

TWIN FALLS DAILY NEWS

TWIN FALLS, IDAHO, SATURDAY, FEBRUARY 7, 1920

WILSON APPROVES DEMOCRATIC RESERVATIONS TO PEACE TREATY

BRITISH CHANGE OF STAND ON EXTRADITION DISMAYS FRENCH

GERMANS REGARD DEMAND PRELUDE TO ALLIED MOVE

Parliamentary Leaders in Berlin Skeptical in Regard to Seriousness of Call for Extradition

BERLIN, (AP)—Twelve admirals, two high sea fleet commanders, thirty U-boat captains and numerous other active officers of the German navy are included in the list of Germans whose extradition is demanded by the allied powers. The names of virtually all the officials on the naval home and high sea staffs are found in the list.

Admiral von Miller, chief of the secret naval cabinet, among those named, was permanently attached to great headquarters, where he was counted among former Emperor William's most confidential advisers. In addition the allies demand Admiral von Tirpitz, Admiral von Capelle and Admiral von Trotha, who were successively secretaries of the navy.

London Bombers Overlooked
Commander Booker is an aviator who attempted a sensational Zeppelin flight to the German colony in the heart of Africa. Officially unable to obtain the necessary clearance for the names of the Zeppelin commanders who bombed London, in view of the fact that naval officers were demanded chiefly by England.

LANE DESIGNS FROM CABINET

Leaves Post of Secretary of Interior After Twenty Years in Public Life

WASHINGTON, (AP)—Secretary Lane of the department of the interior, has placed his resignation in the hands of President Wilson. It became known some time ago that the secretary contemplated leaving the cabinet when it was convenient for the president to replace him.

Secretary Lane's resignation is effective March 1.
President Wilson has accepted the resignation and has held many posts, beginning with local office in his home state of California. It has been a matter of common agreement among politicians for some time that he would be a presidential possibility were it not for the fact that he was born in Canada.

Advices Point to Disposition on Part of England to Modify List of War Offenders to Mollify Germany

MILLERAND FOR DELAY IN RHINE EVACUATION

PARIS, (AP)—Antoniades has been called to French cabinet by change of attitude of the British government regarding the extradition of Germans accused of violations of the laws of war.

LOYD-GEORGE IS REPORTED TO FAVOR MODIFICATION

LONDON, (AP)—Premier Lloyd-George is reported to favor a substantial modification of the list of Germans whose surrender the allies demand, the Westminster Gazette says today.

QUESTION UP TO GERMANY IN VIEW OF AMBASSADORS

PARIS, (AP)—Delivery to the German government by the French charge in Berlin of the list of names whose extradition is demanded by the allies in the proper course to pursue in the existing circumstances, the council of ambassadors decided yesterday.

WORLD NEWS EVENTS

WASHINGTON, (AP)—Orders to take all possible steps to obtain the release of Joseph E. Askew, an American employee kidnapped from the Tishulillo company's plantation at Lerdo, have been issued by the state department from the American embassy in Mexico City.

OTTAWA, Ont., (AP)—The government has established a clearing house for the collection of debts from Germany and other enemy nationals in accordance with the provisions of the peace treaty, it was announced last night.

NEW YORK, (AP)—Importation of food stuffs from Holland and Denmark is serving to cut the high cost of living, Edwin J. O'Malley, commissioner of public markets, announced today.

BONILLAS TO ENTER ON PRESIDENCY CAMPAIGN

MEXICO CITY, (AP)—Ygnacio Bonillas, Mexican ambassador at Washington, will turn the embassy over to Alfonso Siller, counselor, on Feb. 11 and return to Mexico to engage in his campaign for the presidency, according to information received in authoritative quarters.

Dutch Socialists Agitate Movement to Intern Wilhelm

Speaker in Parliament Declares Count Hohenzollern Great Criminal

THE HAGUE, (AP)—Socialist members of the Dutch parliament are agitating a movement to intern former Emperor William of Germany and restrict his liberty. This step is urged although the party generally approves the government's refusal to surrender Count Hohenzollern.

Bolsheviks Establish Breaker of Marriages

GENEVA, (AP)—Russians who have arrived here recently by way of Sweden and Germany say a former minister of justice, Spitzberg, has been installed in Petrograd as "breaker of marriages."

FEDERALS TAKE OUTLAW IN COSTLY ENGAGEMENT

Bandit Leader in Vera Cruz Region is Captured and Held to Court

MEXICO CITY, (AP)—Guadalupe de La Llave, formerly a federal general but recent years an outlaw leader in the Vera Cruz region, was captured February 3 in a battle near Nautla, state of Vera Cruz, and is being taken to Vera Cruz for a court martial, according to a statement issued at presidential staff headquarters.

IDAHO WEATHER

Tonight and Sunday fair; colder in north portion.

PRESIDENT GIVES FIRST GROUND FOR COMPROMISE RATIFICATION

Endorses Majority Leader's Stand and Reaffirms Executive Attitude Expressed to Jackson Day Dinners.

ANTICIPATES GREY'S APPROVAL FOR GREAT BRITAIN OF LODGE PROGRAM

WASHINGTON, (AP)—President Wilson has written Senator Hitchcock, the democratic leader, approving the reservations to the treaty of Versailles which the senator presented to the bi-partisan conference committees which recently failed to reach an agreement.

SENATOR HITCOCK TOOK THE LETTER WITH HIM TODAY INTO THE DEMOCRATIC CONFERENCE CALLED TO CONSIDER PLANS FOR GETTING THE TREATY BACK ON THE SENATE FLOOR.

After listening to a letter from President Wilson, reaffirming his stand against any but interpretative reservations to the peace treaty, democratic senators decided in conference to proceed with their previous plan of bringing the treaty up in the senate Monday and to work for a reservation compromise.

SCORE FRAZIER FOR O'HARE RELEASE

North Dakota Independent Voters' Association Enters Field to Campaign Against Non-partisan League

GRAND FORKS, N. D., (AP)—The North Dakota Independent Voters' association last yesterday closed its annual convention after perfecting plans to carry on its campaign against the Non-Partisan League.

NEVADA RAFFLES SUFFRAGE

RENO, Nev., (AP)—The Nevada legislature in special session ratified the federal suffrage amendment today. The vote was unanimous in the senate and by a large margin in the assembly.

ACCUSED WOMAN ACQUITTED

MARYSVILLE, Cal., (AP)—Mrs. Gertrude Wilson was found not guilty of the murder of Charles Evers, wealthy sheepman, on the first ballot of the jury taken within 15 minutes of the time the case was given into its hands.

LANE ASKS CONGRESS FOR RECLAMATION FUND BOOST

WASHINGTON, (AP)—Secretary Lane today asked congress to increase appropriations for work on irrigation projects next year from \$73,000,000 to \$127,875,000. The secretary said President Wilson had approved the estimated expenditures.

JAPANESE STAND WITH AMERICANS AGAINST SOVIET

Reported Flight of the Russian Forces from Vladivostok Leaves Opposition to Bolshevik to Armies of Occupation

JAPANESE PORT OFFERS REFUGE TO FUGITIVES

LONDON, (AP)—The Bolsheviks have been fleeing at Vladivostok in the eastern coast of the Caspian sea, according to a wireless message from Moscow.

PLOT TO MURDER EX-SERVICE MEN ALLEN'S CHARGE

COUNTY ATTORNEY PROSECUTING ALLEGED I. W. W. FOR ARMISTICE DAY SHOOTINGS MAKES OPENING STATEMENT TO JURY

MONTEASANO, Wash., (AP)—Existence of a conspiracy to incite down marchers in the Centralia Armistice Day parade last November was alleged in County Attorney Herman Allen's opening statement today to the jury.

TOKIO, (AP)—Russian officers who have been serving at Vladivostok under the command of General Rosanoff, governor general of the Russian maritime province, have arrived with their families in Tsuanga harbor on the southern coast of Japan.

Poland Will Consider Peace with Bolsheviks

WARSAW, (AP)—Peace overtures by the soviet government of Russia will be considered by the Polish government, according to a dispatch sent to M. Toltcherin, Bolshevik foreign minister, by Stanislaus Patek, Polish minister of foreign affairs, Friday, M. Patek's reply follows.

REVOLUTION IN GREECE IS FORECAST BY PANAS

ROME, (AP)—Revolution in Greece is forecast by Elio Panas, former Greek minister of foreign affairs, in an interview published in the Giornale d'Italia.

COLONEL PATCH ENTERS RACE FOR GOVERNORSHIP

HOUSTON, (Special)—Colonel L. V. Patch, just returned from Denver, has made it known to a number of his friends and supporters, it is said, that he will be a candidate for governor of Idaho before the republican convention.

LANE ASKS CONGRESS FOR RECLAMATION FUND BOOST

WASHINGTON, (AP)—Secretary Lane today asked congress to increase appropriations for work on irrigation projects next year from \$73,000,000 to \$127,875,000. The secretary said President Wilson had approved the estimated expenditures.

GERMANS FILE MANY CLAIMS FOR DAMAGES

Demand for More Than 5,000,000 Marks from American Army of Occupation Pared to 250,000 by Adjustors

AMERICAN HEADQUARTERS, Cologne, Germany, (AP)—Claims for damages to street, buildings, farms and other individuals, all reported to have been done by American soldiers or American equipment of some kind since the army of occupation reached the Rhine, aggregated something more than 5,000,000 marks. Those allowed total approximately 250,000 marks. Many claims are unique and some without any justification.

A woman who contended that her facial appearance had been marred for life, owing to cause caused by flying glass due to an explosion at an ammunition dump, sent in the modest claim for 250 marks. It was allowed.

Another woman, whose husband had been killed by an American military policeman who was in the habit of drinking of contraband liquor, submitted a claim to the Americans for 250,000 marks, contending that her sole support had been taken from her. The American committee rejected the claim, but she was killed by the American soldier who was acting within his rights in line of duty. The claim was disapproved.

Some of the claims were humorous. Last summer the Eighty-ninth division lost a goat for a circus at the headquarters. Recently a claim was filed with the American army for making damages to the contention that the health of the goat had been injured. This claim was pigeonholed.

A Rheinland farmer recently demanded five marks for a hen he alleged to have been stolen by an American soldier. An army commission heard the case, and threw out the claim on the ground there was no evidence to show that an American had committed the theft.

EGYPTIAN DENIES THREAT AGAINST M. CLEMENCEAU

Delegate to Peace Conference Says the Former French Premier Will Receive Cordial Welcome

PARIS, (AP)—Telegrams threatening former Premier Clemenceau in case he did not attend the peace conference in Egyptia deluged him, according to Said Zagouli Pasha, head of the Egyptian mission to the peace conference. "Before his departure M. Clemenceau received his most cordial welcome," said Zagouli Pasha in an interview published in the Temps, "and assured me he was going to Egypt as a friend of that country. It is not enemies who compelled the peace conference to insert in the treaty of Versailles a clause recognizing the British protectorate over Egypt, M. Clemenceau remains a sincere friend of Egypt."

The Egyptian people, the interview says, will be most cordial in their welcome of the "tiger."

RAILROAD ACTIVITIES STAND STILL IN MEMORY OF RIPLEY

TOPEKA, Kan., (AP)—For a period of five minutes tomorrow all activities on the Atchafalaya, Topeka and Santa Fe will stop as a tribute to E. P. Ripley, for many years president of the Santa Fe, whose funeral services will be held tomorrow at 12 o'clock at Santa Barbara, California. The period will be 12:00 to 12:05 on the coast line; 1:00 to 1:05 on the western lines and 2:00 to 2:05 on the eastern lines whose eastern termini are Chicago. The order was issued at the general offices of the Santa Fe here today.

