

TWIN FALLS DAILY NEWS

TWIN FALLS, IDAHO, FRIDAY, MARCH 5, 1920

RUSSIAN BOL SHEVİK INVASION OF POLAND IMMINENT

DEMOCRATS ASK WILSON'S VIEWS ON RESERVATION

Administration Senators Lay Compromise Proposals Before President in Hope of Averting Treaty Deadlock

CONTRIVERSY CENTERS AROUND ARTICLE TEN

Knox Sponsors New Qualification to Prevent Further Extension without Congressional Action

WASHINGTON, (AP)—Still hoping that the peace treaty may be saved from another deadlock, democratic senators sought today to lay directly before President Wilson the best proposals discussed as a possible compromise basis on article ten.

Specify Agencies

These proposals are said to contemplate a change in the republican article ten reservation so that military force and other specific agencies would be named as means which the United States would decline to use to preserve the integrity of other league members.

Another Plank Adopted

The reservation declaring the reparations commission shall not interfere with trade between the United States and Germany except with the consent of this country was re-adopted with off change today by a vote of 41 to 23.

SENATOR'S REPLY REACHES ALLIES

Officials Promise Publication of Latest Exchange in Adriatic Situation

LONDON, (AP)—President Wilson's note in reply to the latest communication of the allied premiers on the Adriatic question reached the American embassy here today.

HOUSE DIRECTS PROBE OF SUGAR PRICE FIXING ACT

WASHINGTON, (AP)—Charging that President Wilson's Attorney General Palmer were directly responsible for prevailing high sugar prices, the republicans by a strict party vote have put through the house a resolution authorizing investigation by the judiciary committee of the acts of Attorney General Palmer in connection with prices fixed for Louisiana sugar.

STATE DEPARTMENT ADVISES SUMMARY TO BE PUBLISHED

WASHINGTON, (AP)—A summary of President Wilson's notes to the premier on the Adriatic situation is to be made public by the state department, probably late today.

WILSON'S REPLY REACHES ALLIES

Officials Promise Publication of Latest Exchange in Adriatic Situation

MEXICANS KIDNAP ANOTHER AMERICAN

WASHINGTON, (AP)—Peter W. Summers, an American citizen, has been kidnaped by Mexican rebels at Salina Cruz, Mexico, according to a dispatch today to the state department from that city.

REDUCTION IN PAYROLLS MARKS RETURN OF RAILS TO PRIVATE OWNERSHIP

Final Adjustment of Financial and Legal Questions Arising from Government Control Will Require "Considerable Time," Hines Announces; Claims Run into Enormous Figures

WASHINGTON, (AP)—Final adjustment of financial and legal questions arising from government control of the railroads will require "considerable time," Director General Hines said today.

LACK OF WORK PROMPTS LAY OFF ANNOUNCEMENT

RICHMOND, Va., (AP)—Railroads lack of work has prompted an announcement by southern railway officials here that 140 employees at company's local shops would be laid off next Monday.

PAYROLL AT KNOXVILLE TO CUT TWENTY PER CENT

KNOXVILLE, Tenn., (AP)—Orders laying off 300 of the 1500 railway employees at southern railway shops here have been posted, effective Saturday.

JOHNSON IN TRAIN WRECK

California Senator on Campaign Tour Has Moral Experience

SIoux FALLS, S. D., (AP)—Senator Hiram Johnson of California, on route from Yankton to Watertown, S. D., had the novelty of being in a train wreck today when the Great Northern train on which he was riding was struck by a Chicago and Northwestern train at Davis, 30 miles south of Sioux Falls.

World News Events

WASHINGTON, (AP)—The Mexican government is reported in consular advices to the department of commerce to be considering the issuance of a decree prohibiting the export of hides to the United States.

LONDON, (AP)—It is expected that the proposal to sell the British West Indies to the United States as a means of helping balance the war debt of Great Britain will be discussed in the house of commons by Premier Lloyd George, probably next Monday.

COPENHAGEN, (AP)—Both chambers unanimously adopted a proposal yesterday to join the league of nations.

LONDON, (AP)—A Bolshevik communication received by wireless from Moscow reports the capture by soviet forces of the port of Kem, 180 miles northwest of Archangel. Kem is on the White Sea at the mouth of the Kem river.

