

TWIN FALLS DAILY NEWS

VOL. 2, NO. 27

TWIN FALLS, IDAHO, FRIDAY, MAY 9, 1919.

PRICE FIVE CENTS

ANARCHY BEATS SLAVERY AROUND TEUTON PEOPLE

All Parties Unite in Denunciation of the Treaty Proposed by the Conference of Paris to the German Nation.

PRESIDENT WILSON IS OBJECT OF CENSURES

Hope Expressed That Changes Will Be Made; One Peace Delegate Would Unite with the Russian Bolsheviki.

LONDON, (AP)—In a review of German opinion on the terms of peace, telegraphed here, Renter's Berlin correspondent says that a remark heard on sides in Berlin is...

"Rather anarchy than such slavery," and that all the people are discussing the consequences of a refusal by Germany to sign the treaty.

"President Wilson," continues the correspondent, "is particularly the object of criticism, his so-called weakness evoking indignation, although there are still many who base their hopes upon him."

Treaty Declared Impossible "According to the Zeitung Am Mittag all the parties, from the extreme left to the extreme right, regard the treaty as impossible of acceptance."

The president of the Berlin chamber of commerce, Franz Mendelssohn, says the first impression is a crushing one but he is hopeful that the senate may be finally convinced that Germany can only discharge her obligations if she remains economically sound.

Director Guttmann of the Dresden bank expresses himself as convinced that the peace proposals, unless they are altered, mean Germany's absolute ruin."

Russia Presents One Possible Solution. BERLIN, (AP)—There is only one immediate solution—peace with Russia and the use of Bolsheviki troops for Germany."

Herr Landsberg, "The cruel announcements of the press have been exceeded. No verbal objection can be handed over. We can do nothing but say Yes or No. That is the quintessence of a peace of force."

Professor Schuecking, "The document is simply awful."

AUSTRIANS ARE EXPECTED SOON

Peace Delegation from Other Central Power Is to Arrive in France About Monday.

PARIS, (AP)—The Austrian peace delegation is expected to arrive at St. Germain on May 12. Information from French sources is that the delegation has not left Vienna owing to difficulties in the selection of delegates because of differences of opinion regarding the proposed incorporation of German Austria in Germany.

Dispatches received today indicate that while Frank Klein, president of the delegation favors annexation, Prof. Lamach, another influential member, opposes it and that sentiment against the proposal is growing. The rest of the delegation is said to be divided on the question.

RECOGNIZE NEUTRALITY. BERNE, (AP)—The Swiss political (foreign affairs) department announces that as a result of an exchange of notes between the Swiss and French governments agreement has been reached on the text of an article to be inserted in the peace treaty whereby the guarantee of Swiss neutrality is recognized as constituting international obligations of the maintenance of peace.

FORMER CROWN PRINCE STARTS UP IN BUSINESS OF MAKING POTTERY

WASHINGTON, (AP)—The former German crown prince has gone into the pottery business, according to official dispatches received here today from Holland. A new company just organized to use the calcareous sands on the island of Wieringen in the North sea, "has named Mr. Frederick William Hohenzollern as the director-manager."

It was said he was a large investor in the enterprise. A specially ambitious plan already put out by the new company is a title project of the director-manager in cutting costume against a background of church and cottages. The dispatch said it was reported that the title had been bought for \$40,000 for presentation to Premier Clemenceau of France.

Germans Likely to Propose Some Changes to Text

Objection to Peace Terms is Expected and Will Be Investigated by Allies.

PARIS, (AP)—It is generally believed that the Germans will answer the peace treaty by proposals relative to certain phases of the document. A competent commission will examine the German answer and if modifications are necessary the Germans will be notified.

It is expected that in this rejoinder the enemy will be allowed four or five days to agree definitely to the whole treaty. It is therefore probable that from twenty-five to thirty days will elapse before the pact is finally signed.

Bureau Appeals for Soldier Addresses

WASHINGTON, (AP)—The war risk bureau today issued another appeal for financial soldiers and sailors who are entitled to receive a compensation check, but who may not be receiving them on account of a recent change of address. To communicate the new address to the bureau at once. Nearly 3,000 checks aggregating thousands of dollars representing compensation for injuries have been returned to the bureau for lack of proper address.

Severe Storms Take Large Toll of Life

BROWNSVILLE, TEXAS, (AP)—Wire communication throughout the lower Rio Grande valley which was visited by a severe wind, hail, and rain storm Wednesday night was gradually being restored. The best estimates placed the number of dead at fifteen. Property damage, according to meager reports, will exceed \$100,000 confined mainly to small farm houses and buildings. The damage to growing crops, it is feared, will reach a higher figure.

Austrian Navy Will Be Thing of the Past

PARIS, (AP)—The naval terms of the treaty to be presented to Austria, as they have been tentatively outlined, entirely wipe out the Austrian navy. All the ships of that navy, large and small, are to be surrendered. Their disposition among the allies is to be adjusted later. The drafting committee this afternoon began work on the treaty as a whole.

MAJOR BOOTH SPONSORS PLAN AGAINST OBJECTORS

Persons Receiving Honorable Discharges from Prison Are Subject of Resolution.

ST. LOUIS, (AP)—Cancellation by congress of all honorable discharges granted conscientious objectors by order of the war department was requested in a resolution placed before the caucus by the resolutions committee among the allies is to be adjusted later.

The drafting committee this afternoon began work on the treaty as a whole.

The resolution, sponsored by Major C. M. Booth, of Idaho, declares the granting of such discharges to conscientious objectors "placed a premium on disloyalty."

All the resolutions presented to the caucus passed the committee by large majorities.

DELEGATES INSTRUCTED NOT TO SIGN TREATY

Chinese Representatives Are Told Not to Attach Signatures to Present Terms.

PARIS, (AP)—The Chinese delegation received cable instructions from Peking not to sign the treaty of peace because of the Kiau Chau Shantung settlement.

Instructions to the same effect have been received from the representatives of both the northern and southern governments in the peace conference at Shang Hai.

IDAHO WEATHER. Tonight fair and colder; Saturday fair.

TAPS SOUNDS FOR SOLDIER AND LAWMAKER

J. B. Conover, State Representative and Commander of G. A. R. Post 210, Dies at Twin Falls.

TRADE TO PART IN SERVICE

Returned Soldiers to Assist in Military Ceremonies at Grave of Veteran Who Worked for Memorial.

With the flag under which he served during the civil war presented to his widow at his recent funeral, representative from Twin Falls county in the last Idaho legislature and commander of Post 210, G. A. R., J. B. Conover, died at 1 o'clock Thursday afternoon at his home, 267 Shoshone street east, at the age of 75 years, following an illness of several weeks duration from gall stones for which he recently underwent an operation.

The funeral services will be held at 3 o'clock this afternoon from the First Baptist church and interment will be in the Twin Falls cemetery. R. H. Barnes, former commander of the Idaho soldiers home, who served with Mr. Conover during the civil war as members of the 85th Illinois regiment of volunteers, will direct the services on the part of the Grand Army post. A firing squad and musicians selected from among returned soldiers will assist in the ceremonies at the cemetery, firing three volleys over the grave and scattering them in accordance with the regulations for military funerals.

Sponsors Memorial Bill. As a member of the Idaho legislature last fall Mr. Conover was instrumental in securing the passage of a measure of which he was the author, appropriating \$10,000 for the improvement of the state park at Shoshone falls as a memorial to the service men from this county. His previous political experience had been confined to his position as treasurer of Mason county, Illinois, to which position he was elected in 1899. Entailing at the age of 18, Mr. Conover served with the 85th Illinois regiment.

(Continued on Page 5)

PERPLEXING PROBLEM OF RUSSIA BECOMES SIMPLE WITH UNION OF FACTIONS

Great Difficulty of Aiding Distressed Country Rapidly Dissolves Under General Agreement of All Forces Except Bolsheviki.

ALLIES MAY RECOGNIZE GOVERNMENT AND SUPPORT EFFORTS AGAINST REDS

THE complexity of the Russian governmental situation apparently is on the verge of simplification. Late dispatches from Paris, where are gathered representatives of various Russian factions indicate that the government of Admiral Kolchak at Omsk will be adhered to by all factions except the Bolsheviki, and also will be recognized by the allies as the de facto government of Russia. It is the hope of the allies that the Kolchak government with the potential strength given it by such action will be able to bring the Bolsheviki government to a speedy end through continuance of its now successful military operations.

BELGIUM THINKS DISPOSITION OF COLONY UNFAIR

Issues Note Concerning Decision of Council to Make Great Britain Mandate for German East Africa.

PARIS, (AP)—The Belgian delegation has issued a note relative to Great Britain being appointed mandatory for German East Africa, saying that it is "unable to believe that this action has been taken by the council of four."

The Belgian delegation called at American headquarters today and made energetic representations regarding the mandate for German East Africa. The members also complained strongly of the omission from the peace treaty of provisions indemnifying Belgium for the seven billion marks of German money forced into circulation in Belgium during the German occupation and which has depreciated to one-fourth of its face value.

PARTIES AGREE TO JOIN UNDER COMMON FORMS

Russian Factions Decide Part of Wisdom Is in Uniting Forces with One Government.

MUST RESTATE PROGRAM BEFORE RECOGNITION

All Extend Thanks for Aid Given by Allies and Czechoslovakia Troops in Stemming Tide of Bolshevism.

PARIS, (AP)—The various Russian factions in Paris apparently are coming together on a platform providing for the support of any government that guarantees a constitutional assembly elected by universal suffrage. Former Premier Kerensky who is in Paris opposing the government of Admiral Kolchak, but the admiral's repeated proposals of a constitutional assembly apparently have satisfied most of the Russian radicals in Paris.

It appears probable Admiral Kolchak will be asked by the great powers to restate his program, before recognition is granted. Encouraging reports have been received here of the progress of Kolchak's troops against the Bolsheviki. Front east of Samara, northward the Bolsheviki are being pushed back. On the extreme northern wing the Bolsheviki are retreating rapidly a few miles east of the important railway and manufacturing town of Valinka.

PARIS, (AP)—The movement for the recognition of the government of Admiral Kolchak at Omsk by the allies and the United States as the de facto government of Russia is supported so generally in Paris that announcement of such action any day would not be surprising.

Will Recognize Government. President Tschalkoway of the northern Russian government in Archangel has contacted the government of the Soviet government as the central government of Russia on condition that the Archangel and other local governments are permitted to retain control of local affairs. Similar action is expected on the part of General Denonkino, the head of the Cosack government at Ekaterinburg, whose advisers in Paris have recommended it.

Evacuates City. According to dispatches received by the Russian committee in Paris, Samara, an important point on the Volga, has been evacuated by the Bolsheviki, and Kolchak's forces are moving rapidly toward the Volga in pursuit of the retreating Bolsheviki.

New Government Gives Thanks for Assistance. WASHINGTON, (AP)—The strength of the Omsk government has reached such a stage that a formal declaration made today by S. Ughet, charge d'affaires at interim of the Russian embassy, begins.

"The hour which Russian patriots and democrats have been waiting for during long months has come at last." The statement indicates that the declaration of the peace conference by the government at Omsk as the all-Russian government has been completed.

Thanks are given to the United States and the allied nations for the assistance they have rendered.

(Continued on page eight)

DELEGATES WILL DELIVER TREATY

Newspaper Men Return to Berlin and Ministers Are Expected to Follow.

VERSAILLES, (AP)—Several German newspaper men returned to Berlin tonight with a German courier, in order to be able to write more freely their views on the peace terms.

None of the German plenipotentiaries as far as can be learned, has yet departed for Berlin, but the departure of Ministers Gieberts and Lamach in order to give their personal views on the treaty to the other members of the cabinet is considered probable.

WORLD NEWS EVENTS

PARIS, (AP)—It was stated in high quarters here today that Thomas Nelson Page, American ambassador to Italy, would resign his post upon the conclusion of peace.

PARIS, (AP)—Debate was begun in the chamber of deputies today on a bill giving women beyond the age of thirty the right to vote for members of municipal councils and general councils of arrondissements and departments.

