their country and America as one of the most important and most welcome of all the by-products of the war. Accordingly each bit of evidence of better feeling and understanding on the part of citizens of the United States is regarded with no little satisfaction. The following, from an editorial in the Asahi, one of the most influential newspapers of the Japanese capital, is a sample:

"According to a report recently received from Honolulu, a judicial authority in Hawaii openly declared in the course of his explanation regarding the new American naturalization law, that the Japanese subjects enlisted in the American army should be legally granted the right to naturalize and become American citizens. The fact is an indication of a great change in the public opinion of America, which was formerly antagonistic regarding the naturalization of Japanese."

"Another sign of pro-Japanese sentiment in America is the reported proposition to revise the anti-land law of California. According to a report from San Francisco, a bill is to be presented shortly before the California legislature regarding the extension of the law to the Japanese. The farmers in the state, who since the promulgation of the present anti-land law in 1913, have been suffering from great disadvantages due to the extremely short tenure of their lands. In fact, until recently, no one could imagine

that such a radical change of public sentiment could possibly take place in California, which was popularly regarded as the hotbed of the anti-Japanese propaganda in the United States."

"Japan is now going to propose as one of her peace terms the recognition of the equality of races, and war-exceptionally pleased that the proposition may possibly be accepted by the allied leaders, especially by President Wilson and other American delegates who are exerting themselves for the establishment of a league of nations based upon the spirit of righteousness and universal brotherhood. The growth of friendly feeling toward the Japanese in America is welcome, as with their backs to the leaders of Japan may be able to act faithfully and fearlessly in accordance with their conviction and faith."

SHERIFF'S SALE AUTOMOBILES

To the highest bidder for cash the Sheriff of Twin Falls County will sell at public auction at Luc's Sale Grounds on Saturday afternoon at 3 o'clock, March 29, 1918, the following automobiles:

- 1 Ford Touring Car
- 1 Saxon Roadster
- 1 4-cylinder Buick

COME OR SEND YOUR BIDS

You Can Cook in Comfort in a Wired Home

How glad you will be this summer if your house has been wired for electricity!

An electric range heats the food and not the cook and an electric fan gives cooling breezes to offset the heat of nature.

But that is not all—it is only in a wired home that your housework can be lightened by the numerous motor-driven labor-savers now in such common use.

Our estimates will show you how really inexpensive the many advantages of electric service are.

Citizens Electric Supply Co.
ROSS L. DOUGLAS
Twin Falls Idaho

FOR **More Eggs**

USE ANCHOR CHICKEN FEED

Anchor Hay, Grain and Feed Co.
249-251 SIXTH AVE. WEST
TELEPHONE 23

TWIN FALLS DAILY NEWS

Published by The Twin Falls News Publishing Company, Incorporated at Twin Falls, Idaho, and issued every afternoon except Sunday.

ROY A. READ, President JOHN C. HARVEY, News Editor Telephone 28

Today's News Today

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

Subscription Rates table with columns for Mail, Carrier, One Year, 6 months, 3 months, 1 month and corresponding rates.

Advertising Rates Upon Application

Eastern Representatives: George B. David Co., Inc., 171 Madison Ave., New York, 1411 Hartford Building, Chicago.

No responsibility is assumed for the care of unsolicited manuscripts, photographs or other contributed matter.

THE RIGHT WAY

The organization of the Idaho Reclamation Association formed for the purpose of securing government recognition of the claims of Idaho to government reclamation of lands in the interests of returned soldiers constitutes a distinct step in the right direction.

There is no gainsaying the fact that in handling of a matter as far reaching as this, individual efforts amount to very little. The solidification of the sentiment of all Idaho back of the proposition, on the other hand, is a very real and tangible thing.

To date, Secretary Lane has proposed that a fund amounting to one hundred million dollars be appropriated with which the work of reclaiming now useless lands may be undertaken.

In this direction Idaho offers a fertile field. The Bruneau project is perhaps the principal body of land which suggests itself for reclamation, but there are others well worthy of consideration.

Date for Closing of School Is Set

Work of Year to Be Completed on Time Regardless of Epidemic

The date of the closing of Twin Falls schools this year has been definitely set for May 16, according to an announcement made Thursday by Supt. Hal G. Blue.