EXPECT DECREASED COSTS WITH EXPORT SUSPENSION

MONTREAL, (AP)—A sharp decrease in the cost of living was predicted today because of the virtual suspension of exports resulting from the high rate of exchange. Canadian exporters have on their hands large quantities of food-stuffs designed for shipment to foreign countries and the only markets left for them are those in the dominion.

Crabshell Barometer.
The Araucarians of Chile use a crabshell as a barometer. In dry, fair weather it is white, but when rain is approaching red spots appear on it, and when excessive moisture is in the atmosphere it becomes red all over.

W. R. PRIEBE
LEADING JEWELER
TWIN FALLS, IDAHO
MAIL ORDERS AND PROMPT ATTENTION

Telephone
COAL
Nibley-Channel
LUMBER COMPANY

NOTED SCIENTIST ARRIVES FOR U. S. TOUR

Sir Oliver Lodge, the English scientist who has startled the world with his spiritualistic feats since having lost a son in the World War, is now in America for a lecture tour. He is shown here with his wife upon arrival at New York.

PASSPORT COST BOOSTED BY PENDING LEGISLATION

Visa Fee Increased to Ten Dollars by Provision Written Into Diplomatic Appropriation Bill

WASHINGTON, (AP)—The passport visa fee would be increased to ten dollars by a provision written into the diplomatic appropriation bill yesterday by the senate foreign relations committee. The present rate is one dollar and committee members estimated that the increase would bring in \$3,000,000 annually.

As reported to the senate the bill carries \$9,441,000 compared with \$8,843,000 when it passed the senate. When it passed the house, \$50,000,000 had been added for salary increases for embassy and legation clerks, \$100,000 for expenses of foreign missions and \$140,000 for purchase of an embassy building in Chile.

TREE PLANTING FIGURES IN PLANS FOR MEMORIAL

Rotary Club at Tampa, Florida, Purposes Unique Experiment in Honor of Service Men

WASHINGTON, (AP)—The first Rotary club in the country to report plans for a fund of Remembrance to the American Forestry association, which is registering all memorial trees in a national honor roll, is the organization at Tampa, Florida. At a cost of \$7,000, a tree will be planted along the West Coast road for every man in the service from Hillsborough county.

At Middle-town, Ohio, the Welfare association will plant 1,000 trees along the Dixie highway, and at Chattanooga the National League for Women's Service will plant a Road of Remembrance leading out of that city. In Minneapolis a Band of Remembrance between two parks is being laid out now and the trees will be planted in 1921. The Woman's club of York, Pa., will plant twenty-five miles of the Lincoln highway with memorial trees.

MEXICO PLANS EXTENSIVE STUDY OF FISHING INDUSTRY

JUARIZ, Mexico, (AP)—The Mexican government has plans for an extensive study of the fishing industry of the country, according to a report received by Edward A. Bosz, American consul here.

As a result of the decision to further the fishing industry, new laws will be promulgated, it is said. There are many kinds of fish in the west coast waters of Mexico, and it is believed that if capital is induced to invest in the industry considerable returns will result.

The question of pearl fisheries is being given preference in the government's study of the question.

We Fancy They'd Like It.
Lawn Tennis Report—"Because the play was not spectacular, the brilliant skill was not appreciated by the majority of the spectators—it was 'as caviar before swine.'"—Boston Transcript.

You can sell that lot or plot of ground—at a small advertising cost—through the classified.

CLIMBERS-UP!

The Ladder of Business Success is more quickly scaled when confidence in one's ability is backed by a strong co-operative force.

An association with this institution helps the business man to reach the top, and once arrived there to maintain his hold unswervingly.

Business men—those just gaining a foothold on the lowest rung and those nearing the top—we are at your service.

Twin Falls Bank & Trust Co.

TWIN FALLS, IDAHO

"Member Federal Reserve System"

OFFICERS ARE ARRESTED FOR FIUME CONSPIRACY

Capture of Boat Carried Pay for the Troops and Intrigue with Submarine Commanders Charged

BARI, Italy, (AP)—Naval Lieutenant Augusto Testi and Giovanni Trenton, a naval engineer, have been arrested at Brindisi for having tried to induce the commander of an Italian submarine to take his craft to Fiume.

They are also accused of having captured and taken to Fiume the steamer Taranto which was carrying about 2,000,000 lire in gold destined for Italian troops in Albania. A pretty 20-year old girl also was arrested and is believed to have been their accomplice.

Investigations were conducted on the two men seeming to indicate their responsibility for the alleged crimes.

VIENNA SPEEDS COURT'S DEALING WITH PROFITEER

Mobile Tribunals are Established to Expedite Trials in Cases of Illegal Price Fixing

VIENNA, (AP)—Mobile courts have been established here to expedite the trial of persons charged with illegal pricing of food-stuff articles. They consist of three members, one a merchant or business expert, and if the verdict is unanimous there is no appeal.

The regular courts are so congested with cases of this character that the calendar never could be cleared. A serious result of this delay was shown in a case tried the other day. The merchant was charged with overpricing last June. In the trial his counsel showed that the article in question now sells for five times more than the price he then asked.

APPROVAL FOR FOREIGN LOAN MEASURE INDICATED

WASHINGTON, (AP)—Approval by the house ways and means committee of the proposal to fund the 10,000,000,000 of American loans to foreign countries and to defer collection of interest for not more than three years was said to have been indicated today at an executive session of the committee. Final decision was deferred, however, until next week.

Densely-Populated Countries.

Egypt proper is the most densely populated country of the world, with 1,067 persons to the square mile. Saxony is next with 530, Belgium third with 652, England and Wales next with 618 and Holland next with 535. For the whole Germany the number is 510, while the United States has only about 35 persons to the square mile, Canada two persons and Australia 1.6.

"SLOAN'S LINIMENT NEVER FAILS ME!"

Any man or woman who keeps it handy will tell you that same thing.

ESPECIALLY those frequently attacked by rheumatic twinges. A counter-irritant, Sloan's Liniment scatters the congestion and penetrates without rubbing to the affected part, soon relieving the ache and pain. Kept handy and used everywhere for reducing and finally eliminating the pain and ache of lumbago, neuralgia, muscle strain, joint stiffness, sprains, bruises, the result of exposure to weather.

Sloan's Liniment is sold by all druggists. 35¢, 70¢, \$1.40.

Sloan's Liniment

Keep it handy

SERBIA FULL OF CRIPPLES

British Surgeon-Says Many Could Be Restored by Modern Methods

LONDON, (AP)—Sir John Lynn-Thurston, the widely known ophthalmic surgeon of Cardiff, who returned recently from Serbia, says the land is filled with cripples, many of whom could be cured or improved if modern ophthalmic methods were available.

The state of the wounded and disabled soldiers of Serbia is said to be pitiable. These men are without the simplest appliances and the country lacks surgeons with the requisite knowledge of new methods. The Serbian Red Cross society in Great Britain invited Serbian surgeons to come to England and study British ophthalmology.

MEXICAN OIL PRODUCTION SHOWS HEAVY DECREASE

MEXICO CITY, (AP)—Petroleum production in Mexico decreased for the 10th year during the last two months of the year 1919, according to government statistics, which assign the closing of many wells, especially by Americans objecting to legal restrictions, as the cause. Eleven of the wells which have been closed were opened during the early days of January.

A CLASSIFIED Ad will find a buyer for your lot, lots or plots—if your offer will stand up under investigation.

Twin Falls Title & Abstract Co.
ABSTRACT BUILDING
Farm and City Loans

THESE SPOKES SUCCESSFULLY WELDED---WEIGHT 1100 LBS.

WE ARE EQUIPPED TO DO ALL KINDS OF

Oxyacetylene Welding

Heavy Repair Work Our Specialty. We are prepared to give you quick service and guarantee all work

TWIN FALLS WELDING WORKS

KRENGEL & YEAGER, PROPRIETORS
218 Second Ave. So. Twin Falls

Ford

THE UNIVERSAL CAR

Here is the Ford Runabout, a perfect whirlwind of utility. Fits into the daily life of everybody, anywhere, everywhere, and all the time. For town and country, it is all that its name implies—a Runabout. Low in cost of operation; low in cost of maintenance, with all the sturdy strength, dependability and reliability for which Ford cars are noted. We'd be pleased to have your order for one or more. We have about everything in motor car accessories, and always have a full line of genuine Ford Parts. We'd like to have you for our customer. Remember if you want your Ford to give continuous service you must keep it in good condition. We will do it for you.

WESTERN AUTO CO.

142 2nd AVENUE NORTH
PHONE 129

BARBARY COAST IS ONLY MEMORY

Disappointment in Store for Visitors to San Francisco Expecting Thrill

SAN FRANCISCO, (AP)—Those who may come to San Francisco at the time of the democratic convention the latter part of June with the expectation of seeing a thrill by visiting the "Barbary Coast" will be disappointed.

Many of the resorts, celebrated in story and verse as the scenes of desperate adventures, where cheap boarding-house operators, commonly known as "cripps," freely ply their trade of smuggling saloons for unscrupulous sea captains, are permanently closed. Others have but the name of the places that once flamed with color, music and revelry.

Long before national prohibition was generally considered a possibility, "Barbary Coast," a section of Pacific street extending back from the bay front a half dozen blocks to what Chinatown touches the Italian district, had been rendered innocuous by the prohibition of the sale of liquor in the long row of dance halls there.

The main artery from this district to Market street, San Francisco's principal thoroughfare, is Kearney street, where, once it is declared, within an hour, enough reckless spirits could be picked up to start almost any sort of desperate riot. Now Kearney is one of the quietest and most respectable of business streets.

PHOTOGRAPHS SEEN WITH HORNS LOCKED IN DEATH

COLUMBIA FALLS, Mont., (AP)—C. A. Robinson, deputy game warden, has brought in from the hills a photograph of two buck deer who fought, with horns interlocked, until death came. Mr. Robinson found the pair in an obscure glade. The earth all about for some distance was torn up, and the battle evidently had lasted a long time. The bucks were large and powerful and their antlers were so interlocked that they could not be separated.

PATHFINDERS TO MAINTAIN GYGGERS TO GLACIERS ROAD

HELENA, Mont., (AP)—The Gyggers and Glaciers Trail association has decided to install a system of co-operating pathfinders, located in each county through which the highway passes, whose duty it shall be to see that the road, which runs from Yellowstone National Park to Glacier National Park, is kept in the best of condition.

The pathfinders also will assist tourists and will co-operate with county commissioners and county clubs in extending every courtesy to those using the trail.

MISSOULA WILL REPORT ON CONDITION OF ROADS

MISSOULA, Mont., (AP)—The chamber of commerce here announces that Missoula has been named as one of six Montana cities to send out reports on road conditions in the state. The first report was made on January 16, and from this time such reports will be issued from the chamber of commerce here every Friday to all weather bureaus north of Chicago.

"Cures" for Rheumatism.

Rheumatism is perhaps a disease which affects more people on this earth than any other complaint, and the writer agrees that a sample is ample. But the number of recommended "cures" embracing the common Glauber's salts and the costliest drug, still seem to leave some sufferers to the annoying ache, a writer in London Answers states.

THE ENSIGN REMEDIES
P. G. GLOYSTEIN
380 3rd Ave. N. Twin Falls, Idaho

NICHOLAS PLANS COUP TO REGAIN HIS THRONE

Deposed Ruler of Montenegro Holds Sympathy of Albanians in Political Move

PARIS, (AP)—King Nicholas, who has remained at the head of the royal Montenegrin government in spite of the fact that he was ousted by the national assembly of that country, is understood to be in Albania preparing for a coup which may restore him to his throne and country.