HALIFAX, N. S., (AP)—Conditions early today were favorable for the start of the second leg of the flight of the American hydroaeroplanes NO-3 and NO-1. The day was clear and there was a brisk westerly wind. The itinerary of the planes which started from Rockaway yesterday and reached this harbor last night, called for a landing late today at Trepassy bay, N. F., a distance of 460 miles.

LAREDO, TEXAS, (AP)—Charles Hopkins, an immigration inspector, and three unknown Mexicans were killed, and two men seriously wounded, and perhaps fatally, in a gun fight between American officers and Mexican smugglers, seven miles southeast of Laredo last night. Ira Hill of the Texas health service and Jose Valdez, an alleged smuggler, were wounded, Valdez is not expected to live.

Training Camp at Presidio in June. Colonel Murphy in Command—School Will Be Open for a Period of Six Weeks.

CORVALLIS, ORE., (AP)—The commandant of Oregon Agricultural college has received a telegram from Paris, dated June 21, according to which the R. O. T. C. training camp will be held at the Presidio of San Francisco for six weeks beginning June 21.

LOUISVILLE, KY., (AP)—Nate Lewis, of Chicago, manager for Pal Moore, has been accepted for what he called a world's title match between Moore and Jimmy White in Louisville, or about July 4. Moore, according to Lewis, is guaranteed approximately \$15,000 for the match.

PAGE REACHES PARIS. PARIS, (AP)—Thomas Nelson Page, American ambassador to Italy, arrived in Paris at 3:15 o'clock this afternoon. He was accompanied by Camille Barre, French ambassador to Italy.

Commanding Generals Are Instructed to Release Those in Selective Service.

WASHINGTON, (AP)—Commanding generals of the northeastern, eastern, southeastern, central, and southwestern departments of Camps Knox, Bragg, Benning, Humphreys, Rustic and Fort Sill were instructed today that it is the desire of the war department that men discharged by June 15 all men drafted or called for the emergency who are eligible for discharge.

The exception of the southern and western departments from the instruction was understood to be due to the fact that the units under the supervision of these departments are largely on duty on the Mexican border and that therefore might not be practicable to release the men by June 15.

Casualties in Egypt Clashes Not Large.

LONDON, (AP)—The total military casualties in the disorders in Egypt for the last two months were: five British officers killed, and six wounded; other ranks, eighteen killed and fifty wounded; Indian troops, six killed and twenty-five wounded. The casualties among the rioters are estimated at under one thousand including predatory Bedouins.

AUSTRIAN ASSEMBLY OPPOSES UNITING.

WASHINGTON, (AP)—Progress made by the peace commissioners at Paris has caused no change in the war department's policy of a temporary army of approximately 529,000 officers and men. It became known officially today that the department is prepared to press practically the same bill at the next session to begin May 19.

KENTUCKY MOUNTAINEER WANTS TANK TO KEEP PEACE IN HOUSEHOLD.

WASHINGTON, (AP)—Tanks helped end the war in Europe; a Kentucky mountaineer thinks on might help end domestic warfare for him. Up in the mountains where he lives, this man writes the war department, "The roads get very bad; almost a horse and a barefooted man, horse makes slow going and he often does not reach home until very late at night. His wife rather doubts that bad roads are the reason."

"I have heard that those tanks travel over impassable ground at good speed," he writes, "so when the government disposes of its surplus war materiel please send me one so I can get home on time, and live in peace with my wife."

MISSING PLANE IS BROUGHT TO LAND BY MOTOR

Naval Machine Which Lost Out Yesterday in Flight to Halifax Is Found and Towed in Harbor.

WASHINGTON, (AP)—The departure of the naval seaplanes NC-1 and NC-3 from Halifax for Trapanay bay, N. I., on the second leg of their trans-Atlantic flight has been postponed until tomorrow, the navy department has advised just before noon today in a radio message from the supply ship Baltimore at Halifax.

Commander Towers explained that it had been found necessary to do some work on the propellers of the planes, but he did not go into details. Less favorable weather for the flight tomorrow, according to naval officials, was the reason for the delay.

CHATHAM, Mass., (AP)—The hydro-airplane NC-4, which was towed into the naval air station here today after having been compelled to land yesterday because of engine trouble on the first leg of the trans-Atlantic flight probably will resume the trip to Halifax tomorrow, according to naval officials. Two of her four engines were out of order, but mechanics expected to be able to make repairs quickly.

CHATHAM, Mass., (AP)—The naval seaplane NC-4, missing since it was reported that she was forced to descend while attempting a flight from Rockaway to Halifax, was towed into the Chatham Harbor by a motor boat from the Chatham aviation station about 11:30 o'clock this morning. The NC-4 was first sighted by a guard at the station. The members of the crew of the sea reported that they were comfortable, and that they had passed the night on a calm sea. Only one engine of the seaplane was in service, the other having been disabled on the trip from Rockaway.

Sighted at Daybreak
When sighted at daybreak the NC-4 was trying to reach port under her own power. Seaplanes stationed here were immediately sent out to give her assistance but all on board were safe and that although three of the four engines had gone "dead" they had been able to make a successful approach during the night in the smooth sea.

Can Be Repaired
Officials at the air station here said the NC-4 would be repaired immediately and probably would return to Rockaway Beach. Whether the plane would be started today depended on the time required for repairs as well as weather conditions.

DISTURBANCES GROW SERIOUS

Labor Troubles of Motor Company Are Rapidly Reaching High Pitch.

TOLEDO, O., (AP)—Labor trouble, which has closed the Willys-Overland and two other large plants here and made 16,500 men and women idle, continued to show serious proportions today, following rioting and arrests made yesterday afternoon and last night. There appeared no prospect of settlement of disputes at the Overland, Auto-Lite and Ford plant glass company plants, and a statement came from the merchants and municipal council, that unless labor trouble is at once allayed, other plants may be closed.

Includes Large Force
The Willys-Overland plant where approximately 10,000 men and women are on strike over hours of work, continues to be closed indefinitely, and eight men are held in the Wood county jail as a result of rioting at the Ford glass plant.

The men last night held a demonstration in front of police headquarters after the arrest of three men in connection with rioting at the Overland plant where it is charged a number of loyal workers were attacked. The police released the prisoners to quell the rioting.

If you know what is advertised today you know what to buy today—where to find it—what it will cost.

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

Krause's MARSHMALLOW WEEK

HUMAN BONES ARE FOUND IN FIREPLACE OF VILLA

Man Accused of Murdering Women Is Alleged to Have Burned the Bodies.

PARIS, (AP)—Calced human bones are said to have been discovered by the police in the villa at Gambass, owned by Henri Landru, who is under arrest on suspicion of having murdered several women who have since disappeared in the recent past. According to the police Landru used a furnace heated by some method as yet unknown to burn the trunks of his victims and destroyed their limbs in the fireplace of his villa.

One of the most important discoveries made in the investigation of this mysterious case has been a mass of stones piled against a wall of the villa. Those stones evidently belong to a furnace and clinging to them, it is said, were found bits of metal plates in which were pieces of bones which physicians have declared to be human. These bones are alleged to include fragments of three human skulls.

MANY QUESTIONS ARISE AT MEET

Second Day of Convention of American Legion Opens with 'List of Problems.'

ST. LOUIS, (AP)—Feeling between advocates of the national guard and the regular army today was brought to the front at the second day's session of the national caucus of the American legion, composed of men and women who were in the military or naval service of the government during the war.

Urges Equal Footing
Major Hamilton Fish of New York presented a resolution urging that congress place the national guard and the regular army on an equal footing and charges were freely made that national guard officers in France had been discriminated against in favor of regulars.

Prohibition and employment were among other questions brought up. Several resolutions concerning prohibition were presented to the resolutions committee, and as in the case of the national guard-regular army question, they were embodied in one for final presentation to the caucus.

World Held Over
The prohibition resolution finally adopted by the committee urges that the sale of beer and light wines be continued until the members of the American expeditionary forces can voice their opinion.

The prohibition question was brought up by Joseph Healy, son of Tim Healy, a prominent labor leader of New York. His resolution charged that "certain forces more interested in prohibition than in winning the war" had "taken advantage of the absence of the country's sons who were fighting for democracy."

The ads of the stores are news-budgets. They give you facts as to what is happening in the world of merchandising—price trends and actual selling prices. You must keep in touch with store news in order to be able to judge values.

LABOR PARTY IS DISPOSED TO CRITICISE

London Laborites Are Taking Strong Dislike to Peace Terms for Germany and Giving Verdicts Against Them.

LONDON, (AP)—After meeting to consider the terms of peace imposed upon Germany by the allied and associated nations, the national executive committee of the British labor party tonight issued a manifesto declaring the treaty in some essential particulars "opposed to the declarations" of President Wilson, of the inter-allied labor conference and the Borne conference, and very defective from the standpoint of world peace.

Shows Compromises
"It bears evidence of a compromise by capitalism and imperialism which still dominate European states," the manifesto declared. "Any permanent denial to Germany of an opportunity to become a mandatory under the league of nations must cause jealousy and unrest leading to further international disputes."

Points Criticized
Other points criticized were the failure to give Germany representation on the reparations commission and the omission of provisions for a progressive limitation of armaments by the other majorities to the treaty. The manifesto protested against the permanent separation of the Saar basin from Germany and advocated a plebiscite in Belgium and other contested territories between Belgium and Germany.

I Will Build Houses

at once on any of my vacant lots or acreage tracts and sell on terms of 1-4 down and 1, 2 and 3 years, 8 per cent, or.

I Will Loan You the Money

up to 1-2 value at 8 per cent on modern improved, well located residence property, or for building purposes.

ARTHUR L. SWIM

SPECIAL BARGAIN FARM SALE

Immediate possession of 110 acres, good located land—3 1/2 miles from Jerome. Crop goes with farm. 80 acres in alfalfa, 20 acres in wheat, small three-room house, barn for 8 horses, deep-well, pump and gasoline engine, good water, all fenced. \$200 per acre takes it. Federal loan placed at 6%.

Would take a residence as part payment in Twin Falls or Jerome.

C. P. WERTZBAUGHER

Phone 690M 228 8th Ave. East

PRUSSIAN PREMIER SAYS TERMS ARE ROBBERY

In Addressing National Assembly Leader Declares Treaty Means Slavery.

BERLIN, (AP)—Premier Hirsch, of Prussia, speaking in the Prussian national assembly today characterized the peace terms as representing a purely "matted fist" peace, which "would mean slavery for the fatherland and fresh bloodshed for Europe."

"The government appeals to you," he continued, "to close your ranks, preserve your calm and avoid indignation in case of discussions. We are faced by the question of to be or not to be. The entire nation must stand behind the government to prevent this projected peace of violence into a peace of right. That is possible only if the nation which is expected to sign its own death warrant, firmly supports the government. This, the most mournful day in our history, must find us strong."

When you acquire the habit of studying your buying problems, even though they may be small problems, you will have acquired the habit of thrift, of foresight, of confidence in your own judgment. A study of the ads are essential.

READ THE CLASSIFIED ADS

EQUAL SUFFRAGE GAINS ANOTHER FIRM FRIEND

New Senator from Georgia Tells Wilson He Will Vote for Amendment.

WASHINGTON, (AP)—Information reached Washington today that William J. Harris, the new senator from Georgia, who is now in Europe, has told President Wilson that he will vote for the equal suffrage amendment resolution, which failed at the last session of the senate by one vote.

Suffrage advocates said Senator Harris' vote was not necessary to insure passage of the resolution as a poll of

the senate showed more than the two-thirds majority required. Supporters of the amendment expect to press for its passage early in the extra session of congress.

DO YOUR BEST

Everyone should do all he can to provide for his family and in order to do this he must keep his physical system in the best condition possible. No one can reasonably hope to do much when he is half sick a good share of the time. If you are constipated, bilious or troubled with indigestion, get a package of Chamberlain's Tablets and follow the plain printed directions, and you will soon be feeling alright and able to do a day's work—adv.