Keefe of State Board

J. A. Keefe of Shoshone, cashier of the Lincoln County National bank, who is to be cashier of the Twin Falls National bank when it is opened here, was elected president of the state board of education at the annual election held Wednesday afternoon in Boise.

Advertise in the Classified columns of the News. Somebody will want it.

SEE US FOR - Filing Cabinets and All Kinds of Office Supplies Architects' Drawing Materials Cios Book Store TWIN FALLS, IDAHO

URGENT TO TALK HERE ON LEAGUE OF NATIONS PACT

Idaho's Junior United States Senator to Visit Twin Falls and Speak Under Auspices of Democratic Committee

United States Senator John F. Nugent will visit Twin Falls at an early date to deliver an address on the subject of the League of Nations.

The letter from Senator Nugent to Mr. Robertson, a copy of which was submitted to Mr. Whelan, is as follows:

Appreciate Invitation. I have your favor of March 21 enclosing copy of letter which you addressed to me at Washington and in which you invite me to visit Twin Falls.

In reply, I will say that it is my intention to visit Twin Falls and deliver an address there on the League of Nations. A few days since I received an invitation to do so from J. D. Whelan, as secretary of the democratic county central committee, and I trust your gentlemen will co-operate in the matter of arranging for said meeting.

I assure you that I am highly appreciative of the invitation you have extended to me, and hoping to meet you before the lapse of any great length of time and with kind regards and best wishes, I am,

Sincerely Yours J. F. NUGENT.

SENIOR CLASS HOOPERS WIN CHAMPIONSHIP

Defeat Sophomores in High School Tournament Finals Claiming Title for Second Successive Season

The Senior class team, with four varsity men in its line, won the Twin Falls high school basketball championship defeating the Sophomore first team by a score of 18-8 in the final contest at the gymnasium of the high school.

The Junior class second team, in the finals, defeated the Senior second in a close, hard-fought game, 7-5, and won the consolation cup.

In the preliminary class games on Wednesday the Senior first team won from the Freshman first by the score of 23-6 and the Sophomore first won from the Junior first, 18-16.

Among the second teams the Senior second defeated the Sophomore second, 20-15, and the Junior second defeated the Freshman second, 11-5.

The lineup for the teams is given below:

- First Team: Freshman—Tessier, Lizer, Bolz, Fix, Putzier. Sophomore—Bailey, Yochem, Carter, Stearns, Buchanan, Epler. Junior—Taylor, Krenzel, Ayotte, King, Hertz. Senior—Neumann, Parsons, Glasgow, Fix, Reed.

We are again making stockfood. The Twin Falls Flour Mills. (Adv.)

COMMENT, BY AND LARGE

Pertinent paragraphs on current events, official acts and the general trend of events, at home and abroad. Edited by Captain C. L. Longley.

DEADLY DANGER OF DELAY.

Who has failed to feel a thrill of an eagerness, or a moment of depression upon reading the head lines carried over the European news despatches during the past few days? "Huns May Yet Negotiate Peace," "Germany and Bolsheviks May Defeat Peace Plans," "While Conference Talks Soviet Leaders Act," "Such are the ominous incidents that threaten peace from the special part of the world where the 'Peace of the World' was to have been dictated and enforced by a distinguished gathering known as the 'Peace Conference,' and which has now been assembling, talking and adjourning in the city of Paris from day to day to something over three months.

It is also made very evident that grave concern over the situation is being felt in France and England, and has even penetrated the remote chambers of the conference itself. The London Post plainly accuses the conference of delaying peace "while its idealists on following the will-o-the-wisp of 'peace at any price'."

The dangers attendant upon delay on the part of the peace conference have been pointed out in the United States. Months ago Senator Knox and other able, experienced and far-seeing American statesmen (no one of whom, however, is a member of the conference) called it to public attention, and submitted the self-evident claim that the first and most important of these is "the necessity of making peace—that is, following the requirements and inhibitions of the armistice already agreed upon between France and Germany."

Does anyone think it Manager, I expect that at least 1000 persons will respond favorably to the foregoing stirring appeal. If so, that one is acquainted with the patriotism, the civic pride and the enthusiasm of our people.