The former king has not been able to reconcile himself to the absorption of Montenegro by the new Yugoslavia, and reports from Soukai say the Albanian Montenegrians are sympathetic to his cause. Albanian territory is now occupied by Italian troops who are said to be favorably disposed toward King Nicholas through the fact that he is father of Queen Helena.

ALASKA MAKES REQUEST OF CONGRESS FOR LAWS

Five Items of Legislation Asked for Development of the Territory

SEATTLE, Wash., (AP)—Five big items are on a list of legislative enactments Alaska is going to ask of congress, Governor Thomas Higg, Jr., of Alaska, said recently when he passed through Enroute to the national capital to present the northern territory's request to Washington.

The five items are: 1. Grant a bonus to gold miners. Alaska claims that everything has gone up in price except gold itself, and prospectors will not search for the metal unless it will buy more for them. 2. Pass the pending oil and coal leasing bill. Passage of the bill, it is claimed, will enable development of Alaska's oil fields.

Open the national forest reserves for pulp mills. Billions of feet of good pulp wood stand on Alaska's two big forest reserves. Pulp and paper men will not establish mills on the reserves, however, until laws are passed which would give them title to the land.

Regulate the salmon fishing industry. Alaska's big industry, salmon fishing, is rapidly becoming a thing of the past, and unless the fishing is conserved the silver herds of the north will be gone within a few years, it is claimed.

Establish a federal constabulary. Alaska wants a federal constabulary on the order of the state police of Pennsylvania. At present a few United States marshals have the big task of preserving peace in almost the entire northland.

Look to the ads for light on your buying problems.

DEMOCRATS GIVE HER PLACE OF HONOR

Miss Mary Foy of Los Angeles, is one of the two women recently appointed a member of the Democratic national executive committee on arrangements, the other woman member being Mrs. George Bass. This is the first time in the annals of American politics that an woman has been appointed to an important committee in any political party.

CONTRADICTORY BIRD MOVES PUZZLE WEATHER SEARPS

RIVERSIDE, Cal., (AP)—Local weather searps are puzzled. Their signals are crossed. A few days ago the southward flight of a flock of wild geese brought forth confident predictions of a cold wave. The next day a dense robin red-breast, harbingers of spring, arrived.

FIREMEN USE GAS MASKS

ANACONDA, Mont., (AP)—Fire from a carboy of nitric acid in the mailing room of The Anaconda Standard Publishing company here recently was extinguished by firemen using army gas masks. The local fire department installed the masks shortly after the war ended.

LEGION GETS RELIEF FUNDS

BOUNDEY, Mont., (AP)—At a recent meeting of the association, the war relief workers here decided to turn over remaining funds to the American Legion. The War Relief association was organized during the war to attend to needs of dependents of service men.

Uncle Eben. "A man-dad keeps talkin' 'bout himself," said Uncle Eben, "sometimes surprises you by de way he manages to make a party good speech on a mighty slim subject."

READ THE DAILY NEWS.

LONDON IS FEARFUL OF VOCABULARY CORRUPTION

Inursions of American Slang Give Britons Cause for Alarm

LONDON, (AP)—England is apprehensive that the vocabularies of her youth become corrupted through incursions of American slang.

Trans-Atlantic tourists in England note with interest the frequency with which resort is made to "Yankee talk" by British song and play writers seeking to capture their productions. Bands and orchestras throughout the country, when playing popular music, play American selections almost exclusively. American songs monopolizing the English music-hall and musical comedy stage.

It is the sub-title of the American moving-picture film which, it is feared, constitutes the most menacing threat to vaunted British purity of speech.

"The child at the pictures is picking up a new language from the slangy American films," says a critic in a contribution to the London Daily News headed "The Vulgar Tongue."

"I visited two picture-theatres today for the express purpose of collecting slang phrases and noticing the effect of the new language on the child as well as on the adult. What the villain said to the hero when the latter started to argue with him was 'Get out that dope,' and a hundred piping voices repeated the injunction. The comic man announced his marriage to the Belle of Lambington by saying, 'I'm hitched.'"

"Of course, the American child can comprehend these things much better than the British child, who is quite unfamiliar with such phrases. Imagine a child going home to mother and asking the meaning of 'fly cop.' We may admire the tenacity of the phrase 'Forget it,' but does the sub-title 'The Bum's gone stuffy' convey anything to a theatre full of cockneys?"

"In another picture a man trafficked severely with Indians, exchanging bottles of 'fire water' for heavier skins; it was sub-titled 'The Bootlegger.'"

LONDON TO MADRID AIR SERVICE IS ENCOURAGED

MADRID, (AP)—Spanish government authorities are planning to inaugurate a London-to-Madrid passenger service by airplane within a few months.

CARRANZA ORDERS NEW ANTI-BANDIT CAMPAIGN

Mexican President Directs Redoubled Effort to Eliminate Banditism Prior to Campaign

EL PASO, Texas, (AP)—President Venustiano Carranza of Mexico has issued urgent telegraphic orders to all his chiefs of operations insisting that they redouble their efforts to eliminate rebellion and banditry in the republic, so that the elections of next July can take place under peaceful conditions, according to Excelsior of Mexico City.

The campaign against the rebels will be conducted with especial vigor in Vera Cruz, where Federalists are operating in the petroleum region in the northern part of the same state, now threatened by Manuel Pelaez; and in the central part of Chihuahua, where some Villa bands still are active, according to Excelsior.

WINDS DAMAGED GREAT FALLS, Mont. (AP)—Serious damage to wheat by wind in the county north had west of here is reported. Recent gales are declared to have torn the plants from the field and the dry earth has been blown away.

PHILLEO
Has Plenty of Storage Room
PHONE 872

FREE
Starting & Lighting Battery SERVICE
No doubt you have been using your starting battery pretty strenuously this summer. Don't let it put in a good order. Cars are hard to start in cold weather. We make no charge for inspecting your battery.
The "Exide" Starting and Lighting Battery is the original Unit-cell Battery—the most compactly constructed battery. It gives powerful, enduring service—the sort that you can depend on. It's easy to care for and easy to transport. It's the famous "Giant that lives in a box." GET IN THE HABIT OF USING OUR FREE INSPECTION SERVICE REGULARLY.
D. C. WATSON COMPANY
NEXT TO POSTOFFICE
TWIN FALLS, IDAHO

FOR SALE
REX ARMS APARTMENTS
SHOSHONE STREET
\$75,000
INQUIRE AT APARTMENTS OR PHONE 849-W

GAS ENGINE AND TRACTOR SCHOOL
FREE TO EVERY ONE
February 12, 13 and 14
9:00 A. M. TO 2:00 P. M.
Sessions Held at Twin Falls Farm Bureau Rooms
Mechanical Demonstrations at
IDAHO AUTO & SUPPLY COMPANY'S
Salesroom

A CHALMERS
with an Elegant New Body
It is new, will no doubt be widely copied in another year, and expresses elegance. It is "cut" high in the front at the radiator line, and low from the windshield back.
You sit close to the ground; the side line is considerably lower than in any previous Chalmers.
Seats are lower, tilt more; you cling to the seat cushion, and you have abundance of foot room, front and rear.
In detail this new body possesses a completeness, a finality that seems impossible to improve upon.
Underneath the body is the same, unchanged Chalmers chassis that is well known faultless.
Hot Spot and Ram's-horn continue in their original and masterly way to get out all the power that nature put into gas, though the complaints against the grade of gas today increase daily.
There's a limit to the supply of the new Chalmers, but there seems to be no limit to the number of those who insist on one.
As a word of warning—see this new Chalmers immediately.
JOHNSON AUTO SALES COMPANY
DISTRIBUTORS
214-220 Shoshone St. E. Phone 50 TWIN FALLS, IDAHO

QUINTET PLAYS ITS BEST GAME OF THE SEASON

Twin Falls Defeats Oakley in a Decisive Fashion on Home Floor—Score 66-23

By playing the best all-around game of the season, Twin Falls high school's basketball team decisively defeated the Oakley high school quintet last night, 66 to 23. The victors played a fairly good game but were outclassed by Nat. Zigler's men, who are beginning to show real form.

The locals started the scoring and kept it up, never losing the lead to Oakley. At the end of the first half the score stood 25 to 13. In the second period both first teams made much stronger and played better ball, but Twin Falls outpointed the visitors all through the game. The victory means something in the locals, since Oakley has won from both Rupert and Burley who have each taken a game from Twin Falls.

If the local bunch keeps up their fast stride of the present there is no doubt that they will meet Burley on its own floor toward the close of the season, and Rupert is in for a tough time when it comes here next week.

The team play of the local men caused much comment among the spectators, though some of the players did good individual work. Newman did some fast work all through the fray and was rivalled by Taylor, who played a good offensive and defensive game. Krengle had a good eye for baskets and Carter showed his usual good form.

Two wrestling matches and one boxing bout were staged by the school athletic club during the evening. Hodges and Reynolds wrestled 12 minutes to a draw. Hogg and Nicholson put on a 6-minute wrestling affair which also ended in a draw. In a fast three-round boxing contest Day and Irwin did good work, but the decision was a draw. Day had somewhat the advantage of Irwin.

A girls' team from the junior class played a mixed school quintet before the main melee, which ended in a victory for the juniors.

The line-up: Oakley: Stevens, center; Whittle and C. Stevens, forwards; Thurber and Butler, guards. Twin Falls: Carter and King, centers; Newman and Krengle, forwards; Hertz and Taylor, guards. Field goals: Oakley—Whittle 5, Stevens 1, C. Stevens 5, Thurber 4. Twin Falls—Carter 5, Newman 6, Krengle 10, Taylor 4, King. Referee: Robey.

WOMEN OF BAPTIST CHURCH ARE COMING

Mrs. V. C. Willey, of Boise, state director of Baptist Women's work, and Miss Elsie Kappen, of Seattle, field secretary for the Boise branch of work, will be in Twin Falls in the interests of local women's work tomorrow and Monday. Mrs. Willey and Miss Kappen will address the young people of the Baptist church tomorrow evening. An invitation has been extended to all persons interested to attend.

The missionary society of the Baptist church will tender the visitors a reception at the home of Mrs. J. A. Woods, 429 Second avenue west, Monday afternoon at 2 o'clock. During their visit in the city Mrs. Willey and Miss Kappen will be the guests of Mrs. J. D. Shaffer, Mrs. Henry Heartfield and Mrs. O. W. Harshaw.

READ THE DAILY NEWS

HIDES

TWIN FALLS HIDE CO. 248 4th Avenue So. PHONE 98

BUYERS OF RAW FURS

PELTS

TO AUTO OWNERS We re-cut AUTO FLY WHEELS, replacing original cast tooth with STEEL. GENERAL GEAR CUTTING and Mill Machine Work.

Lawrence

Machine and Iron Works 131 3rd W. Phone 73

Today's Markets

New York Exchange NEW YORK, (AP)—The week end session of the stock market was attended by alternate periods of strength and heaviness, many substantial gains prevailing in the final dealings. Advances of 1 to five points at the outset again originated mainly from short covering, but a moderate reaction in foreign exchange afforded an excuse for the exercise of fresh pressure, speculative issues reverting their early course by 1 to 4 points. Buying later of high priced motors, steels, equipments, oils and shippings, more than restored most losses.

The closing was strong. Sales approximated 450,000 shares.

Liberty Bonds NEW YORK, (AP)—Final prices of Liberty Bonds today were: 3 1/2's \$97.75; 4's \$98.00; second 4 1/4's \$90.25; third 4 1/4's \$93.40; fourth 4 1/4's \$90.30; Victory 3 3/4's \$97.80; Victory 4 3/4's \$97.85.