Classified Ads are cheap—effective.
Subscribe for The Twin Falls News

SEE US

If you want your picture framed absolutely correct and up-to-date.

CLOSBOOK STORE

TWIN FALLS, IDAHO

BETTER BISCUITS

Light, tasty, flaky biscuits, you never saw or tasted the like of them—so delicious that the folks will demand biscuits twice to where they ask for them once now, when the leavener is

CALUMET BAKING POWDER

"BEST BY TEST"

— a baking powder that makes it possible to be truly American in Baking Economy. There is no loss—no spoiled bakings—no re-bakings. It never loses its wonderful leavening strength—never varies.

Calumet is the world's biggest selling Baking Powder because it has proved to the world's housewives that it is the most dependable and economical. Used in the U. S. Army and Navy. A product of the largest, finest, most sanitary baking powder factory in existence. Try it. Have greater baking success, more delicious and wholesome foods.

CALUMET BISCUITS

3 Level cups flour
3 Level teaspoons Calumet Baking Powder
1 Level teaspoonful salt
3 Level tablespoonfuls shortening
1 1/2 Cups milk or water

How to Make Them—Sift all dry ingredients together. Then work in shortening thoroughly. Next add cold milk or water, mixing to a soft dough. Turn dough on floured board and roll out lightly till one-half inch thick. Cut into biscuits and lay in baking pan. Let stand for five minutes; then bake in hot oven.

This is positively one of the best biscuit recipes ever formulated. Cut out and paste in your recipe book for future reference.

A Word of Warning Worth Listening To

When you buy a pound of Calumet you get a full pound—16 oz. Some high priced baking powders are now being put on the market in 12-oz. cans instead of a pound. Be sure you are getting a pound when you want it. No short weights with Calumet.

MAY SPECIAL

NO. 4 **AutoMatic Washer** \$76.50 CASH

\$10.00 will put this household necessity in your home—\$6.25 per month for 12 months will keep it there.

IDAHO POWER CO.

MARINES PLAY NOTABLE PART WITH GERMANS

Several Regiments Are Organized in Country as Possible Reserve Force Among Which Are Units of Home Guards.

WITH THE AMERICAN ARMY OF OCCUPATION (Correspondence of the Associated Press)—In the opinion of American army officers who follow day by day the process of demobilization and readjustment of enemy forces it appears likely that General von Lettow-Vorbeck, the German commander who returned to Germany in March from Africa, is rapidly uniting under his command all the loyal marine units.

Writing in the summary of intelligence of the third United States army of recent date one of the American experts who specializes upon the movements of all German armed forces, says, "Such a division (marines) may be expected to be one of the most powerful instruments of the present government—and might even be a reactionary power."

Numerous Units Appear.

Owing to the popular appreciation of the services of the marines during the war and to the initiation of the revolution last November by marines, numerous marine volunteer units have appeared in Germany during the past few months seeking to be organized. Particularly, so many of them, however, developed into robber bands composed of men in uniforms who never served in the marine service that of late the average German civilian has begun to look upon any man in a marine uniform as a probable thief.

During the past few weeks the status of the marine units has been clearing up and from information gathered by the Third Army officers it is now possible to give a general idea of the marine units. In an article in the summary of intelligence issued daily by the third army one of the American officers says:

Home Guard Located

The marine units of Spartacist or socialist leaning have been organized first. Most important of these is the Volkmaria division which went over to the Spartacists in the January and March troubles in Berlin, but has now been repressed in Berlin. However, it has a branch in Braunschweig of clearly Spartacist purposes. Many who were prominent in the dissolved unit in Berlin are now in this unit and it appears to be the foundation of the present Spartacist control of Braunschweig. At least two home guard units of marines are known, one at Munich and one at Frankfurt on Main. Neither of these has been fairly told, but both are unquestionably of strong Spartacist tendencies.

(Special Correspondence) The Minister of War Nowko and the present government are several marine units of excellent morale, which appear active or nearly active in the process of uniting at the present time, under control of General von Lettow-Vorbeck, the German commander who returned from Africa in March.

"Most important of these is the 'Iron Marine Brigade' or Marine Brigade Roddos, under Colonel von Roddos. This was organized in Kiel, offered exclusively by officers of the first two years' service. It suppressed its orders early this year in Bremen, Ouxhagen, Wilhelmshaven, and Emden, and a large part of the restoration order in Berlin, especially at Lichtenberg in March."

Alice Joyce starring in the Vitagraph Superproduction, THE LION AND THE MOUSE, showing at the Gem Theatre, Today.

AIRPLANES TO SAVE FORESTS FROM FLAMES

Patrol Routes Are Established for Aid to Rangers in Protecting Against Fires in Woods.

WASHINGTON, (AP)—Patrol of national forests by army airplanes to give early warning of forest fires will begin June 1, with the inauguration of two patrol routes from March field, near Riverside, Cal., according to an announcement here by the forest service of the department of agriculture.

On the same day observations covering a large part of the Angeles national forest will be started from a captive balloon stationed over the army balloon school near Arcadia, California.

Two airplanes will be used on each of the patrol routes which will be about 100 miles long and each route will be covered twice a day. Warnings of fire will be transmitted either by means of parachute messages dropped over a town or by the aviators descending and communicating with the forest supervisor.

FOR A WEAK STOMACH

As a general rule all you need to do is to adopt a diet suited to your age and occupation and to keep your bowels regular. When you feel that you have eaten too much and when constipated, take one of Chamberlain's Tablets.—Adv.

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

CONSPIRACY TO CREATE MUTINY IS DISCOVERED

Stations Where Soldiers and Sailors Are Kept Are Made Centers of Plot to Start Trouble.

LONDON, (AP)—A conspiracy to induce British sailors to mutiny and soldiers to demobilize themselves by marching out of their barracks has been discovered, according to the Daily Mail.

The premises of various persons have been searched and documents seized. The stations involved in the newspaper says, include four in France and several in England, while the sailors in naval ports have been circled with a view to inciting them to seize the ports and invite the soldiers and police to join them.

The object of the plot is said to be to compel the government to use force if the projected disorders should occur, the organizers believing that this would precipitate anarchy.

REJECTED INCREASED SALARY RAPID CITY, S. D.—(AP)—Rev. Paul S. Johnson, a local Presbyterian minister recently rejected a telegraphic offer of \$6,000 a year and expenses from a Canadian chautauqua company located at Calgary. Rev. Johnson's present salary is \$1,500 a year. He gave as his reason that he felt that there were more possibilities for doing good in his work here.

KEY HIGH THE MUTUAL ORHAMBEE CO. IS PAYING 56 CENTS FOR BUTTER. FAT, TAKE YOUR CREAM TO THEM AND ONLY WAIT A FEW MINUTES TO GET THE CASH—ADV.

A RESPONSIBLE BANKING CONNECTION

is oftentimes a contributing factor in the success of an enterprise.

It has been the pleasure of the First National Bank of Twin Falls to share in the development and progress of Twin Fall's commercial interests to a gratifying extent.

We invite new business—in the full knowledge that our equipment is of the best and our service adequate to meet the most exacting requirements.

The First National Bank
Twin Falls, Idaho

There Are Two Roads In Life

The end of one will find you happy and with funds in the bank. The end of the other will find you where you started and discontented.

HERE ARE THE TWO SIGN POSTS:

FIRST—PAY CASH AND BUY CHEAPER
SECOND—CHARGE IT, AND PAY MORE.

Are you helping to pay the salary of a bookkeeper to keep your account or are you paying cash and saving that unnecessary expense. Following are a few of the prices you should be interested in.

WHICH ROAD DO YOU TRAVEL?

E O Corn Flake.....	11c pkg.	Crystal White Soap, bar.....	5c
Quaker Corn Flake.....	10c pkg.	Flake White Soap, bar.....	5c
Large Post Toasties.....	20c pkg.	Ocean Oil Soap, 3 bars.....	25c
Large Kellogg Corn Flake.....	23c pkg.	Palm Olive Soap bar.....	10c
Bbl. Ginger Snap.....	50c	Bath Tablet Soap 3 for.....	25c
10 lb. Boy-Oats.....	70c	Peanut Butter, 2 1/2 lb.....	28c
Package Oats.....	53c	Peanut Butter, 5 lbs.....	65c
Argo Starch.....	30c	Graham Flour, sack.....	\$1.20
Silver Gloss Starch, 2 for.....	25c	Cereal Cream, sack.....	65c
Tomatoes, Parker.....	15c can	Corn Meal, sack.....	70c
Major Corn.....	15c can	Dried Prunes orchard new, lb.....	13 1/2c
Dutch Cleaners.....	10c can	Dried Peaches, lb.....	15c
Matchek, pk. box.....	5c	Dried Apricots, lb.....	20c
Old Inn Jam.....	43c qt.	Dried Apricots, 10-lb. boxes at lb.....	18c

SKAGGS

Next Door to Idaho Theatre

Twin Falls, Idaho

CUP FOR TOURNEY WINNERS

Moscow Store Donates Trophy for Individual Contest at U. of I.

(Special Correspondence)

UNIVERSITY OF IDAHO, Moscow—A large loving cup will be awarded the men who win out in the individual tennis tourneys to be played at the University next week. The cup has been donated by a local department store.

Winners of this tourney will be sent to Pullman to compete in the conference tennis match. According to local dope, Idaho stands a fair chance of winning a high place in the conference meet.

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

BOYS AND GIRLS SPEAK FOR THE VICTORY LOAN

DENVER, (AP)—Patrons of Denver motion pictures were astonished recently when the intermission came in the show during which speeches were made on behalf of the Victory Liberty Loan, to see boys and girls mount to the speakers' stand and talk to the group.

This is the first loan campaign in which this plan was followed and it has worked out successfully.

Elimination speaking contests at the Manual Training High School resulted in the selection of five youthful "four minute" men and "four minute" girls whose services were donated to the loan campaign.

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

DEBATE FEDERAL CONTROL

Teams of Idaho and Montana Universities to Decide Question.

(Special Correspondence)

UNIVERSITY OF IDAHO, Moscow—The Varsity debate team will decide whether or not the government should continue to control the railroads when it made the Montana State University crew late in May. This is the first debate in the year. The Montana team will have debated the subject with Utah before it comes to Idaho. Only one member of the Idaho team has had actual floor experience.

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

CRIMELESS TIME IN WINDY CITY

One Night Passes Without Single Important Violation of Larceny Law.

CHICAGO, (AP)—Last night having passed for the first time in many months without a larceny crime of major moment, Chief of Police Garrity heaved a sigh of relief today and announced, that in his opinion, that Chicago is now practically free of bandits, safe blowers and burglars.

Three weeks ago the police started to arrest every known crook in sight and five hundred of them are now locked up on vagrancy or other charges, or have left town, Chief Garrity said. "It is probably the greatest raid of its kind ever made in the country," said the chief, and he believed that among the prisoners or fugitives were those who for a long time made off with payrolls and robbed banks with startling regularity.

NEURALGIC PAINS

Give Way to Soothing Hamlin's Wizard Oil

Hamlin's Wizard Oil is a safe and effective treatment for headache and neuralgia. Rubbed in where the pain is, it acts as a tonic to the tortured nerves and almost invariably brings quick relief.

Its healing, antiseptic qualities can always be relied upon to prevent infection, or other serious results from sprains, bruises, cuts, burns, bites and stings. Just as good, too, for sore feet, stiff neck, frost bites, cold sores and cancer sores.

Get it from druggists for 30 cents. If not satisfied—return the bottle and get your money back.

Ever constipated or have sick headache? Just try Wizard Liver Whips, pleasant little pink pills, 30 cents. Guaranteed.

An Opportune Time To Buy Warner's Rust-Proof Corsets

For Saturday only we have placed on Sale two excellent Corset Numbers

- WARNER'S CORSET made of fine Alexander cloth in white only. Good style. A good corset for **\$1.19**
- WARNER'S CORSET made of Coutil cloth in pink only. Good style. An excellent corset for **\$1.50**

For summer wear we recommend Warner's Rust-Proof Corsets—they wash—they will not make rust stains on your lingerie—they will outwear any corset made and sold at the same or even higher price.