When "George Tewksberry Reynolds, I. L. I." and "Nancy Price" held college during the presentation of "The Country Cousin" at the Lavering theatre last Monday evening, the Twin Falls public had the privilege of hearing a couple of real artists in their respective lines.

When the "George Tewksberry Reynolds, I. L. I." and "Nancy Price" held college during the presentation of "The Country Cousin" at the Lavering theatre last Monday evening, the Twin Falls public had the privilege of hearing a couple of real artists in their respective lines.

When the "George Tewksberry Reynolds, I. L. I." and "Nancy Price" held college during the presentation of "The Country Cousin" at the Lavering theatre last Monday evening, the Twin Falls public had the privilege of hearing a couple of real artists in their respective lines.

When the "George Tewksberry Reynolds, I. L. I." and "Nancy Price" held college during the presentation of "The Country Cousin" at the Lavering theatre last Monday evening, the Twin Falls public had the privilege of hearing a couple of real artists in their respective lines.

Little Women the famous novel of Louisa M. Alcott will be presented. A Moving Picture of smiles and tears, for every man and every woman and every child who loves and laughs.

New Spring colorings in Men's Shirts

Just dandy shirts because they travel a long distance without a trip to the laundry.

All popular shades from the black and white stripes to greens, blues and tans that are sure to strike the right spot when you see them.

Indeed, everyone likes them the minute they see them—one man bought two—said he wished he needed more.

They're good and new and will stand the tub—you have our word for all three statements.

New Spring Shirts \$1.50 to \$5

The Greater IDAHO DEPARTMENT STORE Ltd. Up to date TWIN FALLS, IDAHO Progressive

The Michigan legislature has proposed to stop auto thefts by providing that an abstract of title shall pass to the purchaser of every new or second-hand car. A requirement of that kind generally adopted would seem to make it difficult to sell stolen cars; but a car thief with a blank form would not hesitate to become a forger.

Seattle is nothing if not at the front. It featured the first Bolshevik demonstration in the country; and while the emeute died suddenly of too much Mayor Hanson, Seattle had the advertising of every new or second-hand car. A requirement of that kind generally adopted would seem to make it difficult to sell stolen cars; but a car thief with a blank form would not hesitate to become a forger.

When the "George Tewksberry Reynolds, I. L. I." and "Nancy Price" held college during the presentation of "The Country Cousin" at the Lavering theatre last Monday evening, the Twin Falls public had the privilege of hearing a couple of real artists in their respective lines.

When the "George Tewksberry Reynolds, I. L. I." and "Nancy Price" held college during the presentation of "The Country Cousin" at the Lavering theatre last Monday evening, the Twin Falls public had the privilege of hearing a couple of real artists in their respective lines.

When the "George Tewksberry Reynolds, I. L. I." and "Nancy Price" held college during the presentation of "The Country Cousin" at the Lavering theatre last Monday evening, the Twin Falls public had the privilege of hearing a couple of real artists in their respective lines.

When the "George Tewksberry Reynolds, I. L. I." and "Nancy Price" held college during the presentation of "The Country Cousin" at the Lavering theatre last Monday evening, the Twin Falls public had the privilege of hearing a couple of real artists in their respective lines.

The Idaho Theatre FRIDAY AND SATURDAY

Little Women the famous novel of Louisa M. Alcott will be presented. A Moving Picture of smiles and tears, for every man and every woman and every child who loves and laughs.

PURCHASERS OF ROAD BONDS ASK FOR CONCESSION

Buyers of Highway District Issue Asks Commissioners to Retire Securities as Due Over Nine Years Period

Under the terms of a contract submitted late Thursday, the commissioners of the Twin Falls highway district by the purchasers of the district's issue of \$1,250,000 worth of bonds for carrying out an extensive road building program, \$500,000 worth of bonds will be delivered during the period beginning April 10 and ending May 1, and the remainder of the bonds in blocks of \$250,000 will be delivered on the first day of each month thereafter, so that delivery will be completed by August 1.

Delivery is to be made to the purchasers at The Continental and Commercial National bank of Chicago.