Grains and Provisions CHICAGO, (AP)—Prospects of enlarged receipts had a bearish influence today on corn, and so too did assertions that the federal reserve board was opposed to speculation on margins. On the other hand, higher quotations on huge tented somewhat to handicap would be sellers of corn. Absence of aggressive support appeared to be the main characteristics of the corn market.

On the wheat market, higher quotations on 1-4 decline to 1-2; advance, with May \$1.20 3-4 to \$1.31 3-8 and July \$1.27 1-4 to \$1.27 3-4, were followed by a moderate general setback.

Estimates that arrivals of corn here Monday would total 500 to 600 cars brought about further depression in the late dealings. Prices closed heavy, 1 3-8 to 3 1-2 net lower, with May \$1.29 to \$1.29 1-8 and July \$1.25 7-8 to \$1.25.

Corn weakened with corn. After opening 1-8 to 5-8c up, including May at 77 1-4 to 77 1-2c, the market underwent a decided sag.

Sharp upticks in the hog market gave strength to provisions. On the advance Monday, one of the big packers was a free seller of lard.

Cash Quotations CHICAGO, (AP)—Corn No. 2 mixed \$1.40, No. 3 yellow not quoted; No. 3 yellow \$1.40 to 1-4 1-2; Oats No. 2 white \$4 to \$4 1-2c; No. 3 white \$2 1-2 to \$3 1-2c; Rye No. 2 \$1.40; Barley \$1.20 to 1.44.

Timothy seed \$1.00 to 1.45. Clover seed \$45 to 50. Pork nominal. Lard \$19.20 to 20.45. Ribs \$17.50 to 18.75.

On Chicago Livestock CHICAGO, (AP)—Receipts 3,000; 50c higher; bulk \$14.55 to 14.85; top \$15; heavy \$14.20 to 14.75; medium \$14.35 to 15; light \$14.40 to 14.90; light \$14 to 14.60; heavy packing sows, smooth \$12.50 to 14; packing sows, rough \$13 to 13.50; pigs \$13 to 13.50.

Cattle receipts 1,000, compared with a week ago; best beef steers weak to 25c lower; others 50 to 75c lower; best sheepstock \$1 to \$2.25 lower; others 25 to 75c lower; canners 25 to 50c lower; calves \$1.50 to \$3 lower; feeders 50 to 75c lower.

Sheep receipts 3,000, compared with a week ago; lambs and yearlings 75 to \$1 lower; best ewes 25c higher, others steady; 2 1/2c lower; wethers mostly steady.

Omaha Livestock OMAHA, (AP)—Hog receipts 1,700; market active, 35 to 50c higher; top \$14.25, bulk \$13.50 to 14.10; heavy \$14.25 to 14.15; light \$14.25 to 14.15; light weight \$13.85 to 14; light \$13.50 to 13.85; heavy packing sows, smooth \$13.50 to 13.85; packing sows, rough \$12.50 to 13.50; pigs \$12.50 to 14.25.

Cattle receipts 200, compared with a week ago; beef steers \$1 to \$1.25 lower; butcher cattle 75c to \$1 lower; canners and cutters 25 to 50c lower; light veal steady, others lower; heavy feeders fully \$1 lower, other classes 25 to 50c lower.

Sheep receipts 200; lambs \$1 to \$1.25 lower; sheep 50c lower; feeding lambs 75c to \$1 lower.

Chicago Provisions CHICAGO, (AP)—Butter casings, creamery 50 to 60c; eggs lower; receipts 5,202 cases; firsts 53c; ordinary firsts 45 to 50c; at mark cases included 50 to 62 1-2c; poultry alive, unchanged.

Kansas City Provisions KANSAS CITY, (AP)—Creamery butter unchanged; packing 1c lower, 37c; eggs, firsts 3c lower, 61c; case lots 85c; lower, 16 1/2c; poultry unchanged.

Deaths

Funeral services for the late George M. Dow will be held tomorrow afternoon at 2 o'clock in the First Methodist church, the Rev. A. O. Bennett, in charge of the first section of the rites, delivering the funeral address. This will be followed by Knights Templar ritualistic services at the church.

Knights Templar will meet at the Masonic temple auditorium at 1 o'clock and will march to the church. Members of the Eastern Star will meet at the M. L. Dinkelacker residence at 1:30 and from there proceed to the church. Elks will attend the service and accompany the casket to the grave.

During the early section of the services at the church a mixed quartet, composed of Mrs. O. P. Duvall, soprano; Mrs. J. E. Byers, contralto; Harry Barrett, tenor, and Einar Olson, basso, will sing appropriate selections. Burial will be in charge of J. E. DeWitt.

SEEKS AN ACCOUNTING In the district court Attorney J. F. Wise has filed action for an accounting in the name of Jessie B. Falling, against M. W. Johnson. Plaintiff is administratrix for the estate of Henry J. Falling, deceased, who is seeking an accounting of the lands and realty business operated by the defendant and in which it is alleged decedent had an interest.

CLEARING-HOUSE CONDITION NEW YORK, (AP)—The actual condition of clearing house banks and trust companies for the week shows that they hold \$29,831,850, reserve in excess of legal requirements. This is an increase of \$4,006,120 from last week.

Classified

(TOO LATE FOR CLASSIFICATION) FOR RENT—Dining room table, and four chairs. 418 Ninth avenue east. Phone 7831.

FOR RENT—20 acres, rich soil, mostly clover and alfalfa, 3 1/2 miles from town. Cash and terms will handle this. Phone 51483.

WANTED TO RENT—Three or four room modern house, furnished or unfurnished. Phone 820.

FOR RENT to responsible party, 8-room house, partly furnished. 320 Fifth north. Phone 1733.

FOR SALE—100 acres irrigated land on Rock Creek, one mile from Rock Creek postoffice. Big bargain; \$18,000; terms. Salmon River Investment Co., Hollister, Idaho.

TO TRADE—35 acres 4 miles east of Twin Falls, \$425 per acre; equity \$4000 for Salmon tract land. Salmon River Investment Co., Hollister, Idaho.

OUR NEXT PARTY will leave for the Goose Lake Valley Saturday, February 14th. See me at Darrow Bros. Seed Store for particulars. Geo. H. Darrow, phone 547.

L.F. ROBERTS TRANSFER We have three 2-ton trucks which equip us to do long distance hauling. We do transfer work of any kind. Phone 275w 221 SHOSHONE ST. S.

JERSEY CATTLE We have the leading herd of jerseys in Colorado, breeding mostly Majesty's, 50 in herd, and we have some corking good bulls, calves from 14 months, down, and they are for sale at right prices, and will be glad to correspond and describe what we have. Most all our cows are either in Register of Merit, or will be tested. They are strong and healthy, and we guarantee everything we sell. We have some of the best bred stuff in the U. S. and our prices are EXHIBIT. Also a few Duroc gilts, of good stock. A. M. MCLENNAN, Greeley, Colo.

Dollars Decrease in the Pocket They increase if deposited in the Idaho State Bank. Interest at 4 per cent is compounded semi-annually. Your dollars keep growing every day and night. Money in the pocket is more easily spent for things that may give you no benefit or real pleasure. If in the bank it is withdrawn only when needed. \$1.00 will start an account in this bank. Begin saving now. IDAHO STATE BANK TWIN FALLS, IDAHO

WHEN IT COMES TO YOUR EYES THE BEST IS NONE TOO GOOD We are exclusive OPTOMETRISTS and OPTICIANS; practicing in the best equipped optometrical offices in this part of the country. When others fail consult the PARROTT OPTICAL COMPANY DR. ROBT. A. PARROTT, Mgr. 133 Main Ave. East —Phone 219-J—

Announcement!

In these days of extremely high prices, are you interested in the idea of starting a Rochdale co-operative store? The real center of the Rochdale plan, which has been so successfully carried out for many years in other places, is the return of all net profits above expenditure and interest on stock to the patrons in proportion to the amount of business they have given to the store. The Twin Falls County Farmers' Association unanimously think that the time has arrived to start this movement, and upon the suggestion of the Department of Agriculture are sponsoring the movement. At two recent meetings of farmers held in Twin Falls some \$10,000 was pledged, the general opinion prevailed at both meetings that at least \$50,000 should be collected before making a start.

Do you believe that we could, as farmers deal collectively for our Groceries, perhaps Shoes and Clothing, Hardware, Lumber, Twin Sacks, Coal, etc., and thereby make a saving, through collective bargaining?

Do you believe that such a store could help us as farmers in selling some of our products to better advantage?

If so, are you willing to do your bit to start the ball rolling?

Are you willing to buy stock at 10.00 a share and not more than 10 shares, the same to draw the legal rate of interest providing enough shares are sold to assure its success from the start?

If so, sign the attached coupon stating the number of shares you would like to have. In order to get this store started we must act quickly, as many as possible must take the limit of 10 shares.

At any rate, please sign the coupon and let us know what you think of the plan. JOHN E. WHITE, Secretary

FILL IN AND RETURN THIS COUPON TO DR. JOHN E. WHITE, SECRETARY, P. O. BOX 417, TWIN FALLS.

I am interested in what the Twin Falls County Farmers' Association is doing to establish a Rochdale Co-operative Store in Twin Falls and am willing to do my bit.

I will buy _____ shares of stock, par value \$10.00 per share, the same to draw the legal rate of interest at 8%, conditionally upon the necessary amount of money being raised to assure its success. Signed _____

N. B.—Take the limit, 10 shares, if you can possibly do so, to insure quick action. Get your neighbor to do likewise.

Here's How! Folger's Golden Gate Coffee—better than champagne—costs no more—different in taste from any other coffee. When You Cut the Can Note the Fragrance

Local Brevities

Mrs. Wyland III—Mrs. L. W. Wyland is quite ill with bronchitis. Blue on Trip—Hal O. Blue left Thursday afternoon for a visit with his family in Los Angeles. Returns from East—Mr. and Mrs. Robert Crawford returned from a several weeks' visit in the east yesterday. Visit California Friends—Mrs. M. W. Kunkley left Thursday evening for Los Angeles, where she will visit friends for several weeks. To Los Angeles—Mrs. A. L. Journey and Miss Elizabeth Driskell left on Thursday for Los Angeles, where they will visit for several weeks. Home to Coast—Dr. and Mrs. H. W. Wilson have gone to California, where they will spend some time for the benefit of the doctor's health. Buys Hart Residence—Carl J. Hahn has purchased the Buys Hart residence on South avenue north, according to announcement just made. Call Given to O. E. B.—All members of the Eastern Star will meet at the home of Mrs. H. L. Dinkolcker, 290 Fourth avenue east, at 1:30 o'clock Sunday afternoon to attend the funeral of George M. Dow. Store Expands—Arrangements have been made by the management of the Big White Store to occupy that portion of the basement until recently used as a poolhall. The area will be devoted to storage purposes. Social Session Postponed—The American Legion post social, scheduled to be held in Elks club rooms on the night of February 17, has been postponed one day, and will be held in the Masonic temple on the night of February 18, according to announcement. Church of the Brethren—Regular services will be held at the Church of the Brethren, corner of Third avenue north and Fourth street. The Rev. Charles W. Bunk is pastor in charge. Morning worship at 11 o'clock; Christian Workers 6:30 p. m. and evening worship at 7:30 o'clock. Bible study Wednesday evening. Regular Sunday school opens Sabbath morning at 10 o'clock. Lodge Has Initiation—A class of 13 was initiated by the Pythian Sisters last night. Work started early in the evening, and following initiation a banquet was served. The class was composed of nine Pythians and six women, this being the first time men have been taken into the lodge. The ceremonies were conducted in Masonic temple. Templars Called to Assemble—Members of the Twin Falls commandery, No. 10, Knights Templar, have been called upon to meet in the Masonic temple at 1 o'clock tomorrow afternoon to attend the funeral of the late George M. Dow. Services will be held at the Methodist church.