EXECUTION OF MEXICAN REBEL LEADER REPORTED

Cirilo Arenas Meets Death Before Firing Squad Following Capture in Puebla

MEXICO CITY, (AP)—Cirilo Arenas, a rebel leader, who was captured less than a week ago when he entered the city was Puebla, disguised, was sentenced to death by a summary court martial here Tuesday night and executed yesterday morning in Puebla, according to advices received here.

IDAHO WEATHER

Tonight and Saturday probably rain or snow north, fair south.

CONFIDENCE IN EUROPE SHOWN UPON EXCHANGE

Carvass of Situation in New York Discloses Difference of Opinion Respecting Gold Imports from England

BRITISH TRADE INCREASE IS ALREADY BIG FACTOR

No Doubt is Entertained in Responsible Quarters Over Payment of Large Part of Foreign Loan

LONDON, (AP)—The report called from New York that large shipments of gold were pending from here caused a smart rise in the exchange market today, cable transfers rising to \$3.60.

REPEAT REFUSAL TO SURRENDER HOHENZOLLERN

Second Note Intimates Assurance that Close Guarding and Censorship Will Be Instituted at Former Kaiser's Domicile

THE HAGUE, (AP)—The Dutch government today for the second time refused to deliver the former German emperor to the allies for trial.

NEW YORK, (AP)—Foreign exchange continued to improve today. Demand sterling opened at \$3.60 to \$3.65 as compared with yesterday's maximum of \$3.68.

Continued improvement in foreign exchange today resulted in demand sterling reaching \$3.70 when the stock market closed. This was an increase of 10 cents from the minimum quotation at \$3.60 and a gain of 21 cents since Wednesday.

It is generally conceded, however, that such action may be necessary to banish further restoration of British and French credits here. The point is made that the steady increase of British exports to this country is already a big factor in reducing England's foreign obligations.

In responsible quarters it has never been doubted that the \$500,000,000 loan of the Anglo-French \$500,000,000 loan, maturing next October, would be paid and the recent strength of that issue in the local bond market has been regarded as especially significant.

Against the probability of immediate gold shipments from England attention is called by bankers to the interest on the \$500,000,000 loan, maturing next October, would be paid and the recent strength of that issue in the local bond market has been regarded as especially significant.

Withdrawal Gold Coin. An additional \$5,000,000 in gold coin was withdrawn from the treasury here for shipment to South America. This makes a total of \$21,500,000 withdrawn this week.

SENATE TAKES MORE TIME FOR ACTION UPON COLBY

Case of Nominee for Secretary of State Retains Committee Pending Recommendation

WASHINGTON, (AP)—Action on the nomination of Bainbridge to be secretary of state again was deferred by the senate foreign relations committee today after members had objected to taking any vote until they had more information.

SENATORS WHO WERE IN THE MEETING said the while no definite change had been filed, and no formal opinion decided on, it was the general opinion that certain matters should be cleared up before the committee made any recommendation.

Flour Price Reflects Wheat Situation Gain

MINNEAPOLIS, Minn., (AP)—Improvement in the local wheat situation was reflected in an advance in flour of 25 cents a barrel here today. Flour of standard quality sold at \$18.50 a barrel in 95-pound sacks.

SPECTACULAR BLAZE WITH ST. PAUL PLAYHOUSE

ST. PAUL, Minn., (AP)—A fire of spectacular proportions, which threatened to spread to three small hotels, destroyed the Bialto theater early this morning. Firemen fought the blaze for five hours. The temperature was five degrees below zero. Loss is estimated at \$100,000.

STATE DEPARTMENT AGENT BARES PLOTS OF SOVIETS

Charges Willful Spread of Typhus Threatening to Become Greatest Plague in History

WASHINGTON, (AP)—Official advices to the state department say an invasion of Poland by the Bolsheviks is imminent, the house rules committee was told today by Wm. E. Gastel, Jr., in charge of the department's central European division.

Mr. Gastel also declared that the Bolsheviks were causing a plague of typhus in Poland, which threatens to become the greatest plague in history.

POLAND REFUSES TO BIND HANDS IN NEGOTIATION

Demands that Russian Bolsheviks Enter Proposed Peace Parleys without any Cessation of Hostilities

WARSAW, (AP)—Demands that the Russian Bolsheviks enter into peace negotiations without agreeing to an armistice are embodied in the latest proposals made to the soviet government by Marcin Gales Sperry, national president of the American League to Abolish War.