The bonds will mature serially, \$125,000 becoming due on March 15 of each year from 1930 until 1939, and the district agrees to retire the bonds as they become due, surrendering the right of prior payments, if a provision of the contract to this effect is approved by Charles E. Wood of the firm of Wood & Oakley, attorneys Chicago.

In the event of the refusal of Wood to approve this provision, retirement of any part or all of the issue may be made at any time by the district.

Purchasers Privileged

In the event the serial bonds proposition is approved, the purchasers have the privilege of taking up and paying for bonds of this issue in any amount of maturity by paying in addition to the contract price interest at the rate of one per cent per annum from the date of taking up until the date of the maturity of the delivery period.

If the bonds remain lodged in the bank after the maturity of the delivery period, the purchasers agree to pay to the district one-half of one per cent interest per annum on the bonds so lodged from the date of the maturity of the delivery period to the date upon which they are taken up by the purchasers.

The purchasers are not required to take up and pay for bonds until such time as the district may require such bonds to be taken up, subject to the foregoing provisions.

41 CENTS READ THIS ALWAYS LOOK FOR MUTUAL CREAMERY CO'S AD. YOU DON'T HAVE TO WAIT OVER 60 MINUTES TO GET 6c FOR BUTTER FAT, EXCEPT DURING THE BUSH. THEN YOU CAN ENJOY THE BEST BREAD, WHEAT FLOUR, AND BAKING MIXTURE. 222 SHOSHONE ST. WEST.—Adv.

ODD FELLOWS PLANNING TO ERECT BIG BUILDING

Lodgesmen Name Committee to Investigate and Report on Available Sites—to Be 3-Story Structure

Discussion at a meeting Wednesday evening of Twin Falls lodge, Independent Order of Odd Fellows, of plans for building a pretentious home for the order here resulted in the appointment of a committee composed of Grant Miller, James A. Byrbe, W. Dougherty, S. Watkins and T. J. Lloyd, to investigate and report on the matter of available building sites for the purpose. A three-story building is the objective.

Call Otis, the second hand man. He pays the highest cash price for used furniture. 909W.

Excellent hog feed for sale. The Twin Falls Flour Mills. (Adv.)

Local Brevities

Back from California—E. J. Ostrander, who has been in Santa Barbara, Cal., visiting his parents, returned on Thursday.

Goes to Los Angeles—Mrs. T. J. Kead, mother of Mrs. F. E. Snook, left on Thursday evening for Los Angeles, Cal., where she will remain for some time.

Go to California—Mr. and Mrs. J. H. Totten left last night for California. They will look over the country in northern California with the idea of making their home there.

Leaves Hospital—Mrs. R. L. Cunningham of Rupert who has been in the Boyd hospital recovering from a serious operation for several weeks was able to return home on Thursday evening.

Presbytery at Buhl—Rev. A. H. Brand is in Buhl this afternoon in attendance at a meeting of the Twin Falls presbytery convened to take action on the resignation of Rev. M. M. VanPatten as minister of the Presbyterian church at Buhl.

Returns to Kansas—B. F. Bracken, brother of the late Mayor F. F. Bracken, with Mrs. Bracken, returning from a several weeks outing trip to California, who spent several days here as guests at the Bracken home, left on Thursday afternoon for their home in Beloit, Kan.

SKY HIGH
THE MUTUAL CREAMERY CO. IS PAYING 61 CENTS FOR BUTTER FAT. TAKE YOUR TIME AND ONLY WAIT A FEW MINUTES TO GET THE CASH.—Adv.

Over 1000 PEOPLE

Attended The Methodist Church Last Sunday Evening

The Pleasant Sunday Evenings at the Methodist Church are increasing in interest. Last Sunday the auditorium and annex were both filled to the doors. The Missionary Program was most impressively given and will not soon be forgotten.

Next Sunday evening will be devoted primarily to music. At 7 o'clock the orchestra will render appropriate selections. It will be followed by a varied program by a choir which will be worth coming miles to hear.

Dr. Terney, President of Gooding College, will give a short talk—he is a most forceful speaker.

If you have not yet attended these services, plan to be there Sunday evening and you will understand why the crowds are filling the church.

—Publicity Committee.