Bungalow Aprons 98c

ON SALE SATURDAY ONLY
Bungalow Aprons made of percales and gingham. They come in plain and fancy patterns, light or dark as you desire. Full cut, well made—in every way a desirable apron.

Warner's Rust-Proof Corsets
The Greater IDAHO DEPARTMENT STORE Ltd. Up to date
Every Corset Guaranteed

TWIN FALLS DAILY NEWS

ROY A. BEAD, President
JOHN C. HARVEY, News Editor
Telephone 38

Today's News Today

Entered as second-class matter April 9, 1918, at the postoffice at Twin Falls, Idaho, under the Act of March 3, 1879.

Table with columns for Mail, Carrier, and rates for One Year, 6 months, 3 months, and 1 month.

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.

MEMBER OF ASSOCIATED PRESS
The Associated Press is exclusively entitled to the use for republication of all news dispatches credited to it, or not otherwise credited, in this paper, and also the local news published herein.

Not Yet Too Late.

Every person who has not subscribed to the victory loan and every person who has failed to subscribe his full quota should bear in mind the following facts set forth by the publicity committee and purchase before the close of the drive tomorrow night.

In recognizing that a state of war existed between this country and the Imperial German government, Congress, on that memorable April 6, 1917, closed its resolution with the following solemn pledge:

"And to bring the conflict to a successful termination, all the resources of the country are hereby pledged by the Congress of the United States."

Congress was pledging not only itself to the successful prosecution of the war, it was dedicating every individual American to a full share in the burden of the war and to the honor and glory which would be America's when the conflict ended in victory for the allied powers.

The war is over. It has been brought to a "successful termination."

But, certain obligations entailed in bringing it to a successful termination still remain.

Patriotic, National and Civic duty demands that those obligations be met at once and unanimously by the American people.

One of the biggest obligations now confronting Americans is the full subscription of the comparatively small amount sought by Uncle Sam in the Victory Liberty Loan issue.

Race Determination. Assuming that the authors of "The Hinges of War," a work for which an introduction was written by former President Taft and which warmly commended by all reviewers, are correct in their statements regarding the racial divisions of Europe, the peace treaty, as submitted, shows great regard for the principles of race determination.

Poles predominate in the parts of Silesia, Posen and West Prussia which are ceded to Poland. There is a strong

"SPRING POETRY"

I don't know how to advertise, the plants I've got to sell. Geraniums and pansies and "frost proof" cabbage swells.

I'm getting old and haggard, I feign would go to rest; In that gloaming, snow capped, sunshine, up by the eagle's nest.

Some thrasher with your Filver, or your Cadillac with eight. Or bring along old Dobbin, but come at any rate.

Close right by the city tower, seen for many miles and miles. We send by mail and all post paid, many plants of many styles.

CITY TOWER GREENHOUSES
Twin Falls

Polish element in the parts of East Prussia who are to determine their allegiance by a plebiscite, while the city of Danzig, which is to become a free city, has a much mixed population.

The portions of Germany between Luxembourg and Holland which are annexed to Belgium, are populated by Walloons, a Latin-Gallic race which constitutes a large proportion of the inhabitants of Belgium.

The predominant race of most of Schleswig-Holstein is German, but in one part the majority is Danish. The plebiscite will doubtless result in the Danish portion going back to Denmark from which it was separated in 1864 and the German part remaining with Germany.

The racial origin of the people of the Saar valley, who will ultimately vote in regard to whether they shall become French or German citizens, is not clear, and their predilections will doubtless be shown when the plebiscite is taken.

The much disputed question of Fiume and the Dalmatian coast is not disposed of in the treaty, as that will be covered in the agreement with Austria. That the majority of the people involved therein are Jugo-Slavs cannot be questioned.

GENERAL SATISFACTION REGARDING THE TREATY

Representatives of Many Nations Voice Approval of its Terms and Conditions.

PARIS. (AP)—Interviews with representatives of countries whose territories are affected by the treaty are published in the Temps. Paul Hymans of Belgium declares he is generally satis-

fied, and the Polish delegates also express satisfaction, although the solution of the Danzig problem does not give them all they expected.

Danish representatives express deep satisfaction with the disposition of Schleswig-Holstein. Dr. Beneš, Czechoslovak foreign minister, also voices his satisfaction with the arrangements that have been made, with some minor reservations.

INDUSTRIAL BOARD MAY RESIGN FROM POSITION

Result of Disagreement on Steel Prices May Mean Entire New Body.

WASHINGTON, (AP)—Resignation of the department of commerce's industrial board was expected in official circles here today as a result of the railroad administration's refusal to accept the board's schedule of steel prices. With the largest purchasing agency in the country buying on a competitive basis, it was said the board was without influence to promulgate agreed prices for the use of the public.

OFFICER IS FOUND NOT GUILTY OF ACCUSATION

Policeman Charged with Stealing Money from Orphan Fund Reinstated.

PORTLAND, (AP)—Harry C. Bales, who was discharged from the police force in January, on a charge of having stolen \$560 from a bottle containing donations for the benefit of French and Belgian orphans, today was found not guilty by the municipal civil service board and was restored to duty with full pay dating from the time of his discharge.

SODA TAX

On and after May 1 there will be a tax on soda, ice creams and sundaes as follows: 1c on 5c and 10c drinks or dishes; 2c on 10c or 15c drinks or dishes; 3c on 25c or 30c drinks or dishes.

This tax must be added to the regular price of the goods and collected from each customer.

Sorry folks; but you know your Uncle Sam.

VARNEY, The Live Candy Man

139 Main West Phone 366

Personals

L. E. Hayward spent Thursday in Buhl on business.

Mrs. J. T. Morris of Buhl spent Thursday in Twin Falls.

Frank Peavoy is suffering from a broken collar bone.

G. Cunningham went to Kimberly on business last night.

Joe Putnam is suffering from an attack of blood poisoning.

Mrs. E. A. Mann of Hansen visited in Twin Falls yesterday.

Mrs. C. J. Kalina of Buhl shopped in Twin Falls on Thursday.

J. C. Sabig of Burley spent Thursday in Twin Falls on business.

Mrs. J. M. Shank of Buhl shopped in Twin Falls on Thursday.

Mrs. F. C. Snow of Hansen shopped in Twin Falls on Thursday.

Miss Naomi Wright of Kimberly spent Thursday in Twin Falls.

Mrs. J. L. Lane of Buhl spent Thursday in Twin Falls with friends.

John McBride of Burley spent Thursday in Twin Falls on business.

Mrs. S. G. Cairncross to Buhl shopped in Twin Falls on Thursday.

Charles Mead of Pocatello is here for a few days visiting relatives.

Mrs. Sam Dunn of Hansen spent Thursday shopping in Twin Falls.

Mr. and Mrs. A. E. Kliss of Buhl motored to Twin Falls on Thursday.

Mr. and Mrs. Homer Craven of Hollister spent Thursday in Twin Falls.

Mrs. L. J. Wesley of Burley spent Thursday in Twin Falls on business.

Charles Hucser returned Thursday to Salt Lake after a short visit in Twin Falls.

Mrs. A. R. Scott of Hansen spent Thursday in Twin Falls visiting relatives.

Mr. and Mrs. F. Battelle of Buhl were in Twin Falls on business yesterday.

Mr. and Mrs. Gilbert White of Shoshone motored over on Thursday for a business visit.

John, F. H., and A. F. Skilborn of Boise came by automobile on business yesterday.

Dr. and Mrs. Leon G. Phillips with Mrs. W. A. Heiss motored over from Jerome on Thursday.

L. S. Larson of Burley who spent the past two weeks on business, returned home on Thursday.

Arthur Vaughn of Chicago who has spent two weeks here looking over the country, went to Burley last night.

Mr. and Mrs. E. D. Jones of Murtagh spent Thursday in Twin Falls.

Mr. Jones went to Moscow on business that evening, while Mrs. Jones returned home.

Mr. and Mrs. D. L. Wyland, Mr. and Mrs. G. L. Dory, accompanied by N. P. Oliver of Los Angeles, Cal., motored to Twin Falls from Burley yesterday on a sightseeing trip.

ASSIGNED TO BORDER. WASHINGTON, (AP)—Brig. Gen. Wm. R. Smedberg, jr., has been assigned command the border district with headquarters at Douglas, Ariz., and Brig. Gen. Chas. Hearn to command the South Pacific coast, artillery district, the war department announced today.

Classified Ads are cheap—effective.

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

Take off your blinders

We want every man who has been side-stepping "Ready to Wear" Clothing to slip his blinders for a few minutes and investigate these

HIRSH, WICKWIRE CLOTHES

There's a revelation of real hand tailoring awaiting you... a treat in matters of metropolitan styling and... a positive purse-satisfying shock in the prices, as compared with what you have been paying your "tailor."

The HIRSH, WICKWIRE label in a suit or overcoat doubles our guarantee of satisfaction. Insist on having it in your clothing.

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

IRRIGATION TIME IS HERE

Have you the necessary equipment to make your work as easy as possible? We can supply you with everything an irrigator needs at unusually low prices. Investigate for yourself.

Canvas For Dams at Special Prices

- 40 inches wide, 10-oz, special price, a yd. 65c
48 inches wide, 12-oz., special price, a yd. \$1.10
60 inches wide, 14-oz., special price, a yd. \$1.35

Irrigating Shovels at Special Prices

Conqueror Irrigating Shovel; weight 4 pounds; solid shank; polished shovel. Special Price \$1.85

U. S. Rubber Boots

This famous Patent Process Boot is strictly of the highest grade. It is the most economical footwear that you can buy. Fully guaranteed to give satisfactory wear.

- U. S. White Rubber Boot, a pair \$6.50
U. S. Red or Black Boots, a pair \$5.50
U. S. Half-Hip Boots, Red or Black \$6.50
Firestone Rubber Boot made by the Firestone Tire and Rubber Company in Grey only, a pair \$6.50

REYNOLDS BROS. CO., Inc.

Twin Falls, Filer, Buhl, Burley, Castelford

WARWICK CLOTHES

When you see this ad in your paper, go a little further, come in and see this store's determination and ability to submit the best Clothes America can produce at prices noticeably lower than would be expected this season.

Models for every occasion, of the newest fabrics and priced at sensible figures.

\$25, \$35 to \$45

Displaying the largest and best selected stock we have ever shown. All new shapes at 25c, 35c, 50c. All the new stripes and plain colors go at 25c.

THE TOGGERY 132 SOUTH MAIN

SAYS MINES OF NEVADA AID TO BUILD CITY HERE

Contact Mining Engineer Talks on Progress in Copper Producing District in Its Relation to Twin Falls.

Agricultural resources of the Twin Falls country coupled with the virgin mineral possibilities of Contact and Jarbridge, combining two essential industries, Twin Falls bids fair to become a city comparable in size and wealth with Salt Lake, Denver or Spokane, according to the statement of a well known mining engineer made here in connection with a report on the development in progress in the Contact copper mining district.

"Few people here realize the extent of important developments that have been progressing steadily during the past several months in the Contact district," this engineer said. "In this work some of the best known men in the mining world are represented."

General Progress Noted
E. F. Gray, one of the foremost men identified with the development of the Nevada Consolidated properties at Ely, Nevada, and later with the Guggenheim interests in Alaska, is now operating the Nevada Mining & Milling company property in Contact.

Three shafts of men are pushing in the mammoth tunnel and general activity is noted in preparation for intensive and intelligent development of the ore bodies of Elmore D mountains.

One of the Seattle-Contact company property, W. H. Scragg has installed hoisting and pumping machinery, re-opening the old Delano mine which heretofore has produced a large tonnage of high grade shipping ore. Mr. Scragg is one of the country's foremost mining engineers and was recently the manager of one of the world's greatest copper mines, the Kennecott, of Alaska.

The leases on the Bellevue have opened five feet of shipping ore at a depth of about 200 feet. The lease is operated by Messrs. Hutz and Hulizer.