Social Notes

Mrs. Alan P. Senior and Mrs. Charles H. Burton entertained at bridge Thursday and Friday evenings of this week at the home of Mrs. Senior. The guest list on Thursday included: Gladys E. S. Laredo, W. H. Greenough, George B. Easley, R. A. Bead, L. E. Spafford, L. T. Wright, L. Rasmussen, T. F. Murray, W. S. Hill, L. E. Salladay, R. Lutz, J. B. McClain, R. Samuels, A. E. Wilson, Morgan Heap, Leonard Smith, H. B. Lewis, M. J. Swelley, E. C. Lavering, L. P. Morse, V. H. Ormsby, Charles Bullis, John Lutz, Jack Thorpe, L. C. Goss, G. E. Booth and Miss Cora Greenough. Mrs. Greenough won first prize and Mrs. Morse second, both hand-made handicrafts. Mrs. George Easley won the consolation, a deck of cards. On Friday evening the guests were: Meadmore, Hart, John and P. J. Costello, S. H. Kayler, K. H. Sizer, E. B. Holmoeck, J. Shroat, T. Reed, P. Erickson, M. Kelley, G. E. Booth, Charles Macanley, A. H. Colwell, H. E. Doms, M. C. Ware, H. P. Laird, W. Hanco, Sr., Ernest White, H. W. Sawyer, and George Leopold. Mrs. H. Kirkson won first prize, Mrs. H. P. Laird second, and Mrs. John Costello the consolation, all being the same as those for Thursday evening. Delicious refreshments were served both evenings. Miss Martha Stevenson entertained the members of the D. W. P. club last evening at her home on Tenth avenue north. Cards and dancing formed the amusements for the evening, and at six o'clock refreshments were served by the hostess, assisted by her mother, Mrs. E. H. Stevenson. Members of the club present were Mrs. Lydia Boyd Keph, the Misses Susan and John Taylor. Guests were Messrs. Fred Redman, Newell S. Wight, L. C. Uha, Willard Kaufman, Clyde Kuder of Boise, and Duke McConnell of Gooding. The annual meeting of the D. A. H. was held at the home of Mrs. C. E. Munson on Wednesday last. The following officers were elected: Mrs. Mary V. Norton, regent; Mrs. H. J. Young, vice regent; Mrs. Oliver Harstad, secretary; Mrs. W. I. Eldridge, treasurer; Mrs. D. E. Sweet, registrar; Mrs. J. J. Ault, historian. Delegates were also elected to state conference to be held at Gooding in March. Two delegates—Mrs. Norton and Mrs. Sweet—were elected to attend the national conference to be held in Washington, D. C. The Current Events department of the Twentieth Century club met at the home of Mrs. C. A. Emes this week with the hostess presiding. The next meeting will be at the same place February 13 and will be the form of a social tea. It will take the form of a social tea. This will be an open meeting for any who desire to come. Mrs. James McMillan, Mrs. DeWitt Young and Mrs. J. W. Leeson entertained the Presbyterian Missionary society at the home of Mrs. McMillan on Thursday. A business meeting was held and officers elected for the coming year, as follows: Mrs. Will Johnson, president; Mrs. J. D. Barstler, vice president; Mrs. D. F. Sweet, second vice president; Mrs. Robert McBride, secretary; Mrs. A. E. Shifer, treasurer; Mrs. Harry Smith, superintendent Home department; Mrs. J. W. Jesco, superior

endent of literature. The program was in charge of Mrs. Fisher, who gave an interesting paper on the 'American Indian.' Mrs. F. F. Bracken gave an enjoyable reading.

Personals

Clarence Sorenson is in the city from Diggins. George F. Bruce of Boise is a business visitor in Twin Falls. H. H. Bailey of Gooding is in the city for a brief visit. Mrs. Percy Beckett of Downey is a Twin Falls visitor. R. T. MacNamara, of Buhl, is in Twin Falls on business. Joy B. Taylor was a Hansen visitor in Twin Falls yesterday. Edward Beauchamp, of Pocatello, is transacting business in Twin Falls. Mrs. A. B. Thomas, of Jerome, is in Twin Falls for a brief visit. Carl J. Miller is over from Buhl attending to business affairs. W. H. Snyder is a Rogerson visitor in Twin Falls. Mrs. J. Arnold Hutto was down from Buhl yesterday visiting with friends and shopping. Miss Marguerite Hamilton, of Hollister, was among yesterday's shoppers in this city. Mr. and Mrs. E. G. Smurr were down from Murtaugh yesterday shopping and visiting with friends. Mrs. W. R. McMillan, of Rogerson, is in the city on a business and shopping tour. Mrs. J. W. Nance returned to Hansen yesterday after spending the past two weeks in Twin Falls. W. B. Daniel was over from Jerome yesterday looking after business interests. J. Bidler has returned from Lakeview, Oregon, where he purchased a farm. He will return in the near future to make that place his home. Mrs. J. P. Kinney will leave tomorrow for Salt Lake to meet Mr. Kinney, who is returning from Lakeview, Oregon, where he purchased farm property. They will remain in Salt Lake for a short visit with friends.

JAPANESE STAND WITH AMERICANS AGAINST SOVIETS

(Continued from Page One) This should prove to be the case, the only considerable anti-Bolshevik forces in far eastern Siberia would be Japanese and Americans.

AMERICAN MARINES INTERVENE AGAINST JAP INTERFERENCE

LONDON, (AP)—American marines at Vladivostok intervened when Japanese soldiers attempted to prevent revolutionary troops from capturing General Rozanoff, Russian governor general when the city was taken by the Reds, according to a Vladivostok dispatch to the Mail. The message, which was dated last Sunday, stated General Rozanoff finally escaped and took refuge on a Japanese cruiser in the harbor. Describing the capture of the city, the correspondent says the first revolutionists entered by stealth, seized the street railroad and used the cars to carry them up the main street to the house occupied by General Rozanoff. When they tried to enter the building the Japanese blocked the way, but the officer of an American marine detachment announced he would not permit interference. The Japanese then withdrew and all foreign forces observed a neutral attitude subsequently.

SALMON RIVER SETTLERS

The Salmon River Settlers' association is prepared to defend against foreclosure, instituted by the Salmon River Company interests, all settlers who are now or will become members of the Association. All persons not now members may become such by paying the last two assessments, fifty (50) cents and twenty (20) cents per acre, to defray the expenses of litigation. An arrangement has also been made whereby the settlers' attorney, J. E. Bothwell, will handle any counterclaims for damages that the settlers' defendant may have against the company. This annual election of officers will be held Friday, March 5, 1920, as follows: For Townships 11-15, 11-16, 11-17, at Berger. For Townships 12-15, 12-6, 12-17 and 13-16, at Hollister. For Townships 14-15 and 14-10, at Rogerson. RAY M. BEAUCHAMP, Secretary.

ARREST JUDGMENT W. C. Hall this morning filed in the probate court a complaint against William A. Ervin, alleging that the defendant owes him \$85 on a promissory note. Interest, attorney's fee and costs of suit are asked by E. L. Ashton, attorney representing the plaintiff. READ THE GUARANTEED ADS

THE MARTIN DITCHER

With the MARTIN DITCHER you can clean your old ditches or make new ones with less expense and do a better job than any other way. You cannot afford to be without one on your farm.

A Full Line of Implements

C. O. MEIGS

154 3d AVE. S. TWIN FALLS PHONE 133

Are You Going to RAISE WHEAT?

I have two samples of wheat on my desk. One was raised at Goose Lake on land that cost me \$85.00 an acre; \$1.25 an acre for water, and 40c an acre taxes. I got \$2.01 a bushel and the yield was about 40 bushels an acre. The other sample was grown on land at Castledale that I value at \$300.00 an acre; \$3.00 an acre for water, and \$2.00 an acre taxes. The yield was about the same as the other, but I got 26c a bushel less for the same grade of wheat. Let me tell you more about this proposition.

GEO. H. DARROW

At Darrow Bros. Seed Store, or Phone 547

Go ahead and have a good time

If you can get any thrills out of thinking that you can buy a good suit of clothes for twenty-five dollars—go ahead and have a good time.

But before you put your aspiration into action just look around and count the men who thought they could corner the stock market.

Thirty-five dollars is the very least you ought to pay for a suit this season—Forty dollars is better and Fifty is more like it if you expect to like it, wear it, and have it wear you.

At the above mentioned prices we show assortments of fine suits above the average.

Under Thirty-five we have nothing to say and if we did it wouldn't be worth talking about.

—pay enough to get all wool, hand tailoring and solid style.

Michaels-Stern Value First Suits —\$35 to \$55—

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

AMUSEMENTS

IDAHO—Eald Bennett in "The Haunted Bedroom"; also comedy and Pathé News. ORPHEUM—Two vaudeville acts and pictures. GEM—Mary Pickford in "Heart of The Hills." Also a Prisma color scenic and a Billy Rhodes comedy. Every person receiving a letter from you on your business stationery forms an impression of you and your business from that bit of printing. If it is distinctive, appropriate, artistic, that impression is of high value to you.

ENID BENNETT

"The Haunted Bedroom" A Famous Picture

Sherlock Holmes, Ligo and Burns, great man-hounds all, trailed MEN of flesh and blood. But Enid Bennett, as a young newspaper woman, trails a ghost, a thing of shadows and empty ether, in "The Haunted Bedroom." And she wins in a desperate gamble. Come to see this great mystery picture.

IDAHO THEATRE LAST TIME TODAY

SATISFACTION

What you desire and demand in a motor car you will find in a Buick. You get power; you get Strength of Construction; you get Beauty of Line and Finish; you get comfort and easy riding qualities; you get Economy in Upkeep and Mileage—YOU GET MOTOR CAR SATISFACTION.

To Buick owners comes that mental satisfaction—that peace of mind—which is the result of knowing that nowhere else can greater value be secured for the investment. Buick owners know that for every dollar they have put into their cars, they are getting in return just as many dollars' worth of service and pleasure.

The Buick is the lowest priced six in her class on the market today.

Lind Automobile Co.

Biggest, Finest and Best Equipped Garage in the West. TWIN FALLS, IDAHO PHONE 299

TWIN FALLS DAILY NEWS

Issued every afternoon except Sunday

Twin Falls News Publishing Co., Inc.
(Established 1904)

ROY A. BEAD, President
JOHN C. HARVEY, Treasurer

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

SUBSCRIPTION RATES
One year \$4.00
6 months \$2.25
3 months \$1.25
1 month \$0.50

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

No responsibility is assumed for the care of unsolicited manuscript, photographs or other contributed matter. Articles submitted for publication will be used or not at the discretion of the editor and no manuscript will be returned unless accompanied by the necessary postage.

EASTERN REPRESENTATIVES:
George B. David Co., Inc., 171 Madison Ave., New York, A. E. Kentler, 111 Hartford Building, Chicago

Member Audit Bureau of Circulations

ALTERED VIEWS

According to Senator Hitchcock, the leader of the senate forces lately called in the light to obtain ratification of the peace treaty and league of nations covenant without reservations whatsoever, conversing with Lord Grey, sometimes representative of the British government in the United States, revealed the distinguished diplomat's opinion that "the only reservation which concerned his country directly was that which declared that the United States would not be bound by any decision or election in which the colonies cast separate votes."