Personals

Miss Hazel Wood spent Thursday in Twin Falls.

Mrs. John O'Connor of Burley is in Twin Falls.

Lee Stettler of Kimberly spent Thursday here.

J. M. Palmer of Blackfoot is in Twin Falls on business.

N. G. Peters of Hailey is in Twin Falls on business.

G. Newman of Hazelton spent Thursday in Twin Falls.

F. E. Swanson of Filer spent Thursday in Twin Falls.

Gus Blaser of Minihoka came here Thursday on business.

Ernest Peterson of Rogerson spent Thursday in Twin Falls.

Frank Somers of Murtaugh came here Thursday on business.

George W. Peck of Hazelton came here Thursday on business.

Roy Judd of Ontario, Ore., is in Twin Falls on business this week.

Jack Boyls spent the first of the week in Jerome on business.

H. G. Park of Nampa is in Twin Falls on business this week.

Will Dayley of Oakley is in Twin Falls on business this week.

Mrs. W. J. Emory of Hansen was in Twin Falls on business today.

Mrs. F. W. Denman left last night for a few days visit in Minior.

M. E. Taylor of Hansen spent Thursday in Twin Falls on business.

Mrs. C. H. Walden of Kimberly shopped in Twin Falls on Thursday.

Miss Pear Arnold of Kimberly spent part of Thursday here on business.

Deputy Sheriff E. B. Sherman of Buhl spent Thursday in Twin Falls.

Mrs. H. Y. Johansen of Murtaugh shopped in Twin Falls on Thursday.

Mrs. E. P. Hinton of Hansen spent Thursday in Twin Falls with relatives.

Mr. and Mrs. Calvin Gray went to Albion on business Thursday evening.

Hugh Modin of Rogerson is spending several days in Twin Falls on business.

Mrs. G. A. Johndsen of Murtaugh spent Thursday in Twin Falls with friends.

Miss Myrtle Webb of Burley is visiting friends in Twin Falls for the remainder of the week.

Mrs. S. Potts went to Burley on Thursday evening to visit friends for the remainder of the week.

Mr. and Mrs. J. E. Smith of Rogerson came here Thursday to spend a few days with friends in Twin Falls.

Miss Britton Wolfe with Miss Ethel Redfield, state-superintendent of instruction, spent Thursday afternoon in Filer.

Mrs. H. B. Hart of Milner returned home last night after a visit of five weeks here with her sister, Mrs. G. W. Eggleston.

Miss Emma Norby and Miss Mayo of Pocatello arrived on the noon train and will visit at the home of Mr. and Mrs. Adam Forster, 347 Fifth avenue north, for a few days. They will also spend a portion of their time with Miss Norby's brother, Edward, who is employed at the Lincoln Produce.

Excellent hog feed for sale. The Twin Falls Flour Mills. (Adv.)

DIRECTORATE OF LOCAL BANK REORGANIZED

Pocatello Men Succeed to Places of Twin Falls Men on Board of Idaho State Bank—New Officers Named

At a meeting Wednesday of the board of directors of the Idaho State bank, D. R. Pingree, cashier of the Stockgrowers Bank & Trust company, Pocatello, was elected president to succeed F. C. Smith, retired; E. J. Merrill, president of the same Pocatello institution, was elected vice president to succeed Leo P. Bracken, who was elected cashier, succeeding E. E. Peterson, retired, and Ray McClelland, former cashier of the McCammon State bank at McCammon, Idaho, was named assistant cashier.

The new president and vice president of the Idaho State bank succeed F. C. Smith and E. E. Peterson and members of the board of directors.

The reorganization of the directorate and changes in the list of officers of the Idaho State bank is a sequel to the purchase some two weeks ago by the Pocatello men of a substantial interest in the local institution.

We are again making stockfood. The Twin Falls Flour Mills. (Adv.)

Births

To Mr. and Mrs. N. J. Keefer, a son, March 27, 1919.

FOR SALE—House, 6 rooms and bath, barn and coal shed, corner lot; stoves, water heater, new linoleum, shades included. \$1000 cash will handle. Phone 599R.