East Side Activity

On the east side of the camp the Boston and Arizona mines under the management of B. A. Hanks, are expected to resume operation in a short time. The Boston mine is noted in the district for its high grade gold and silver values associated with an immense body of milling copper ore. The Arizona has shipped considerable high grade and together with the Boston, Delano, Mammoth and Bonanza, is among the principal showings of the camp.

The Contact associates of Duluth and New York have recently incorporated their holdings under the name of the Dolko Mines company with a capitalization of \$2,000,000. An active course of development is anticipated under the new incorporation.

The China Mountain Mining company, composed of Oklahoma and Texas oil interests, has recently completed

Red Cross Penny Fund Turned Over

One Copper Grows to \$1.54 Under Encouragement at Rook Creek.

(Special to The News)
ROOK CREEK.—The Rook Creek Red Cross has a fund which since January seventh has grown from one penny to \$1.54. The first penny was given by an unknown man who objected to carrying such small change and the others have been given a few pennies at a time by others who wished to keep the Red Cross penny company. The fund, except one penny, will now be turned into the treasury by C. J. Donoseo who has it in charge, and the one penny will be replaced in the clear showcase to attract others in the coming months. These are all unsolicited pennies.

ALCO CLOTHES SHOP TO BE ESTABLISHED HERE

W. F. Broughn Buys Grocery Stock to Secure Main Avenue Location for Business He Will Reopen.

The Alco Clothes Shop is to be re-established in Twin Falls by W. F. Broughn who, last fall, sold out the stock of merchandise carried by the firm and released the building occupied by it to the Grill cafe and Rex barber shop. The new home of the Alco is to be the building now occupied by the Twin Falls Grocery & Mercantile company. Mr. Broughn has bought the entire stock of groceries and will offer it for sale beginning today. When the stock is closed out the building will be re-tenanted throughout and made ready for the clothing store. C. J. McCormick, former proprietor of the Grocery & Mercantile company, it is understood, will accept employment as a salesman with the Southern Idaho Wholesale Grocery company.

SEVERAL COMPANIES ARRIVE

NEW YORK.—(AP)—The transport Sofia arrived today with 1209 former members of the American Third army of occupation. The units included the 35th bakery company; 30th bakery company; 40th telegraph battalion, supply and medical sections, headquarters company, companies D and E; 46th engineer ponton train; 161st field hospital; 162nd and 163rd ambulance companies; 162nd and 163rd field hospitals.

ASSEMBLY IS CALLED

BERNE, Switzerland.—(AP)—The German national assembly has been called to meet in Berlin Monday, May 12.

A \$2,500,000 incorporation and reports a resumption of active work. Contact has representative holdings at nearly every important city in the United States. Far visiting business and mining men have been buying producing Contact properties for the past several years. Butte, New York, Boston, Minneapolis, Chicago, Seattle, Tacoma, Salt Lake, Dallas, Hugo, Oklahoma, Los Angeles and San Francisco are a few of the important cities actively represented in the Contact mining district.

FRAUD TRIAL TAKES NEW TURN FAVORING ACCUSED

Men Charged with Bilking Out the Company Plead Guilty to Misdemeanor.

The trial in probate court here in the case of Ivan Green and Bryant Schmick of Jerome, accused of defrauding the Rubottom Cattle company, which was begun Wednesday and continued until Thursday, took a sudden turn when it was resumed on the second day. Prosecuting Attorney Frank L. Stephan moved the dismissal of the felony charge against the accused and filed a misdemeanor charge, alleging the same offense except that the amount of the alleged fraud would be reduced. The defendants pleaded guilty to the misdemeanor charge and paid fines and costs amounting to \$95.

The charge against the defendants was based on the allegation that they had fraudulently represented to an agent of the Rubottom company that they had employed additional assistance in a job of burying 174 cattle owned by the company, and had collected \$350 on the strength of such representations.

Attorney Henry J. Hall of Jerome, for the defendants, argued that no agreement had been made between the agents of the company and the defendants as to the price to be paid for the job.

Announcements

There will be a special meeting of the Pythian Sisters on Saturday at 2:30 at the home of Mrs. H. E. Catting, 259 Sixth avenue north.

The neighbors of Woodruff will hold their next regular meeting at the T. O. F. hall tonight at 8 o'clock. Invitation will take place. All members are invited.

If there's a better value to be had at the same cost, that is important to you. If you study the ads you will ascertain facts of this kind.

Local Brevities

Learnings of Sister's Death.—J. D. Barnhart received word on Thursday of the death of his sister, who lived at Fort Collins, Colo.

Guests for Summer.—Mrs. H. H. Rhodes and son, Billy, of Kansas City arrived here on Thursday. They will spend the summer months with Mrs. Rhodes' parents, Mr. and Mrs. R. P. Logan.

On End Mission.—Mrs. H. J. Youngs and daughter, Miss Ruth, left on Thursday morning for Illinois with the motley of Madame Youngs. Mrs. Youngs and her daughter will spend the summer in their former home in Illinois.

Make Home Here.—Mr. and Mrs. F. D. Kellogg have recently come to Twin Falls to make their home from Beck Springs, Wyo. D. L. Carroll arrived here on Thursday with their son and will visit in the Kellogg home for a few days.

Association Man Goes.—E. J. Clark, who has been here in the interests of the Y. M. C. A. drive for a club house in Twin Falls, left on Thursday evening for Tacoma, Wash. Mr. Clark has found it advisable to postpone the drive in Twin Falls until next October.

Are Guests Here.—Dr. and Mrs. L. L. Lugar of Allertown, Pa., were the guests of Mr. and Mrs. I. E. Joslyn on Wednesday and Thursday. Dr. Lugar has recently returned from service as captain in a medical corps in France. Mrs. Lugar will be better remembered to her Twin Falls friends as Miss Edna Bracewell, a teacher in the high school some years past.

Debaters to Meet.—The members of Twin Falls high school affirmative debate team left last night for Boise. They were accompanied by Miss Alice Johnson. The students of the high school were given an opportunity to hear their speeches on Thursday afternoon. Miss Beryl Blake, Walter Krenzel, Waldemar Read went to Boise, while the negative team of Theodore Kneistler, Burton Van Tassel and Elmer Wyland will debate Boise's affirmative.

mative team in the auditorium this evening.
To "finance" a "To Let" advertising campaign you need only set aside for perhaps a few days—a part of your pocket money.

MARRIAGE LICENSES.
Marriage licenses were issued Thursday in Twin Falls to the following: Gilbert Hurd, Rupert, and Dora G. Calvert, Filer.
Classified Ads are cheap—effective.

"THE MAN FROM HOME"
PRESENTED BY THE
SENIOR CLASS
of the Twin Falls High School
Laying Theatre, Tuesday, May 13, 8:30 o'Clock
ADMISSION 50c, 75c and \$1.00
Tickets at Majestic Pharmacy

PRESERVE the LEATHER
LIQUIDS and PASTES For Black, White, Tan and Ox-Blood (dark brown) Shoes.
KEEP YOUR SHOES NEAT
2 IN 1
SHOE POLISHES
F. F. DALLEY CORPORATION LIMITED, BUFFALO, NEW YORK

ROBINSONS

Truth In Advertising

In previous advertisements I have called attention to the tendency towards correct statements in advertising and, while most advertisers are now careful to tell the truth in describing goods offered for sale, it is to be regretted that all advertisers have not been won over to this idea.

In an advertisement appearing in a local paper there was offered a ladies lisle thread full fashioned hose at 35c the pair. This hose is neither a lisle nor full fashioned and not particularly good value at the price. I have been selling for some time, and still have in stock, a much better hose than this one at the price.

This same advertisement offers a ladies art silk hose full fashioned, at 79c. This hose is not full fashioned in any part.

Whether this kind of advertising is due to a lack of knowledge of merchandise or is intentional, it is nevertheless misleading and unfair to the purchasing public.

A merchant who advertises that he is connected with a number of other stores and is buying goods in carload lots from the manufacturer and paying cash for his merchandise, when as a matter of fact he does neither, is apparently doing this with the thought of misleading the purchasing public.

A merchant who is in good standing with those from whom he buys goods and is financially sound does not find it necessary to buy for cash. Confidence between buyer and seller today is the most important feature in business. To buy merchandise where it can be bought the cheapest is not proof of good merchandising. I believe in buying goods where they can be bought to the best advantage and the matter of quality is far more important than price alone.

I hear more complaint of goods sold in stores where price seems to be the main point than from all others. What would you think of a storekeeper who advertised that he was the sole representative of a well-known brand of garments when as a matter of fact there were two or three other stores carrying the same line of goods in the same town and have been carrying them for some time? This has occurred right here in Twin Falls.

How do you regard a man doing business supposedly in a regular way who would conduct a special or closing-out sale and who would send to a competitor and buy men's neckties sold by this competitor in a regular way at 50c and resell them under the guise of a big bargain at 65c? This has been done right herein this little city.

What would you think of the methods of a store advertising best quality of Rockford socks at a special price when as a matter of fact they were not best quality and hardly a good second quality? This has been done here. The business of this store is founded on the following principles:

RELIABLE MERCHANDISE
TRUTH IN SELLING IT
TRUTH IN ADVERTISING IT
CAREFUL PERSONAL ATTENTION
LOW EXPENSE ACCOUNT
PRICES IN ACCORDANCE

A store where a child can be sent with a feeling of perfect confidence.

PRICES THAT ARE INTERESTING

Coats Spool Thread.....5c	Table Oil Cloth, full width...48c	Black Hose, Women's good quality.....35c	Men's extra quality Work Shirts, full cut, well made.....\$1.15 (Not \$1.19 as advertised elsewhere.)
R. M. C. Crochet Thread.....10c	Gingham, genuine Amos' keags.....20c	(Wide hem, double heel, toes and soles.)	Work Pants, good quality a pair.....\$3.75
Toilet Paper (Crepe Finish) 6c	Gauze Vests, women's sizes.....25c	Silk Gloves (Kaysers Double Tip).....85c	
Palmolive Toilet Soap.....9c	Children's Hose, double knee.....25c		
RIT Soap (for dyeing).....8c			
Crepe Paper (20-in. wide).....3c			
Perale, good quality, 30 in. 3c			
Crash Toweling good quality 18c			

SHOES

The shoe business of this store has become a most important feature and its rapid growth is most surprising, due no doubt to the excellent value given in shoes for the entire family.

Boys' shoes seem to come first as they "go first," so I would mention: Black Gun Metal for the smaller chaps at \$2.95. The same for the big ones up to size 7, \$3.50. Black Gun Metal in the English Toe Style, now so much in demand by the larger boys, sizes up to 7 at \$3.75. Chocolate or Dark Brown in the Pointed Toe Style, the boys will have them and they are here for \$4.50. I verily believe that you can save from 25c to 50c a pair by buying your boys shoes here.

As an evidence of the regard in which this store is held I would mention the fact that the sales for April this year show a gain of one-third, or say, 33 per cent, over the same month last year, and last year goods were selling at the highest prices ever known for a long time.

Edward Robinson

IDAHO

"A monacle d'Earl made love to her!"

MAURICE TOURNEUR
PRESENTS
"SPORTING LIFE"
A Paramount-Cheeriff Special
Directed by MAURICE TOURNEUR

SOME dastardly scheme, the chap has in the back of his head. That's sure, because she is only a humble horse-trainer's daughter! Don't miss this real picture of English "sporting life"—big plots, big scenes and big thrills!

Friday and Saturday
Matinees at 2:15—3:45
Nights at 7:30—9:00—10:30
Usual Admission

LOCAL NEWS AFTER PENNANT FROM JUMP OFF

Manager D. M. Mercer, Announces Probable Line-up for Twin Falls in Opening League Game.

The Twin Falls baseball club will send into the first game of the Southern Idaho league to be played here on Sunday next against the Florin nine, an aggregation of hand-picked players that have a claim on the pennant from the start, according to Manager E. M. Mercer.