So far as Mr. Hitchcock's testimony shows there was not one word in Lord Grey's conversation to indicate that Great Britain would interpose any objection to any of the proposed reservation—not even that with respect to article ten which the president declared would "cut the heart out of the covenant"—and in regard to the reservation mentioned in this interchange of opinion, according to Mr. Hitchcock again, Lord Grey said that it would not affect the mother country but he thought "the colonies might strongly object at having their voting right thus attacked."

Statements made by Lord Grey since his return to England confirm the belief that Great Britain, at least, will interpose no serious objection to any of the reservations now proposed as requisite for American ratification of the treaty.

Necessarily Lord Grey's statements with respect to the American attitude toward the treaty must be tinged with a considerable amount of explanation, heretofore lacking in England, upon the status of affairs in the United States during the past several months.

Necessarily these explanations must effect a radical alteration in the estimate of the American attitude as held abroad, and it is inevitable that the impression of this matter cultivated by the president while a foreign visitor must suffer.

But it is not a question of the situation in which this new state of affairs may leave any one person that matters; particularly now, while the readiness with which other nations voice will

BOYHOOD PASTIME IS NOW HIS BUSINESS

When Robert Lamborn was a mere boy working at the National Zoological Park at Washington, D. C., the then cheap "chick" hens were numerous and plentiful. He started raising them as pets, then as food for the reptiles and animals. Now it is his business. He is the "chick" raiser and Lamborn's unique business is indispensable. Chickens and pigeons are also part of his zoomans.

lingness to accept American ratification on American terms might lead to further profitable consideration of just what America is getting into through ratification.

DELANEY LIKED AGAIN
ST. PAUL, Minn., (P)—Pinkie Mitchell, Milwaukee lightweight, outboxed Cal Delaney, Cleveland, in a ten-round bout last night.

IS PAL SLEEPING?
BALTIMORE, (P)—Ray Moore of St. Paul, Minn., was given the referee's decision over Pal Moore of Memphis in 12 rounds last night.

Need More Native Rice.
While the rice milling industry has been steadily growing in the United States, it has treated domestic rice almost exclusively, very little of the foreign product being handled. The growth of this industry, seems, therefore, to depend upon the development of the rice-growing industry in the United States.

Hogs as Pets
Before the advent of Christianity, hogs were household pets among the Hawaiians.

WESTERN ELECTRIC FARM LIGHTING PLANTS
AMERICAN ELECTRIC CO
187 Main St.

STATE'S BUREAU PLANS CONTROL OF FRUIT PESTS

Extensive Preparations Made for Eradication of Orchard Diseases

The State Department of Agriculture through its bureau of plant industry, has perfected extensive fruit pest control plans which are now in effect. The state has been divided according to the commercial fruit production as shown by car lot shipments. The district under the supervision of an inspector is sufficiently small that close supervision of details is possible by the inspector pertaining to each orchard in his district. The sum of \$13,000 of the Bureau of Plant Industry is being used for pest control for the spring and summer months. In localities where no commercial orchard exists and where no attempt is made to spray or no interest shown in the fruit industry it is not deemed advisable to employ the funds of the department in the work of pest eradication. Each inspector is responsible for

pest control in his district. Beginning February first, aid will be given by the inspector to proper pruning in order to have this operation completed before the spray season begins. The growers are informed of the necessity of securing spray material early to make sure of having it use the proper time. They are being urged also to repair spray machinery and equipment or to buy new equipment if necessary. Contract or commercial spray men can not spray all the orchards at the right season, hence it is therefore necessary that more individual orchard owners secure their own equipment and see to their own spraying.

Insect control consists of three outstanding points. First: Proper work of application. Second: Proper time of application. Third: Thorough work in applying. An Insect Control Poster showing the life history of the Codling moth, San Jose Scale, Peach Twig Borer, and Red Spider, and giving the spray material to use and time to spray may be secured from the district inspector or from the Bureau of Plant Industry, Boise.

It is the duty of each inspector to give all possible aid to fruit growers of his territory in all orchard operations, but he is charged especially with the enforcement of the horticultural law which compel pest control work to be done. The neglected orchard or plants which are a source of public nuisance to fruit growers' aggregate protection will be sprayed or eradicated by the state. Information will be appreciated by inspectors of such existing public

nuisances in order to facilitate the work and give the greatest efficiency toward pest control of the district. Through the cooperation of all earnest fruit growers the department of agriculture is expecting an unusual clean fruit crop for 1920, and this can be secured by all growers controlling his own pests and assisting the department in enforcing the horticultural laws. J. A. Waters has been chosen inspector and will have charge of control operations in this county.

If you are a little uncertain about it, read the ads.

A BIG WINNER
BALTIMORE, (P)—Columbia captured five of the six events from John Hopkins in a swimming contest last night.

READ THE CLASSIFIED ADS.

TACOMA GUN STORE, Inc.
TACOMA, WASH.
Largest Stock of Hunters' and Trappers' Supplies in the Northwest. Special attention to mail orders. Send one cent stamp for catalogue.

F. A. CAMPBELL
JOB PLUMBING WORK
Commencing February 1st, 1920, I will make a specialty of repair work.
Your Work Is Solicited
It will be done right and priced right.
Phone 283 230 2nd Ave. E.

DELCO-LIGHT
Increases Farm Efficiency

Fifty thousand Delco-Light plants in operation on American farms are saving at the most conservative estimate, an hour a day each—or over 18,000,000 work hours a year. That is equal to an army of 60,000 men working ten hours a day for a full month.

Delco-Light is a complete electric light and power plant for farms and suburban homes. It furnishes an abundance of clean, safe, economical light, and operates pump, chum, cream separator, washing machine and other appliances. It is also lighting rural stores, garages, churches, schools, army camps and railway stations.

D. C. WATSON COMPANY
DEALERS
TWIN FALLS, IDAHO

Over 50,000 DELCO-LIGHT Plants in Actual Use

CLOSING OUT SALE

At my Ranch, 5 Miles West, 4 Miles South of Shoshone Street Bridge, 1 1/2 Miles East and 6 Miles South of Piler, 1 1/2 Miles South of Goodwin Switch, and 1 Mile East and 2 Miles North of Berger

WEDNESDAY, FEBRUARY 11th
AFTER FREE LUNCH AT 11 O'CLOCK

- | | |
|---------------------------------|---------------------------------|
| HORSES | FARM MACHINERY |
| 1 black mare, 4 yrs., wt. 1000 | 1 2 1/4 Mandt wagon, new |
| 1 black mare, 6 yrs., wt. 1500 | 1 3 1/4 Studebaker wagon |
| 1 black mare, 4 yrs., wt. 1400 | 1 3-in. Bain wagon with rack |
| 1 black horse, 7 yrs., wt. 1550 | 1 7-ft. Moline binder |
| 1 gray horse, 8 yrs., wt. 1100 | 1 5-ft. McCormick mower |
| 1 gray team, smooth, wt. 2550 | 1 7-ft. Walter A. Wood mower |
| 1 sorrel team, 5 yrs., wt. 2800 | 1 10-in. Walter A. Wood rake |
| 1 bay horse, 3 yrs., wt. 1500 | 1 Moline 4 row cultivator |
| 1 roan horse, 3 yrs., wt. 1600 | 1 sulky plow, 16 in. |
| 1 sorrel mare, smooth, wt. 1100 | 1 walking plow, 12 in. |
| | 1 steel corrugator |
| | 1 steel harrow, 12 ft. |
| | 1 Housler grain drill, 12 ft. |
| | 1 single section harrow, 5 disc |
| | 1 hay derrick, a good one |
| | 2 sets slings |
| | 1 buggy, 2 seats |
| | 1 drag |
| | 1 top buggy |
| | 1 leveler |

Miscellaneous articles, farm tools, harness, etc., household goods, 15 tons hay, 350 bushels wheat

TERMS—All sums of \$10 and under cash. All sums over \$10 time until Oct. 1st, at 10 per cent interest from date. No property removed until settled for. 5 per cent off for cash.

V. E. MORGAN, Owner
H. B. LUX, Auctioneer
O. A. ROBINSON, Clerk

Soft Water
and Your Bill for Wearing Apparel

The sum you pay annually for wearing apparel is determined by a number of factors. Of these factors, water is one of the most important.

If soft water is employed in the washing of your things they will wear much longer than will be so if hard water is used. It is for this reason that we employ soft water when we do your family washing.

Most water is hard. The hardness of this average water is about ten degrees.

If soap is added to this hard water, a scum is formed. It is this scum, usually, and not soil from the body, which makes that familiar "ring" that forms in the bathtub.

When clothes are washed in this hard water, this scum fills the pores in the weave and gives to fabrics a gray hue. To remove this grayness, the laundress must use a very large quantity of soda. Also, she must rub harder than is good for the clothes—your bills for what you wear are increased.

But if this hard water is filtered in a special way—a way that was invented by Dr. Robert Ganz—it becomes just as soft as rainwater.

We use this Ganz method to make our own "rainwater"—we soften every drop of water in which your things are laundered.

Clothing washed in this filtered water becomes quickly clean with the help of a minimum amount of soap and a simple process of soaping and rinsing—apparel lasts longer and your bills for what you wear are lessened.

Could any method be more saving of clothes? Could any other washway be as sanitary?

Let us give you leisure and freedom from the trials of washday. Telephone, and our driver will call for your family bundle.

TWIN FALLS STEAM LAUNDRY
301 Third Ave. East PHONE 788 TWIN FALLS, IDAHO

Today's Sporting News

RULES TAKE EFFECT BUT NO CHANGES SANBORN THINKS

LEGION HONORS ARE TAKEN FROM JACK DEMPSEY

Milwaukee Post Decides to Re-sound Honorary Membership Action

MILWAUKEE, Wis., (AP)—Gordon Barber post of the American Legion, which recently brought upon itself a storm of mingled protest and approval by making Jack Dempsey a honorary member of the post and declaring the slacker and draft dodger charges against him to be false, voted last night to nullify the heavy weight champion's membership.

Baseball Magnates are Not Inclined to Accept Suggestions from the Outside

By L. E. Sanborn. CHICAGO (Special)—Pending the joint annual meetings of the National and American leagues in Chicago next week a conference of rules committees representing the two majors and the balling writers will take place. Unless the rule makers depart from all precedent they will treat all suggestions for changes and revision from their own standpoint.

College and Club Meet in the East for Games Tonight

Boston is Scene of Big Indoor Athletic Competition—Stars are Entered

BOSTON, (AP)—College and club athletes from the east and middle west will compete tonight in the annual indoor games of the Boston Athletic Association. The Hunter mile has emerged its entrants for the race: the crack Chicago flyer, and Michael A. Devany, of New York, each of whom has won the event twice. In the 40 yard dash Charles Padgett, University of Southern California; J. Scott, University of Missouri; and W. D. Hayes, Notre Dame university, are entered.

Brief Bits of Sport

Hardy Downing imported a featherweight fighter from the coast to headline his last week's Manhattan bill in Salt Lake. Spider Moffatt, with a string of victories as long as the moral law to his credit, was the star. He lasted one round and started the second but quit.

Turnouts All Important

Numerous suggestions for improvement to the game have been made. The betting and enhance the fans' interest will be considered here. All ideas will be considered solely from the standpoint of the game and the benefit to be taken of the breeding spots of baseball stars and fans unless this is an exceptional year.

Prize Up Against It

Another prolific source of dispute in the game is the rule that a runner is out until after a fly ball is caught, then scores before a succeeding base-runner is doubled up on the way back to the coach. If the third out retires the side, there is an argument as to whether or not the run should be allowed. It is true a run cannot score during a play in which the third man is out, but it is not true, as many believe, that a run cannot score during a double play which retires the side. The prairie lot umpire, even if he knows the rules, has to guess as to whether or not that runner is out.