Subscribe for The Twin Falls News

5-Room Modern House

Extra Large Lot, Well Located
\$3,000.00
Terms Very Easy
STUART H. TAYLOR
E. L. MACVIGOR
Real Estate and Insurance

COLLEGE FUND WORKERS MEETING WITH SUCCESS

Dr. W. H. Ewing of Boise Arrives to Assist in Campaign Here

Dr. William H. Ewing, Boise district superintendent of the Methodist Episcopal church, arrived here Thursday, having cancelled his quarterly conference date in the western part of the state, in order to assist in the campaign here to raise the \$23,000, three years' old pledge of the Twin Falls Methodist church for the Gooding college, and to take part in a similar campaign to take place next week in Blackfoot.

Without exception the workers engaged in the drive here which opened Thursday report meeting with many friends of Christian education who are ready to provide for Gooding college they plan for their philanthropic work and for the upbuilding of this part of the state.

Yesterday afternoon Dr. Ewing, with Rev. Clyde L. Walker of Union, Oregon, and Rev. Elmer Grant Keith of Twin Falls, called on a number of people on the Kimberly road. The Kimberly Methodist church made its contribution by lending its pastor, Rev. Mr. Mignon with his automobile to pilot Rev. John Ross of Kuna, around in the north and east sections of the city, while Rev. W. J. Douglass of Gooding, Rev. H. J. Richards of American Falls, Secretary J. Wesley Miller and President Charles Wesley Tenney worked in closer in the business section.

This evening President Tenney will go to Pocatello where Gooding college will be represented in the southern Idaho declamation contest with the Idaho Technical Institute, Albion state normal and the college of Idaho. He will return to Twin Falls to speak in the Methodist church on Sunday evening on "Life Service." At that time it is planned to make a formal announcement of the result of the drive here.

Headquarters for the drive are open in the LEAGUE PERRINE.

CHICAGO, March 28—If club owners in the western league will vote to reinstate E. W. Dickerson, former president of the Chicago Cubs, they will head of the circuit, will not stand in the way.

This was Tenney's declaration today when he reported to the New York that Dickerson claimed western league owners had granted him temporary leave for war work in France.

ENTIRE OUTFIT ARRIVES
NEW ORLEANS, La., March 28—Cleveland Indians' entire 1919 outfit will be on hand Sunday for the exhibition game with the New Orleans Pelicans. Manager Leo Fohl today had word from Larry Gardner and Infelizer Lantz that they'll be here Sunday. They were the last Indians to be heard from.

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

Makes Addition to List of Donors of \$100 for Memorial

New Names of Contributors From List of 1,000 Announced

The names of 11 contributors, in addition to the list of nine published on Thursday, each of whom has subscribed \$100 or more to the fund being collected for the improvement of the Shoshone Falls State Park and erection in it of a monument in memory of the service men from this county in the great war, were announced this morning by C. D. Thomas, financial campaign manager for the Shoshone Falls Park Memorial association. The list as it stands now is as follows:

G. Sommer,
D. D. Alvord,
C. F. Goughrith,
E. H. Hugginsworth,
E. J. Finch,
Grafton H. Self,
First National Bank,
Idaho State Bank,
A. R. Anderson,
Idaho Department Store,
A. Gilbert,
E. E. Ostrander,
I. O. F. No. 23,
James McMillan,
L. Cloz,
W. P. Guthrie,
D. C. Graybeal,
J. S. Kerl,
B. P. O. Elks.

MANAGER WAITS PLAYERS
WAXATAGUE, Tex., March 28—Manager Pat Moran lingers around the Waxie depot with a sweet stick. Belated Reds will be warmly received by Pat for he has not gotten regular to pit against Waxie in the Reds' first exhibition game of the season here Saturday.

DECLARES NEWSPAPER IS NOW NONPARTISAN

Long Delayed Deal Between Organs of County Reported Finally Consummated

The deal between the Twin Falls Times and the Non-Partisan Journal of Filer has finally been consummated, says the Twin Falls Chronicle of this week. The Times has taken over the subscription list of the Non-Partisan Journal under the merger.

The plant, for which the Times had no use, has been divided. Part of it has been sold to a gentleman from Missouri, who will run a community local paper in Filer. The rest of the plant will be disposed of to other parties and may go to Buhl where a new paper is to be launched.