The probable line-up as announced by Manager Mercer, includes Whitlow and Watson, the two remaining survivors out of Twin Falls line-up three years ago, and a bunch of formidable new material, including Danman, an excellent pitcher; Singleton, former minor league; Numan of the high school nine, and Thompson, a likely slugger from Kimberly.

The probable line-up for the initial game is as follows: Pitcher, Oliver and Tadlock; catcher, Patton; first base, Nourmann; second base, Whitlow; shortstop, Watson; third base, Danman; left field, Singleton; center field, Thompson; utility, Lavender and Harter. Oliver will start the game on the mound for Twin Falls, with Tadlock in reserve.

Filer's battery is composed of Ace Carson and Joe LeChance, backstop, who have been playing in the shipyards lounge on the coast.

The league season will be opened by the other clubs with Buhl playing at Burley, and Paul at Rupert.

Suggestion for a Camping Trip

Buy a bottle of Chamberlain's Colic and Diarrhoea Remedy before leaving home. As a rule it cannot be obtained when on a hunting, fishing or prospecting trip. Neither can it be obtained while on board the cars or boats and at such times and places it is most likely to be needed. The safe way is to have it with you.—adv.

Social Notes

The Thursday Bridge Club was idly lighted entertained at the home of Mrs. H. B. Johnson yesterday afternoon. The hostesses used lilacs and tulips for decoration. At the close of the afternoon a dainty luncheon was served. The club has decided to abandon the giving of prizes and to give to the six members with the lowest scores for the next month will entertain the six members having the highest scores for that time.

The Presbyterian Ladies Aid Society met in the parlors of the church on Thursday afternoon. The afternoon was spent in discussing the business of the society. It was decided to hold the second of a series of cooked food sales on the 24th of this month.

Mrs. Herman F. Rexroat was hostess to the members of the Kimberly Road Club on Wednesday afternoon. The afternoon began with short program and later club business was discussed. At the close of the afternoon Mrs. Rexroat served dainty refreshments.

The Morningside Club was entertained by Mrs. Otto Young on Wednesday. The guests spent the day in finishing some Red Cross work. At noon a delicious luncheon was served.

The Shamrock club was entertained at the home of Mrs. C. J. Cordis on Thursday afternoon. After a pleasant afternoon the hostesses served a dainty lunch for her guests.

Mrs. C. E. Booth will entertain on Saturday for a number of guests. This is the fourth of a series of parties to be given by Mrs. Booth this spring.

Mr. and Mrs. I. E. Joslyn, Capt. and Mrs. C. H. Kregel, Capt. and Mrs. L. L. Lugar spent Wednesday evening at Shoshone Falls.

DID HER A WORLD OF GOOD, SHE SAYS

Mrs. Moore Was So Weak She Could Hardly Get Up—Health Restored by Tanlac.

"I feel so well now that I can hardly realize the awful condition I was in before I took Tanlac," said Mrs. E. L. Moore, of 913 S. Wellington street, Memphis, Tenn.

"I had been in a rundown condition for two years," she continued, "and was so weak I could hardly keep going. I had to force myself to eat, but nothing agreed with me and I got so lifeless and no account that I could hardly get up when I was sitting or lying down, or even do my housework. I suffered with splitting headaches that almost drove me distracted.

"My appetite picked up on my first bottle of Tanlac and I am now eating three hearty meals a day, those awful headaches are gone and I am feeling just fine. I have gained ten pounds and am strong enough to do all my housework with ease. Tanlac did me a world of good—more than all the other medicines I have taken put together."

Tanlac is sold in Twin Falls by City Pharmacy, in Bogart by Thompson Drug Co., in Murtaugh by Murtaugh Drug Co., in Filer by A. B. Wood, in Buhl by C. D. Boring Brothers Co., and in Kimberly by A. L. Stone.—adv.

MEXICAN DRAWS JAIL SENTENCE FOR THEFT

Antonio Montez Pays Penalty for Yielding to Temptation.

Antonio Montez, 27, was sentenced Thursday by Probate Judge C. P. Davall to serve a period of 90 days imprisonment in the county jail as the penalty for the theft confessed by Montez of a coat and vest from the Toggery here on Friday last. Montez stated, in reply to questions of the court, that he had arrived in Twin Falls only a few hours before he was arrested for the theft. He came here, he said, from Los Angeles, where his widowed mother with a younger son and two younger daughters, reside.

Montez was taken in custody and charged with the theft from the Idaho Department store of a suit of clothes valued at \$55 under circumstances constituting the crime of burglary in the second degree, is to have his preliminary examination today in the probate court.

Marriages

Hurd-Calvert

The marriage of Miss Dora G. Calvert of Filer and Gilbert Hurd of Rupert, took place Thursday afternoon in the probate court rooms here. Judge G. P. Davall officiating.

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

FILER

(Special to The News.)

WEDNESDAY — Warner Kirkpatrick left Monday evening for Hood River, Oregon, where he was called by the serious illness of his mother.

Mr. Dewitlor, who has spent several months past overseas, received his discharge and after a visit with relatives in California returned home last week.

Mr. and Mrs. J. H. Wise and Mr. and Mrs. W. S. Mallory of Twin Falls, were Thursday evening at the Joe Mallory home.

D. F. Dewitlor and son Bill left on Monday evening on a business trip to Salt Lake.

Mr. and Mrs. H. E. Mueser and Miss Gail shopped in Twin Falls Monday.

Mr. and Mrs. J. Darrow of Cedar Draw spent Sunday at the Frank Cecas home.

Misses Alice Dalton, Lulu and Stella Murray and Messrs. Harry Robertson, Earl Moeck and Denis Stewart formed a picnic party at Thousand Springs on Sunday.

E. C. Hughes and A. A. Timm spent a few days last week in southern Utah looking for a location.

Mr. and Mrs. Arthur E. Anderson returned Tuesday from Salt Lake City. Mrs. Anderson spent the past week there with her mother.

Mr. and Mrs. August Bremers spent Sunday at Coyston Springs.

Grandma Fisher who has been seriously ill, is thought to be recovering.

Mrs. Nath Roberts is ill at the home of her daughter, Mrs. Victor Ponce.

Mrs. J. L. Edwards motored to Buhl Sunday. Mrs. Branson, daughter of Grandma Fisher, returned with her.

Mr. and Mrs. Chas. Owens, who have spent the past month at the Walter Mustang home, left Monday for Spokane, Wash., looking for a location.

Misses Edith Williams and Emma Regleston spent Sunday in Twin Falls.

Misses Cleo Hoover and Lima Hack spent Monday in Buhl.

C. C. Cochran and family left Tuesday for a visit at Payette.

Mrs. Fletcher Simpson of Carney, Neb., a sister of Mrs. Orville Creed, arrived here Tuesday for an indefinite visit.

ROCK CREEK

(Special to The News.)

ROCK CREEK—Mrs. Wesley Hyde, who was taken ill Sunday was moved Wednesday to the county general hospital, where an operation will be performed the first of next week. Mr. Hyde and Mrs. D. P. Albee accompanied her to the hospital and when they left her she was resting much better than when taken from her home.

Robert Brose, Jr., has lost a horse, saddle and bridle in a very mysterious way. Several nights ago the horse was taken from the corral and the saddle and bridle from their place in the shed. At first little was thought of their disappearance, as he supposed it was a joke of some of the family or friends, but as they are still missing it is beginning to look as if they were really gone.

Mr. and Mrs. James A. Walker went to Twin Falls, Wednesday. Mrs. Walker had just received the news of the death of her grandmother, Mrs. Emma Young, at that place.

L. P. Latta is on a trip to his ranch at Deep Creek, Tuesday.

Mr. and Mrs. L. M. Van Eaton and C. J. Domroze were business visitors at Twin Falls Tuesday.

Is There a Slacker in Your Attic?

If you have a flatiron or other useful electrical worker lying idle because of the need of some trifling repair, you are wasting money. There are years of good service in that broken device—

MEND IT

A few cents' worth of work by one who knows how will frequently reclaim from the scrap heap a useful article worth many dollars.

Electrical household devices save time and labor for patriotic work. The government asks us not to buy new appliances when the old ones can be mended—most old ones can. Let us tell you how little it will cost.

Telephone us today—you will incur no obligation

CITIZENS ELECTRIC SUPPLY CO.

ROSS L. DOUGLAS, Manager

TWIN FALLS, IDAHO PHONE 446

Theatro

FRIDAY UNLUCKY? NO! SAYS TOURNEUR

Producer began work that day on "Sporting Life."

The bugaboo that Friday is an unlucky day, does not alarm Maurice Tourneur, producer of "Sporting Life," the great Paramount Artcraft special picture which is to be exhibited at the Idaho Theatre Friday and Saturday.

The picture was begun by Mr. Tourneur on Friday, its biggest scenes were photographed on Friday. It was finished on Friday and when it was presented for the first time in public at the Rivoli Theatre, New York, on September 15, 1918, it proved to be one of the biggest successes the screen has ever known.

There are many thrilling incidents in the story of this superb adaptation of the great Drury Lane melodrama which has held the stage for more than twenty years. Chief among these are a prize fight in the National Sporting Club of London and a reproduction of Derby day at Epsom.

The story has to do with John, Earl of Woodstock, who finds against odds to regain his lost financial position by backing two great sporting events, and whose efforts are nearly balked by an inveterate and unscrupulous enemy. The various roles are excellently portrayed by prominent screen artists.

Wall paper cleaning. Estimates given. Phone 799-R. adv.

Real Estate Transfers

Furnished by The Twin Falls Title and Abstract Company

Wednesday, May 7, 1919

Deed, A. W. Ostrom to P. Peterson, lots 23 and 24, block 55, Buhl, \$4,000.

Deed, C. A. Dillon to Gladys R. Truo, lot 3, block 1, Dillon Sub. Murtaugh, \$1.

Deed, I. Beem to D. W. Rupp et al, lot 1, block 33, Filer, \$5,800.

Deed, J. J. Welch to D. Patrick, S 1/2 lot 22, Vestman Add. T. F., \$5,000.

Deed, Georgia L. Coggin to L. M. Dow, lots 9 and 10, Torrance Larns Sub, \$900.

Deed, H. W. Munt to C. Fritz, Pt. S 1/2 SW NW 28-19, \$900.

Patent U. S. to J. Koster, SW 14 and NW 23-13-16.

Deed, E. C. Niccum to L. V. Dean, S 1/2 SE and NW SE 17-13-16, \$4,000.

Deed, C. T. Bowerman to E. Molander, lot 1, block 5, McCollum Add. Buhl, \$1,200.

Deed, T. W. Porter to Ida M. Lincich, Pt. SE SE 25-12, \$4,000.

Deed, A. B. McGowan to A. E. Lucas, lot 8, block 54, Buhl, \$300.

Deed, W. B. Potter to J. H. Burmeister, Und. 1-2 Pt. NW SW 15-04-17, \$1.

Deed, H. A. Partridge to J. A. Partridge, Pt. SE SW 2-11-19, \$1.

Deed, T. F. Coop, Orch. Co. to S. S. Slanger, lots 41, 42 and 43, T. F. Heights Sub. T. F., \$4,000.

Deed, W. H. Gawood to H. F. Allon, lot 11, block 92, T. F., \$1.

Deed, Inv. Corp. to same, Pt. SE SW 39-14, \$1.

Deed, C. L. Green to C. A. Dodd, same lot, \$1.

BERGER

(Special to The News.)

BERGER—E. Crookham narrowly averted having his farm burned Saturday. Some straw and trash caught fire some way and had it not been for the concrete foundation, the barn would have burned, as it was with the help of his neighbors the fire was put out. C. V. Doherty is building a barn on his place southwest of town.

Mr. and Mrs. William Sumner of Filer visited at Frank Holloway's Sunday.

C. E. Carder's father from Kansas is visiting him.

Lewis Scriber has a brother visiting him.

Mr. and Mrs. R. W. Lammer visited relatives in Twin Falls Sunday.