DECEASED QUOTE

ST. LOUIS, (AP)—Ray Long, featherweight of Joplin, Mo., knocked out Tommy Rowan of Brooklyn in the first round of a scheduled eight-round bout last night.

YOUNG GUY WINS

PHOENIX, Ariz., (AP)—Young Goheli of Los Angeles was returned a winner over Gus Pappas in the first round of a fight here last night. Goheli won the first fall in 34-0 on a crotch hold and bar arm and Pappas was disqualified in the second fall for rough tactics after both had thrown each other from the ring several times.

BASKETBALL

ST. LOUIS, Mo.—Washington university, won over Grinnell college 2 to 19, in a fast and hard-fought Missouri valley conference basketball game last night.

BOAT WAS SLOW

KALAMAZOO, Mich., (AP)—Harry Gosh of Pittsburgh and Mike Lemay of New York boxed in slow last night. Gosh injured his right arm during the bout.

BASKETBALL

COLUMBIA, Mo., (AP)—Missouri university easily defeated Drake university, 43 to 9, in a Missouri valley conference basketball game last night.

DAILY NEWS CLASSIFIED SECTION

RATES Per word per insertion 1c Per word per week 5c Per word per month 15c

ONE CENT PER WORD AND WORTH IT! IF YOU DON'T THINK ADVERTISING PAYS TRY A FEW PENNIES WORTH

If you want to buy, sell, exchange, barter, dispose of or acquire ANYTHING try Daily News Class ads.

CLASSIFIED RATES One insertion, per word 1c One week (Daily and Weekly) 1c One month (Daily and Weekly) 15c Minimum charge for each insertion of any classified ad, 15 cents. Ads must run for a stated period of time. PHONE 32

FOR SALE—MISCELLANEOUS FOR SALE—One set iron bedstead, good as new, cheap. Call Frank Tate, Kimberly, Idaho, P. O. Box 144. FOR SALE—Bicycle, good shape, new tires; cheap if sold at once. Inquire 259 Van Buren.

POSITION WANTED WOULD LIKE responsible position on ranch. Good teamster. Worked with horses, cattle and horses all my life. Five years' experience as irrigator, handy man with all farm tools. Address Clarence Niccum, Filer, Idaho, Route 2.

BUSINESS DIRECTORY BUSINESS CARD RATES One insertion, per line 10c One week, per line 25c One month, per line 75c PHONE 32

FOR SALE—REAL ESTATE HOTEL FOR SALE—If you have a little money to invest and want to have an income of ten to forty dollars per day you should see me at once about the best proposition in this line. A bargain for the right man. See me at my office, 143 Main East. Don Logan.

FOR SALE—MISCELLANEOUS GLADIOLA BULBS—100 mail size. Sure to bloom, glorious color. Post paid \$1.00 with order. Rupert B. Co., Rupert, Idaho. FOR SALE—Fresh cow, E. M. McCleary, Route 3, Twin Falls.

HELP WANTED WANTED—Laundress at County hospital. AN OPPORTUNITY The central office of the Western District, located at Room 809, Flood building, San Francisco, Cal., is acting as a clearing house, or medium through which prospective employers may get in touch with ex-service men of technical ability.

GLASS WINDOW GLASS—Wind shields; cabinet work. Moon's Shop, Phone 5. TRANSFER GROSZIER TRANSFER COMPANY Phone 348. PIANO TUNING PIANO TUNING—S. G. Hall, Phone 84, Regerson Hotel. PIANO TUNING—Phone 108. Logas Music Co.

FOR SALE—REAL ESTATE FOR SALE—Kirkman ranch, 405 acres, 1 or 2 more tracts, 1-4 miles south of southwest corner of Twin Falls. Terms. Telephone 340-W. FOR SALE—4 room house, 530 2nd St.

FOR SALE—MISCELLANEOUS GLADIOLA BULBS—100 mail size. Sure to bloom, glorious color. Post paid \$1.00 with order. Rupert B. Co., Rupert, Idaho. FOR SALE—Fresh cow, E. M. McCleary, Route 3, Twin Falls.

HELP WANTED WANTED—Laundress at County hospital. AN OPPORTUNITY The central office of the Western District, located at Room 809, Flood building, San Francisco, Cal., is acting as a clearing house, or medium through which prospective employers may get in touch with ex-service men of technical ability.

PIANO TUNING PIANO TUNING—S. G. Hall, Phone 84, Regerson Hotel. PIANO TUNING—Phone 108. Logas Music Co. PIANO STUDIO PIANO STUDIO—Mrs. Edie Hinton, Piano lessons. Phone 647-B, 150 6th Ave. No.

FOR SALE—REAL ESTATE HOTEL FOR SALE—If you have a little money to invest and want to have an income of ten to forty dollars per day you should see me at once about the best proposition in this line. A bargain for the right man. See me at my office, 143 Main East. Don Logan.

FOR SALE—MISCELLANEOUS GLADIOLA BULBS—100 mail size. Sure to bloom, glorious color. Post paid \$1.00 with order. Rupert B. Co., Rupert, Idaho. FOR SALE—Fresh cow, E. M. McCleary, Route 3, Twin Falls.

HELP WANTED WANTED—Laundress at County hospital. AN OPPORTUNITY The central office of the Western District, located at Room 809, Flood building, San Francisco, Cal., is acting as a clearing house, or medium through which prospective employers may get in touch with ex-service men of technical ability.

Professional ATTORNEYS ASHES E. WILSON—Lawyer. HOMER C. MILLS—Boyd Building. TAYLOR CUMMINS—Babeoek Bldg. Probate and civil practice. SWEBLEY & SWEBLEY—Attorneys at Law. Practices in all Courts, Twin Falls, Idaho.

FOR SALE—REAL ESTATE HOTEL FOR SALE—If you have a little money to invest and want to have an income of ten to forty dollars per day you should see me at once about the best proposition in this line. A bargain for the right man. See me at my office, 143 Main East. Don Logan.

FOR SALE—MISCELLANEOUS GLADIOLA BULBS—100 mail size. Sure to bloom, glorious color. Post paid \$1.00 with order. Rupert B. Co., Rupert, Idaho. FOR SALE—Fresh cow, E. M. McCleary, Route 3, Twin Falls.

HELP WANTED WANTED—Laundress at County hospital. AN OPPORTUNITY The central office of the Western District, located at Room 809, Flood building, San Francisco, Cal., is acting as a clearing house, or medium through which prospective employers may get in touch with ex-service men of technical ability.

ATTORNEYS ASHES E. WILSON—Lawyer. HOMER C. MILLS—Boyd Building. TAYLOR CUMMINS—Babeoek Bldg. Probate and civil practice. SWEBLEY & SWEBLEY—Attorneys at Law. Practices in all Courts, Twin Falls, Idaho.

FOR SALE—AUTOMOBILES FOR SALE—1917 Ford touring car. New top, new tires, 10x12 tent, 12 oz. in good condition. 405 4th W. FOR SALE OR TRADE—5 passenger, 8 cylinder Overland auto, fine shape. Also Ford roadster. Munson & Harder, Phone 276.

FOR SALE—MISCELLANEOUS GLADIOLA BULBS—100 mail size. Sure to bloom, glorious color. Post paid \$1.00 with order. Rupert B. Co., Rupert, Idaho. FOR SALE—Fresh cow, E. M. McCleary, Route 3, Twin Falls.

HELP WANTED WANTED—Laundress at County hospital. AN OPPORTUNITY The central office of the Western District, located at Room 809, Flood building, San Francisco, Cal., is acting as a clearing house, or medium through which prospective employers may get in touch with ex-service men of technical ability.

COLLECTIONS CHARLES R. KAUFMAN, architect, Babeoek building, civ. DON J. HENRY—B. & T. Bldg. Collections and Commercial Law.

FOR SALE—AUTOMOBILES FOR SALE—1917 Ford touring car. New top, new tires, 10x12 tent, 12 oz. in good condition. 405 4th W. FOR SALE OR TRADE—5 passenger, 8 cylinder Overland auto, fine shape. Also Ford roadster. Munson & Harder, Phone 276.

FOR SALE—MISCELLANEOUS GLADIOLA BULBS—100 mail size. Sure to bloom, glorious color. Post paid \$1.00 with order. Rupert B. Co., Rupert, Idaho. FOR SALE—Fresh cow, E. M. McCleary, Route 3, Twin Falls.

HELP WANTED WANTED—Laundress at County hospital. AN OPPORTUNITY The central office of the Western District, located at Room 809, Flood building, San Francisco, Cal., is acting as a clearing house, or medium through which prospective employers may get in touch with ex-service men of technical ability.

NOTICE OF SALE OF BONDS The Board of Trustees of Independent School District No. 1 of Twin Falls County, Idaho, will sell 80 year negotiable coupon bonds in the sum of \$100,000 Thursday, February 12, 1920, at the office of the clerk at the hour of 8 p. m., in the City of Twin Falls, Idaho.

FOR SALE—AUTOMOBILES FOR SALE—1917 Ford touring car. New top, new tires, 10x12 tent, 12 oz. in good condition. 405 4th W. FOR SALE OR TRADE—5 passenger, 8 cylinder Overland auto, fine shape. Also Ford roadster. Munson & Harder, Phone 276.

FOR SALE—MISCELLANEOUS GLADIOLA BULBS—100 mail size. Sure to bloom, glorious color. Post paid \$1.00 with order. Rupert B. Co., Rupert, Idaho. FOR SALE—Fresh cow, E. M. McCleary, Route 3, Twin Falls.

HELP WANTED WANTED—Laundress at County hospital. AN OPPORTUNITY The central office of the Western District, located at Room 809, Flood building, San Francisco, Cal., is acting as a clearing house, or medium through which prospective employers may get in touch with ex-service men of technical ability.

WANTED CLEAN RAGS NEWS OFFICE In addition to the above we have many farm hands, truck drivers and tractor operators with whom we can place you in contact at your request.

FOR SALE—AUTOMOBILES FOR SALE—1917 Ford touring car. New top, new tires, 10x12 tent, 12 oz. in good condition. 405 4th W. FOR SALE OR TRADE—5 passenger, 8 cylinder Overland auto, fine shape. Also Ford roadster. Munson & Harder, Phone 276.

FOR SALE—MISCELLANEOUS GLADIOLA BULBS—100 mail size. Sure to bloom, glorious color. Post paid \$1.00 with order. Rupert B. Co., Rupert, Idaho. FOR SALE—Fresh cow, E. M. McCleary, Route 3, Twin Falls.

HELP WANTED WANTED—Laundress at County hospital. AN OPPORTUNITY The central office of the Western District, located at Room 809, Flood building, San Francisco, Cal., is acting as a clearing house, or medium through which prospective employers may get in touch with ex-service men of technical ability.

WANTED CLEAN RAGS NEWS OFFICE In addition to the above we have many farm hands, truck drivers and tractor operators with whom we can place you in contact at your request.

FOR SALE—AUTOMOBILES FOR SALE—1917 Ford touring car. New top, new tires, 10x12 tent, 12 oz. in good condition. 405 4th W. FOR SALE OR TRADE—5 passenger, 8 cylinder Overland auto, fine shape. Also Ford roadster. Munson & Harder, Phone 276.

FOR SALE—MISCELLANEOUS GLADIOLA BULBS—100 mail size. Sure to bloom, glorious color. Post paid \$1.00 with order. Rupert B. Co., Rupert, Idaho. FOR SALE—Fresh cow, E. M. McCleary, Route 3, Twin Falls.

HELP WANTED WANTED—Laundress at County hospital. AN OPPORTUNITY The central office of the Western District, located at Room 809, Flood building, San Francisco, Cal., is acting as a clearing house, or medium through which prospective employers may get in touch with ex-service men of technical ability.