Thus is completed the deal by which the Non-Partisan league in the county unites its full strength behind one newspaper, and disposes of the weekly organ in Filer.

Some weeks ago The Chronicle published a statement issued to the shareholders of the company owning the Non-Partisan Journal, in which the merger with the Twin Falls Times was announced. Following that publication—denial was made by The Times, but verification now comes in the actual merger. The Times taking over the subscription list of the Journal. What other support the league is to give to The Times is not at this time made public.

READ THE CLASSIFIED ADS

NEW BLOUSES

We have just received a new shipment of Blouses—hand-embroidered Georgette and Crepe-de-Chine, also Lingerie Blouses in Voiles and Batistes.

SHOP ALLOISE

137 SHOSHONE ST. N. PHONE 790W

The best? It's just a step to *Bisbee's*
The Studio of Especial Charm

Special Sale of Used Cars

at very Attractive Prices

BEGINNING TUESDAY, APRIL 1

Our space is limited and in order to make room for our new stock of Cars and Trucks—consisting of Chevrolets, Paiges, Franklins, Marmons and White Motor Trucks—which are now in transit, we are offering good used Cars at very attractive prices. Look over the following list; take your choice of these good cars:

1 Three Passenger Paige	5 Franklin Touring Cars
1 Four Passenger Paige	2 Light Six Buicks
4 Five Passenger Paiges	2 Oakland Sixes
1 Seven Passenger Paige	3 490 Chevrolets
1 Ford Touring Car	1 Maxwell Car
1 Ford Sedan Car	1 Marmon Car
1 Haynes-1917--Five Passenger.	

These cars have all been thoroughly overhauled, rebuilt and painted.

These cars will be sold at sacrifice prices; if you are in need of a car, see us soon.

We take Ford cars in exchange on any new cars.

GOODING MOTOR COMPANY

Twin Falls Phone 707 Idaho

EXCURSIONISTS PURSUE STUDIES OF SILO VALUE

Minidoka County Dairymen and Feeders Come to Twin Falls Country to See and Learn of Advantages

Minidoka county dairymen and feeders to the number of about 20, who motored here Thursday afternoon from Rupert in four cars on an excursion to study dairy conditions with special reference to the use of silos in Twin Falls country...

RECEPTIONS HELD FOR FATHER KEYZER

The reception held on Wednesday evening at Moose Hall in honor of the Rev. Father Keyzer, formerly of Boise and now rector of St. Edward's Catholic church, was one of the pleasantest events of the week.

JOHNSON & LYMAN

123 MAIN EAST Here is one of our good bargains

If you want 80 acres, very fine, mostly in Alfalfa, well improved, only 1.4 miles from station. This is a good buy at \$285 Per Acre

This is going to sell. Get some INFORMATION about it—what it will cost, where it may be bought to best advantage—through reading the ads.

NOTORIOUS GANG BREAK JAIL AND HEADS THIS WAY

Five Burglars, Escaping for Third Time in Year, With Two Trusties Quot Confined and Lead Posse

The escape Thursday night from the Lincoln county jail of seven prisoners, five of whom were convicted of the robbery last spring of the H. M. Burditt fishing store at Steelhead, has been reported to Sheriff A. N. Sprague by Sheriff Clarence Wheeler of Lincoln county...

Little Telegrams

TEXILE WORKERS STRIKE PASSAIC, N. J., March 23—Passaic textile mills are closed today on account of the new rate of 12,000 workers. The managers of the mills announced that all the strikers were discharged and that the plants will re-open April 1 with entirely new crews.

CO-DESIGNER OF LIBERTY MOTOR PRAISES CADILLAC

Lieut.-Col. Hall Writes That He Cannot Recommend Any Improvements in Car. Before the armistice was signed, word of Cadillac service overseas began to reach this country and since November...

Deaths

Mrs. Vermina J. Ems. Mrs. Ems. died at 6:30 o'clock this morning from a paralytic stroke following an illness of some three months' duration at the home of her son, Dr. C. A. Ems...