Miss Lillie Parrott, who has spent the past year in Kansas, has recently returned to Idaho. She visited Sunday at the home of her uncle, F. A. Parrott. Sunday night she was taken seriously ill with appendicitis. She was taken Tuesday to Twin Falls for treatment where Miss Jennie Parrott is caring for her.

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

Use the classified columns to you in selling or renting real estate.

Ford Cars

repaired at the

Empire Auto Shop

ED. GEORGE & CHAS. WILLIAMS Props.

136 3rd Ave. S. Phone 788

Get what you pay for

Even an expert cannot tell by looking at varnish whether it is adulterated. That is why it is so important that you should always buy varnish with the guarantee formula on the can.

DEVOS Vermosite—The Long Life Spar Varnish

Pale Interior Varnish

Marble Floor Finish

The Guaranteed

For outside work and all surfaces exposed to water, use Vermosite. It will not turn white from rain or sleet and the sun will not blister it.

For inside woodwork where extremely transparent varnish is required, use Pale Interior. It preserves the natural beauty of the wood, is hard to mar and won't scratch white.

For all floors inside use Marble Floor Finish. It waterproofs the wood, and enables it to withstand the severest wear and tear without maring.

Never take chances with varnish. Get Devos and be sure. Remember, we guarantee satisfaction. Ask for Devos—Seeing the Brighter Side.

SALLADAY HARDWARE CO.

Paints, Oils, Varnishes and Glass

TWIN FALLS, IDAHO

PAINT DEVOS PAINT

Surprise and Delight

Attend your first acquaintance with SWEET'S Chocolates. They are properly called "real confections." Our coatings are specially blended and the materials used are the best the world's markets afford.

Each box of SWEET'S Chocolates is up to your ideas of perfect candy—full of goodness, and every flavor always uniform.

Made by SWEET'S Salt Lake

Popular here and from Alaska to Australia

SWEET'S CHOCOLATES

The man to whom you will sell that property may be a near neighbor. But you might not find him in a year without using the classified.

BUSINESS DIRECTORY
BUSINESS CARD RATES
One insertion, per line... 10c
One week, per line... 25c
PHONE 82
WINDUP GLASS
WINDOW GLASS—Also cabinet work
Moon's Shop, phone 5.
PIANO TUNING
PIANO TUNING—Phone 108, Logan Music Co.
PROFESSIONAL

ATTORNEYS
ASHBEE B. WILSON—Lawyer.
NORMAN O. MILLS—Boyd Building.
HOMER & STEPHAN, B. & T. Bidg.
E. V. LABSON—General practice.
Cottliffe Hall Bldg.
SWEETLEY & SWEETLEY—Attorneys at Law.
E. M. WOOLEY—Lawyer, Rooms 5 and 6.
TAYLOR CUMMINS—Babcock building.
J. H. WISE—Lawyer. Fully organized Collection Department.

ACCOUNTANTS
J. WOLFENDEN—Accountant, 113 Main Ave. East. Phone 201.
ENGINEER
J. O. PORTERFIELD—Civil, Hydraulic and Mining Engineer.

CHIROPRACTORS
DR. WYLLY'S CHIROPRACTIC SANITARIUM—All forms of Electricity, Mineral Vapor and Electric Light Baths.

Farm Loans
ARTHUR L. SWIM
Monthly payment and straight term city loans at especially favorable rates.
TRUST BLDG.

SPLENDID INVESTMENTS—200 acres all in cultivation, well improved, 8 room house, barn for 14 horses, etc., at \$175.00 per acre.
If you can save something, through renting the land, on half of the things you purchase—what a big total of "earned income" this would represent in the course of a year.

CLASSIFIED ADVERTISEMENTS
CLASSIFIED RATES
One insertion, per word... 3c
One week (Daily and Weekly)... 10c
Minimum charge for each insertion of any classified ad, 15 cents.
PHONE 32

FOR SALE
FOR SALE—Five room house. Phone 8884.
FOR SALE—Soda fountain. Phone 287-W.
FOR SALE—Bural seed potatoes. Phone 439. H. Black.
FOR SALE—Stock butter milk. Apply Sterling Creamery.
FOR SALE—Lady's bicycle, tree sprayer. Phone 293-J.
FOR SALE—Ford for sale. Phone 69. Auto Repair Shop.

FOR SALE—Shotland, 5 years old, to sell or trade for Liberty bond. Phone 30W. 601 Third West.
FOR SALE—Bicycles, tires, accessories and fishing tackle. Werner's Repair Shop, 244 2nd St. E.
FOR SALE—Good heavy draft team or will exchange for Ford car. No reasonable offer refused. 139 Quincy St.

FOR SALE—440 acre homestead for sale; good water and plenty of fall and spring range. Price \$1,500. Phone at White Bank of Rogerson, Rogerson, Idaho.
FOR SALE—100 purebred Lincoln ewes about 70 per cent lamb. One to four years old. \$2,500. Jakes, ewes, lambs and wool. Filer Seed Co., Filer, Idaho.

FOR SALE—10 acres, all fenced, 5 room house, well, cistern and outbuildings, 3-1/2 miles southwest of city. Houshater goods for sale. Mrs. Ella F. Ault, General Delivery.
If you can save something, through renting the land, on half of the things you purchase—what a big total of "earned income" this would represent in the course of a year.

FOR SALE—Good oak furniture, buffet, library table, chairs, rockers, bed, dresser, chiffonier, couches, desks, sewing machine, "Wonder Washer," heating stove, Range Eterna, practically new, etc. 404 7th Ave. E.
TYPEWRITERS—Underwoods—New or second-hand. Cash or convenient terms. We maintain for your convenience the only factory branch service station in southeastern Idaho. Use Underwoods and get superior service. Underwood Typewriter Co., 216 Foreneuf Bldg., Pocatello, Idaho.

FOR SALE
stock and machinery goes with the place \$2500.00. A. W. Twinn, Jerome, 1 mile south, 1 west of depot.
BUYER will have the benefit of the agent's commission. Write address P. O. Box 463, Jerome, Idaho.

HELP WANTED
GIRL wanted at Varney's candy store.
WANTED—Man with team and scraper. Call 686-W or at 228 Rose Ave. after 9 p. m.

WANTED—Good tractor, good wages to right party. A. W. Twinn, Jerome, 1 mile south, 1 west of depot.
Wanted—Man for General Agent Old Line Life Insurance company. Headquarters Twin Falls. \$3,000 first year to right man. Address Western Manager, Box 2311, Spokane.

POSITION WANTED
HOUSE cleaning, General housework per day or hour. 459 3rd West. BEAMSTRESS will go out sewing by the day or take home-work. 541 4th West.

FOR RENT
FOR RENT—Modern furnished room. 602 N. Main.
FOR RENT—Two furnished rooms for light housekeeping. 564 South Main.
FOR RENT—Front room furnished. Phone 807-M. 601 2nd Ave. W.

FOR RENT—Furnished room. Can furnish board. 245 7th Ave. E.
WANTED TO RENT
WANTED TO rent, furnished or unfurnished house or housekeeping rooms. Phone 35 Buhl, Clyde Evans.

WANTED MISCELLANEOUS
WANTED—Ford or auto for new piano or player. G. A. Toboy, Buhl.
MONEY TO LOAN on city or farm property. W. A. Patrick. Phone 389-J.

WANTED—Lawn mowers to grind on new up-to-date grinder. W. T. Moore, the old reliable. 133 2d Ave. N. Tel. 594.
WANTED—All kinds clover seed—red, alisko, white, sweet. The Albert Dickinson Co., Chicago. Local buyer, R. R. Spafford. Phone 100.

WANTED—Wanted to lease well equipped farm on shares or work on farm. Have family of eight. James Endyale, Box 75, Copeland, Kans.
IF YOU are not getting satisfaction in history try S. S. Arns store, opposite P. O. Our shoes are the best and prices are the lowest. Arns, opposite P. O.

TO TRADE
TO TRADE—Franklin 1918 five passenger car for income property. Box 570, Twin Falls.
LOST
LOST—Scott Collie, answers to name of Benny. Call 518 J.

LOST—Lady's purse, containing some change; reward. Return to News.
LOST—Twin Falls Typographical record ledger. Please return to The News office.
LOST—Red and black earring on Main avenue, Friday evening. Finder return to News office.

STRAYED
STRAYED—3 dark bay mares, 3 years old, 1 dark bay gelding. Phone 540 R 3, or write Box 35, Route 2.
Miscellaneous
Call Ochs, the second-hand man. He pays the highest cash price for used furniture. 908W.

TAKE YOUR LAWN MOWERS to Werner's for repairing or grinding. 241 2nd St. E. Phone 623.
NOTICE OF ANNUAL MEETING OF STOCKHOLDERS OF THE TWIN FALLS AUTO COMPANY.

CHARLES R. SCOTT, Secretary.
DR. FREDERICK E. SNOOK desires to announce that he resumed the practice of dentistry and is now located in his new offices in the Snook Bldg., 323 Shoshone St. N., Twin Falls, Idaho. Hours: 9 a. m. to 4 p. m. adv.

FISH FORTUNES ARE PILING UP
Immense Profits Accumulated by Skippers Operating Out of Hull.

HULL, England — (Correspondence of the Associated Press)—Fortunes from fish are being piled up by skippers operating out of Hull. All through the war their profits were so tremendous that they now constitute a kind of local plutocracy. They have town houses and country houses and garages filled with motor cars.

There are now about ninety skippers working their vessels out of this port. Most of them are being run by a rule-of-thumb knowledge of navigation, and curious ideas about the best way to spend their huge earnings. For several years many of them have been netting from \$40,000 to \$50,000 annually. One is said to have averaged close on to \$60,000.

Made High Record
A record is held by the skipper of a trawler which last fall made the Iceland voyage and within six weeks, returning from the first trip with a little less than \$100,000 worth of fish, and from the second with a little more than that amount. The skipper's net profit from the two trips was something like \$20,000. The second voyage lasted only seventeen days.

CZECHS ADVANCE AGAINST HUNGARIAN STRONGHOLD
Forces Gain Footing in Town After Bitter Struggle with Opponents.
COPENHAGEN, (AP)—Superior Czech forces after a bitter and fluctuating struggle, have a footing in the town of Nagyszeceny, the Hungarian supreme command announced today.

Advertisement in the Classified columns of The News. Somebody will want it.
56 CENTS ALWAYS LOOK 56 CENTS
FOR MUTUAL CREAMERY CO. 3 YOUR DOWRY TO WAIT OVER 60 MINUTES TO GET 56c FOR BUTTER. FAL, EXCEPT DURING THE RUSH. THEN YOU CAN ENJOY THE BEST BREAD WITH PLENTY OF READING MATTER. 222 SHOSHONE ST. WEST.—adv.

SUMMER SCHOOL
Summer classes will be held at the high school building for second and third grade children who need special help to make their work. Those interested please call at 517 4th Ave. E., or phone 873-W.—adv.

TO TRADE FOR CITY PROPERTY IN TWIN FALLS
40 acres on King Hill tract, 6 miles from Bliss; 15 acres cleared. The King Hill tract has been taken over by the government and water right perfected to one of the best water rights in the country. Growing season about a month earlier than Twin Falls, making land adapted to growing early vegetables, melons, Tokay grapes and other kinds of fruit that cannot be grown here. See A. E. BISSETT, Owner or J. B. Keel.

ALBERTA LANDS
530,000 Dry and Irrigable Acres
Lands are located in Southern Alberta and are among the best in that famous district, 200,000 acres will be under irrigation, the balance is being sold for grain growing.
The lands are being put on the market for the first time and the company is looking for bona fide settlers. All lands within a radius of ten miles or less to shipping point.
Dry lands are being sold at \$15 to \$30 per acre—irrigable lands \$40 to \$60 per acre, which includes water right—operation and maintenance charge \$1.50 per irrigable acre per year—easy payments and low interest. Alfalfa, grain, field peas, potatoes and root crops can be successfully grown.
Write direct to the company for full particulars and pamphlets.
Canada Land & Irrigation Company, Ltd.
Lethbridge Alberta, Canada Medicine Hat

CRESCENT is the safe, economical baking powder. It is made of the purest ingredients in correct scientific proportions.
Crescent Baking Powder
ABSOLUTELY PURE
It RAISES THE DOUGH
ABOUT RHEUMATISM
People are learning that it is only a waste of time and money to take medicine internally for chronic and muscular rheumatism, and about ninety-nine out of a hundred cases are one or the other of these varieties. All that is really necessary to afford relief is to apply Chamberlain's Liniment freely. Try it. It costs but 35 cents per bottle. Large size, 60 cents.—adv.
Advertisement in the Classified columns of The News. Somebody will want it.