Mr. Homeseeker and Investor--- You have read in these columns our statement of the opportunities for investment and profit in NORTH SIDE FARMS Now is the time to buy and here are two good places now available.

DELCO-LIGHT The complete Electric Light and Power Plant Why deprive your family of the benefits of Delco-Light? C. O. WATSON CO. Twin Falls, Idaho

WALTER & SHEARER AUCTIONEERS Satisfied patrons testify to our efficiency. Sales dates may be made at News Office. Call us at our expense at Filer.

Mr. Homeseeker and Investor--- You have read in these columns our statement of the opportunities for investment and profit in NORTH SIDE FARMS Now is the time to buy and here are two good places now available. 80 ACRES—Close to Jerome. Lays well, fully equipped with buildings and well. All fenced. Price \$235 per acre. 40 ACRES—One-half mile of station. 30 acres in alfalfa. Good land. Price \$180 per acre. LET US SHOW YOU—WE ARE "AT YOUR SERVICE" The TRAILL-GRENZEBACK REALTY COMPANY PHONE 115—JEROME, IDAHO

ROCHDALE STORE GIVEN SUPPORT

Farmer's and Workers Display Interest in Co-operative Scheme

Enthusiasm and willingness to subscribe for promotion stock were the dominant features of last night's meeting of farmers and city men for consideration of the establishing of a Rochdale co-operative plan store in Twin Falls. The total amount of stock thus far reported is approximately \$10,500.

The convention, held in Parish hall, drew not less than 250 farmers and city workers. Subscription lists, worked on during the past week for the purpose of procuring pledges for the purchase of stock, were presented for checking and showed \$10,500 subscribed.

Opening the meeting, Dr. John E. White, organizer of this effort toward locating a co-operative store in Twin Falls, reviewed the Rochdale plan since its inception in England in the 40's. He said the Rochdale co-operative scheme of buying and selling grew out of a period of stress in England when the Rochdale plan was a critical situation, cornered all grain and cereal provisions, the price of which was run up to an exorbitant degree.

In his review, Dr. White stated that the Rochdale plan has invaded many European countries, and where operated on truly Rochdale systems it is eminently successful. Dr. White described the "American plan" of "corporation," instead of co-operation, saying the former meant big profits for a few, while co-operation means reasonable profits for all. He stated that in the United States now there are 275 Rochdale stores, 27 being located in Kansas City alone. He added that through the Rochdale scheme of buying and selling coal can be laid down in Twin Falls consumers' bins at not to exceed 7.50. He told his auditors, too, that a Rochdale store does not mean cut prices, declaring that the profits come through dividends declared quarterly. Closing his remarks, Dr. White said he foresaw successful conclusion of the stock subscription by March 1, and the operation of a store in April.

CAPT. C. L. LONGLEY WILL PRESENT FLAG

Program Prepared for Delivery of Banner to Twin Falls Legion Post

Culminating a movement initiated several weeks ago by James M. Rice, adjutant of Dan McCook post, G. A. P., flag presentation ceremonies of an elaborate nature will be celebrated in the high school auditorium. The ceremonies will be of a community nature and will be held at 8:15 p. m. The affair will be presided over by Mayor W. H. Eldridge, the presentation address being made by Captain C. L. Longley.

The date, Lincoln's birthday, has been selected for this occasion as being especially appropriate. The exercises will all be of a patriotic character and as a feature a male chorus, directed by S. M. Powell, will provide some of the evening's music. Dr. A. G. Bennett, of the First Methodist church, will open and close the observance.

Following is the complete program: Selections by Mayor W. H. Eldridge. Music—Male chorus. Invocation—Dr. A. G. Bennett. Flag presentation, addressed by Captain C. L. Longley.

Acceptance, response by Lieut. Leo Brackton. Male chorus. Benediction—Dr. A. G. Bennett.

Cellar Digger Uncovers Bars of Robber Loot

W. A. Snyder Turns Up Silver Bullion While Excavating House Basement

W. A. Snyder has made a deposit at the First National bank of a rather unusual nature—unusual for this period in this section.

The deposit is in the nature of eight small bars of silver bullion representing an accidental discovery of what is presumed to be robbers' buried loot, and a remainder of old stagecoach days in Idaho.

Snyder is a farmer in the district about Antelope Springs, west of Roger's and not far from the Salmon dam. He had occasion to build a residence at Antelope Springs and while digging for the basement encountered the booty about four feet below the surface.

Telling of the discovery, Mr. Snyder says he was picking and the implement suddenly sank into a hole, revealing the presence of two silver bars. Investigation revealed the presence of six other similar bars and a quantity of decayed wood, suggesting that the bars had at with a banquet as one of the attracting features, will be held in the very near future to put the final touches to the organizing effort.

Subscription lists, circulated among the working men in Twin Falls, demonstrated intense interest in the Rochdale co-operative store movement here.

Almanac Wins Decision Over Weather Man

PERUNA won a decision over the state's paid prognosticator today. The Peruna almanac predicted stormy weather for today, and for some days to come, with lower temperatures throughout this section of the country.

The weather superintendent ordered "fair Saturday." If disbelief is entertained in what is heretofore recorded concerning the almanac the book will provide its own testimony as to its prediction.

Anyhow the Boise executive of the climatological works was wrong; to that all agree. First he blew a volcanic blizzard, then the temperature got a chill and this was followed by a sweeping snow from the northwest.

Barometric conditions all sustain the patent nostrum folks' guess for tomorrow, which says stormy, the official weather maker to the contrary notwithstanding.

High yesterday was 53 with low 24 last night.

one time been enclosed in a box and buried.

Mr. Snyder is of the impression that the bars form a part of the loot from a stagecoach holdup, the robbers burying the treasure and failing to locate it when they wanted it, or perhaps being captured before they could return to the cache. The value of the bars has not been fully determined. They represent a neat sum but not a fortune.

A cheap tube in a costly casing is a speculation. A Kelly Tube in a Kelly Tire is an investment, which insures dividends in big mileage.

Twin Falls Vulcanizing Works
EXCLUSIVE TIRE MERCHANTS

DEFENDANT REQUIRES SUIT MONEY PAYMENT

In Sampson Divorce Appeal Motion is Made to Provide Temporary Funds.

James H. Wise, attorney, has filed a motion in the district court requiring W. G. Sampson to pay into the court the following sums in connection with an appeal of an action in divorce last by Sampson in a recent trial: \$2000 temporary attorney's fees; \$500 as suit money for trial appeal and \$100 per month for support and maintenance as permanent alimony.

This motion grows out of the W. G. Sampson against Edmond Sampson divorce action, which lately occupied more than a week's attention in the district court, the result of which was a verdict award for the defendant, with damages of \$10,000. Notice of appeal has been made.

COMMISSIONERS RETURN

All of the county commissioners have returned from Boise, where they spent several days this week attending a convention of county commissioners of the state.

Commissioner Brecken was a member of the resolutions committee for the convention, while Commissioner Earish was appointed on the legislative board. A number of excellent addresses on county legislative and farm matters were heard during the convention.

JURY VIEWS SITE

In the case of the Idaho Farm Development company against Ira Brackett and others, which has been on trial for several days, the jury left at 8 o'clock this morning to view the premises concerned in the suit. The company is asking condemnation of the defendants' lands for a reservoir site.

SUITS ON NOTED

A complaint has been filed in the probate court by John Sartorius against John B. Quigley, the plaintiff seeking \$115 alleged to be due on a promissory note, with costs of action, together with interest. Both parties are residents of Boise. Plaintiff is represented by A. L. Green, Sartorius and Green, of Boise.

LOWER TEMPERATURES FOR FIRST OF WEEK FORECAST

WASHINGTON, (AP)—Weather predictions for the week beginning Monday are:

Upper Mississippi and lower Missouri valleys: Occasional light snows about the middle and again at the end of the week; slightly colder; first of week; normal or above thereafter.

Northern Rocky mountain and plateau regions: Local snows about middle and the end of the week. Temperature below normal first of week and above normal thereafter.

Southern Rocky mountain and plateau regions: Fair weather and close to normal temperature throughout the week.

A CLASSIFIED AD WILL FIND A BUYER FOR YOUR CAR—IF YOUR OFFER IS ATTRACTIVE. GIVE THE DETAILS A PROSPECTIVE BUYER EXPECTS.

FOR SALE BY OWNER

10 Ranches—From 40 to 148 acres each, with small payment down and terms to suit purchaser. 105 Acres—In Gem District, good comfortable; push barn for 8 head of horses; cow stable, deep well, about 45 acres in alfalfa, balance grain land. \$11,500. 120 Acres—River side. Good house, stable, deep well, about 65 acres in alfalfa, the best of soil. Price \$18,000. Grain and hay rent paid us more than 10 per cent on the price asked for.

Address D. G. RUBY, CALDWELL, IDAHO.

THE APEX ELECTRIC WASHER

The APEX ELECTRIC WASHER is the leader in service, simplicity, satisfaction and improvements. In addition to its efficiency in washing, the APEX is the most convenient machine in use; mounted on swivel casters, it is easily moved even when full.

Put your dirty clothes and hot water, with soap, into the tub of the APEX, attach the plug to the electric light socket, touch the button, and the washing—the whole family washing—is done in less than two hours, with no labor and at a very small cost for electricity.

—Inquire About Our Easy Payment Plan—

American Electric Co.
H. L. DINKELAOKER, Mgr.
205 MAIN ST. E. PHONE 82 TWIN FALLS, IDA.

Wright's
A GOOD PLACE TO TRADE
FORMERLY HART'S

Early Spring Styles

Reveal the Trend of Fashion

You will not recall a Season that has disclosed such wonderful Fashions as this Spring.

So many innovations you will want to know about; so much that is new, and interesting! It reads like a story and one is fairly thrilled at the prospect of seeing the new modes — let alone the joy of selecting them for actual wear!

You will be pleased, we know, to find that Eton styles are in high favor among the new Suits; or that one can be very smartly attired in a tricolette Suit in Tuxedo effect. Of course, navy tricotine is very much in evidence.

Then the Coats with their "width at the hip" and "flare back" silhouettes put such a new note in this season's modes! Many of them have set-in sleeves. The fabrics—most anything you might wish for from light weight duvetyns to shimmering satins.

Your Spring Frock will probably possess a fullness at the hips, and quite likely be finished with a Turkish hem. At least Dame Fashion says it shall be so. What she says about the fabrics is quite as interesting.

Blouses

Dainty blouses of lingerie, lovely creations in georgette, smartly tailored crepe de chine and satin blouses arrived in our recent shipment direct from New York. The models are strikingly effective as to color.

Skirts

It is predicted that skirts and blouses will be very popular this season, perhaps, because of the fact that suits are higher in comparison. You will find a pleasing selection of late models in our display.

Sport Fabrics

Bench and Victory Cloth, in an assortment of new spring shades, geranium, navy, pink, blue and lavender. These materials come 36 inches wide and are especially suited for children's dresses and school frocks.

New Spring Voiles

New fabrics and new colorings all help to make this showing of voiles one of beauty and interest. A visit here is sure to simplify the choosing of those dainty fabrics for one's spring wardrobe.

Fan-Ta-Si Silks

We have just a very few patterns to show you of this new, and immensely popular material. These patterns have been cut in 2 1/4 yard lengths. Just enough to make a skirt, with pocket and belt.

Warner's Corsets

A Warner's will give you the long, straight back line, the slightest indented waist and the hip curve,—the necessary contour for the fashions of the hour. We have many styles, each one equally nice for the figure it is intended to fit.