CRUISER BRINGS HOME OVER THOUSAND MEN

NEW YORK, March 23.—The Cruiser St. Louis with over 1,364 officers and men arrived today. On board the St. Louis were the first, second and third battalions of the 148th infantry, headquarters company and a medical detachment.

NEW YORK STOCKS

NEW YORK, March 23.—Prices throughout the list showed fractional gains at the stock market opening today. U. S. Steel opened at 48, up 1/2; Bethlehem 42, up 1/2; General Motors 41, up 1/2...

HARNESSTHEFT ARRESTED TO THREE MEXICANS

Arrest of Suspects, Discovery of Cache and New Clues Reward Effort of Officers to End Depredations

Three Mexicans are in jail here and four sets of harness have been recovered from a cache near the railway tracks two miles west of Twin Falls. Results of success attending the efforts of the sheriff's office to put an end to the depredations of what is believed to be a gang of thieves operating in this county for several weeks past...

Today's Markets

PORTLAND LIVESTOCK March 23.—Cattle receipts 21; tone of market strong; prime steers \$11.50@12.50; medium to good steers \$10.00@11.00; fair to medium steers \$9.00@10.00...

OMAHA LIVESTOCK

SOUTH OMAHA, March 23.—Cattle receipts 1,100; market strong; steers \$11.50@12.50; cows and heifers \$7.00@8.00; calves \$6.00@7.00; hogs 14,000; market, shippers 10-15c higher, packers the lower; bulk of sales \$18.75@19.10; top \$19.30...

CHICAGO LIVE STOCK

CHICAGO, March 23.—Hog receipts 17,000; market 10-15c higher; bulk \$19.00@19.50; top \$19.75@20.00; pigs \$17.50@18.00; light \$17.50@18.00; pigs \$16.50@17.00; rough \$15.50@16.00...

CHICAGO GRAIN REVIEW

CHICAGO, March 23.—Fine weather and the belief that farmers will not take the time to market grains, caused a steady decline in futures on the Chicago Board of Trade today. Cash houses were fair buyers on the dip and when a rally was threatened, eastern houses were good sellers, preventing much recovery in prices. Provisions were generally lower.

Uncle Sam Feeds Every Soldier 1 1/2 lb. of Candy every 10 Days

Southern Molasses Chewing Taffy 15c the Half Pound A Food, Not a Luxury Varney, the Live Candy Man 139 Main West Phone 366

NOTICE TO TRUCK BUYERS

We are selling out all our REPUBLIC TRUCKS at cost—See us before buying.

MAGEL BROS.

TWIN FALLS, IDAHO

CLOTHING SPECIALIST TO ADDRESS BUSINESS WOMEN

Miss Georgia Belle Elwell of State University Extension Department to Give Views on Proper Dress. At the regular meeting of the Business Women's club on Monday evening, March 21, in the parlors of the Presbyterian church, Miss Georgia Belle Elwell, clothing specialist of the state university extension division, will talk on "Business Dress."

For Rent

A forty-acre farm in high state of cultivation. Close to Twin Falls. Also have a 200-acre farm, splendid land, close to Jerome, that I will rent to one who is able to handle a farm of that size. G. A. Robinson

FILER COMMISSIONERS DISCUSS BONDS ISSUE

Highway District Organization and Road Building Program for Year Mapped Out. Plans for calling an election within the next 45 days to vote bonds in the amount of \$1,000,000 to improve 100 miles of highway before the fall of this year were discussed and tentatively determined upon at the organization meeting Thursday evening. It is suggested by the commissioners of the lately created Filer highway district, H. J. Weaver...

Mr. Farmer

If you consider that your labor is worth anything and you are not measuring up to 100 per cent, there is something wrong. If you are trying to do your work in the dark, you are losing 75 per cent of your energy. What you need is Light, more power and water. We have it. The Western Electric Farm Lighting and Power Plants, also Water Systems will meet any requirements. If you are from Missouri, make us demonstrate to you that we are correct. AMERICAN ELECTRIC COMPANY Phone 82 205 Main Avenue East Twin Falls, Idaho

LILLIAN MARION and NARTELL TWINE, famous exponents of the subtle dances of the Far East, with ALEXANDER, "The Man Who Knows," Lavender Theatre three days, commencing Monday night.