SNOW FLAKES
Lunch Suggestions
Serve Snow Flakes—the dairy salted cracker with bullion-sardines, creamed fish, salads, Welsh rarebit, etc.
Don't ask for Crackers, say Snow Flakes. Your grocer can supply you.
Pacific Coast Biscuits

DOINGS OF THE VAN LOONS
AS EXALTED SOVEREIGN I MUST PRACTISE ON OUR SECRET SIGNS A GREAT DEAL.
I MUST BE ABLE TO DO THEM GRACEFULLY.
AND AFFORD A GOOD EXAMPLE TO THE OTHER BROTHERS.
GOODNESS! I LEFT THE DOOR OPEN. MA IS CATCHING ON TO OUR SECRETS.
PA, I'M GLAD YOU'RE TAKING UP PHYSICAL EXERCISE. I ALWAYS DID SAY YOU NEEDED IT!
WHEW! THAT WAS A NARROW ESCAPE!

LOAN FIGURES MOUNTS SLOWLY AS DRIVE ENDS

Twin Falls Bank's Subscriptions Boost City's Standing Among Districts; Hansen, Filser and Hollister to Go Over

STANDING OF DISTRICTS

	Quota	Subs.	Per Cent
Hansen	\$17,140	\$15,900	.95
Filser	65,340	65,050	.97
Hollister	12,500	8,750	.70
Twin Falls	465,308	311,900	.67
Buhl	121,200	10,550	.88
Kimberly	53,072	19,550	.38
Murtaugh	7,440	2,100	.28
Rogerson	46,500	8,050	.17
Totals	\$820,000	\$511,750	.62

With only one day remaining of the Victory Loan campaign, Twin Falls county lacks \$308,250 or 38 per cent of the quota it is expected to subscribe, according to figures given out this morning by Lieutenant W. L. Epler at the campaign headquarters here.

Hansen, Filser and Hollister, leading the list of districts in respect to proportions of their quotas subscribed, are certain to reach their goals before the drive closes, headquarters are assured.

Bank's Help Twin Falls

The subscriptions of the Twin Falls banks received yesterday for \$450,000 worth of bonds list Twin Falls to the fourth place in the list of districts, giving this city a record of 38 per cent of its quota subscribed as against 54 per cent reported by Buhl, which occupied fifth place on the list.

The Service Men's association here enlisted in the campaign on Wednesday, continues to be a factor in the campaign, although the service men themselves expect to accomplish little other than injecting a somewhat greater degree of popular interest in the undertaking than has been manifested heretofore.

Put in Whole Day

Lieutenant Wynne Smith, Sergeant W. P. McCracken and Private Willie Holler, representing the association, yesterday visited the Berger, Rogerson and Amsterdam sections in the interest of the campaign. They ascertained that all of the subscriptions made up to that time in these sections had been made voluntarily. The service men took steps toward organization of drives in these sections and received promises that eleventh hour campaigns there would result in additional subscriptions. The men spent the whole day on the trip returning here at 11 o'clock at night.

Representatives of the association today are on a trip to Rock Creek, Murtaugh, Hansen, and Kimberly.

CALLS GENERAL MEET OF SCHOOL TRUSTEES

County Superintendent Suggests Forming Organization as Topic for Consideration

In accordance with the decision of a small gathering of school district trustees convening here in April, Miss Bridget Wolf, county superintendent, has called a meeting of the trustees of all of the dependent school districts of the county to be held here at 1:30 p. m. Wednesday, May 28. It is proposed at this meeting to consider the advisability of forming a general organization to hold meetings once or twice each year for discussion of such subjects as co-operative buying, teachers salaries and other matters of importance in the educational field.

TAPS SOUNDS FOR SOLDIER AND LAWMAKER

(Continued from page one)

ment from July, 1902, until July 25, 1904, when he received wounds in the battle of Peach Tree Creek resulting in the loss of his right arm after his capture at that time by the enemy. He was discharged from the service with the rank of corporal.

Makes Uphill Fight

Experiencing five successive crop failures in his venture in farming on his father's holdings in the fall of 1875 was bankrupt. He owed \$20,000 and he had lost his farm. He was advised to go into bankruptcy. He refused, secured more credit and three years later had repaid every dollar he owed. Having cleared his financial record, Mr. Conover sold the farm which he had repaid and entered the grain business with which he was identified for 23 years.

Stricken in Busy Career

Prior to coming to Twin Falls in 1913, Mr. Conover was for 14 years overseer of a 1,400 acre farm in Illinois. With his sons, Howard and Marshall, who with his widow and daughter, Miss Beesie Conover, survive him, Mr. Conover owned and operated 480 acres of land on the Twin Falls and Salmon River projects and was the owner, besides of considerable city property. Upon his return in February from attendance at the legislature at Boise, Mr. Conover plunged into active business on his own account and in arrangements for the state campaign of the Great Farmer which is to meet here in June, in which he was engaged when stricken by his fatal illness.

RUMANIANS UNSUPPORTED

PARIS, (AP)—It is learned on high authority that there is no foundation for reports that the entente powers are supporting the Rumanian advance against Hungary which was undertaken by Rumania to forestall projected operations by the Hungarians and Russians against that country.

IDAHO SENATOR REMAINS FIRM AGAINST LEAGUE

Borah Declares If Party Votes for Covenant He Will Leave Republicans and Says Boldly What His Convictions Are.

WASHINGTON, (AP)—Senator Borah of Idaho, in a letter made public today reaffirming his opposition to the league of nations, asked that the republican party announce its attitude on the adoption of the league covenant and insisted that if approval were given the document he would quit the party. The letter was written to the editor of the Boston, Mass., Transcript.

Uses Strong Language

"It is a matter about which only cowards and political pimps could have no convictions," wrote the Idaho senator. "Can a partisan under such circumstances ask what about 1920? Can a political party under such circumstances stand aside—can it jayhawk between the lines and still expect to hold the confidence and respect of a vigorous and brave people? Can it decline to have opinions? Can a republican go feeling and smelling around as a white livered satellite of base expediency? It would be a thousand times better to stand forth, even if defeated with certainty."

Reader Great Service

"If the republican party could even through defeat save the sacred traditions of America, preserve American institutions and maintain unimpaired the independence and untrammelled sovereignty of the republic, it would render a service second not even to its heroic service under the leadership of the Blessed Martyr. But suppose it should be said to such men as myself that the party might be in favor of the proposition. Very well, let it say so. Let it surrender its place if it wants the 'defender of American institutions' and 'American ideals.' And let those who would abhor such hideous cowardice fumigate themselves and get

out. Even this would be more honorable than to go skulking through such a fight without views or convictions or even an attitude. I would not ask my party to agree to the league, I would ask it to state its position and I will soon determine my course. I despise a coward and I hate a traitor."

ZETA CHIS MAINTAIN LEAD

Claims Six Points Over Class Seconds in Intramural Track Meet.

(Special Correspondence)

UNIVERSITY OF IDAHO, Moscow.—The results of the intramural track meet played off this week indicate that the Zeta Chi Alpha fraternity will maintain its lead of six points over the Beta Theta Pi's who are close seconds.

The Zeta Chis have captured several events and the hardest part of the meet has been played off.

Dopo for the Pullman meet to be staged next week has been furnished by the present contest. Indications are that Idaho will be able to put up a stiff battle against the Pullmanites.

Although no records have been established, the Idaho boys are doing good steady work. Parizo and Irving should be joint getters for the home team.

NUGENT POSTPONES HIS ADDRESS IN TWIN FALLS

Expresses Hope of Discussing League of Nations Here Later in Summer.

Because of the convening of special session of congress, United States Senator John F. Nugent will be unable to make an address here under the auspices of the democratic county central committee on the subject of the league of nations, as he had intended to do. This information, together with the statement that the senator hopes to make the contemplated tour of southern Idaho when congress next adjourns, was received today by James D. Whelan, secretary of the county committee. The tour which has been postponed, would have included 15 or 16 addresses in southern Idaho beginning next Monday. On a recent tour through southeastern Idaho, Senator Nugent made 20 speeches in 16 days.

PARTIES AGREE TO JOIN UNDER COMMON FORMS

(Continued from page one)

assistance given the new government, and especially to the Czech-Slovak republic whose soldiers stormed the food of Bolshevikism at the most critical time before the Onak government could be organized.

"Russia is coming back to life" concludes the statement, "and the near future will see her a great organized state built on broad democratic principles, with equality before the law for every creed and nationality. Russia's constitutional, social and national problems will be solved through this all-Russian constituent assembly."

Classified Ads are cheap-effective.

PITCH TENTS FOR FAMILIES WHO REFUSE TO PAY RENTS

Mayor's Committee Provides for Persons Who Are Evicted from Tenements.

NEW YORK, (AP)—The mayor's committee on rent profiteering pitched army tents on school sites in the Brownsville section of Brooklyn today to provide shelter for 150 families who expect to be evicted.

There were scores of evictions in New York city today and household furniture was piled on the sidewalks by city marshals in virtually every ward. Reports were received of several cases in which dispossessing landlords were assaulted by angered tenants.

FINE HOME FOR SALE

One of the best homes in Twin Falls. It is located in the very best residence district, is strictly modern in every way, rooms are large and nicely finished. There are 7 rooms, a large storage room, fireplace, sleeping porch, garage and full basement. If you can use a home of this size don't fail to see this one. Price, \$7,000.00. Terms.

IRRIGATED LANDS CO.
First Natl. Bank Bldg.

The Orpheum Theatre
TODAY AND TOMORROW
SPECIAL RETURN ENGAGEMENT
The Peerless Hawaiian Company
Presenting
A complete new show of American and Native Songs and Music. Everyone an artist. Photo play feature
"A Man and His Money"
Starring the happy go lucky Irishman TOM MOORE
A BIG FEATURE PROGRAM
COMING SOON, Cannibals of the South Seas, taken by the great explorer Martin Johnson

THE GEM THEATRE QUALITY FOTOPLAYS
Showing Today and Tomorrow the Smashing Big Six-Part Production
You Sure Want to See.
Popular Admission Prices 10, 15, 25c. Special Orchestra Arrangement

A VITAGRAPH Super-production of the Stage Success That Set the Whole World Talking!

ALICE JOYCE
in
"THE LION AND THE MOUSE"

From CHARLES KLEIN'S Famous Dramatic Success

WITH no other weapon than a woman's wit she entered the arena against the lion of big business who was raising her father for his own selfish interests. There must—there had to be—some way out. Yet how? How could she, alone, unaided, break the strength of this man of power?
The very heights of drama are reached in this compelling play of life and love!

MR. MAN--
who wants a Modern House on Very Easy Terms.

Modern 4-room house with sleeping porch, hardwood floors and cement cellar. Modern garage. Located best part of city. \$3000.00 dollars. \$250 down; balance easy yearly payments.

STUART H. TAYLOR
E. L. MACVICAR
Real Estate and Insurance

PAY CASH AND SAVE On Groceries

Our policy is to give you the utmost value for your money. CASH DEALING means a saving in lower prices—it means purchasing instead of ordering.

If you are in the habit of paying cash for your groceries just try the cash plan for a while and see if there is not more satisfaction in it than in having that grocery bill to pay at the beginning of each month.

Our grocery stock is complete in every detail. Buy your Saturday's supply here. On account of not enough help last Saturday a number of customers were unable to be waited on, but we have secured an extra clerk for Saturday so we can assure you good service.

Marketeria
Cash and Carry
326 East Main