GALE AND SNOW LEFT IN WAKE OF BIG COLD WAVE

Storm Spreads East and South from Middle West with a Freezing Temperature Predicted as Far as Mississippi

WASHINGTON, (AP)—The March blizzard, which overpowered the middle west yesterday, will reach the Atlantic coast tonight, the weather bureau predicted today.

JAPAN DECIDES TO QUIT RUSSIA

First Detachment of Troops to Leave Siberia with Last of Czech-Slovak Troops

HONOLULU, (AP)—The Japanese government has decided to abandon the Siberian expedition in line with American policy, according to a cable message from Tokyo, received by Shiga, a Japanese language newspaper, here today.

The first detachment of Japanese troops will leave Vladivostok March 20 simultaneously with the departure of Czech-Slovak troops, the message said.

The soviet government's peace offer to Japan, according to the cablegram, asks recognition of Lenin as head of government and resumption of full diplomatic relations, promising to end terrorism simultaneously with allied acquiescence with the offer and to recognize Japan's special rights in Siberia.

A cable gram from Tokyo January 20 said all Japanese troops in Siberia would be withdrawn "upon the completion of the main purpose for which they were dispatched to Russia," according to a "fundamental Siberian policy" promulgated by the Japanese imperial diplomatic council.

SENATE TAKES MORE TIME FOR ACTION UPON COLBY

Case of Nominee for Secretary of State Retains Committee Pending Recommendation

WASHINGTON, (AP)—Action on the nomination of Bainbridge to be secretary of state again was deferred by the senate foreign relations committee today after members had objected to taking any vote until they had more information.

CONSULTATION WITH UNITED STATES ON TURKISH TREATY TERMS EXPECTED

WASHINGTON, (AP)—The United States, in the opinion of officials here, will be consulted as to terms of the virtually completed Turkish treaty before the document is handed to representatives of the Constantinople government for signature.

The United States is considered by the allied governments to possess a special interest in the solution of the Turkish problem as a potential member of the league of nations.

NEW JERSEY IN LITIGATION TO BEAT DRY LAW

Files Suit in Supreme Court to Have Prohibition Amendment Declared Unconstitutional and Voted Act Repealed

WASHINGTON, (AP)—The state of New Jersey through its attorney general, Thomas F. Moran, Thursday filed in the United States supreme court a suit seeking to have the prohibition amendment declared unconstitutional and to prevent the enforcement of the Volstead act. The suit is directed against Attorney General Palmer and Daniel C. Hooper, commissioner of internal revenue.

The bill sets forth that the amendment was improperly drawn, that in 21 states the legislature have not ratified it as provided by their state constitutions and that there is no power in congress to propose a constitutional amendment regarding the habits and morals of the people. It recites further that the amendment is a legislative and not a constitutional matter and that as such it was improperly passed.

Charge Violation of Rights
It is charged that the amendment centralizes authority without the consent of the people and that it is a violation of their sovereign rights. The Volstead act, having been enacted under the authority of the amendment, the petition says, is null and void.

It is claimed that the Volstead act is illegal because by "depreciating and in a large measure destroying the taxable value of real and personal property within the state it is destructive of the state's free and independent government, because it deprives the state of revenues from licenses, which in 1910 amounted to \$2,428,289, and because it interferes with the internal government of the people and operates to punish them by heavy fines, imprisonment and other penalties, thus preventing application for licenses for the sale of non-intoxicating beverages which is authorized by the constitution.

Complaints for Medicine
Complaint is made that the act restricts the practice of physicians of the state and the operation of its penal, correctional and charitable institutions; that the state is in violation of the amendment in that if the act is enforced it will nullify the right of the state to regulate its internal affairs. It is claimed the act is not appropriate to enforce the prohibitions contained in the amendment, which is expressly confined to intoxicating liquors.

The complainant also declares that if the amendment is valid the right of congress to legislate under it is restricted to matters relating to the external concerns of the United States and within the peculiar domain of the federal government to regulate commerce among the states, and that the state alone has the power to enforce the act within its own borders.

URGES CONSTRUCTION OF SKYSCRAPERS IN LONDON

British Newspaper is Converted to Notion that Taller Buildings May Be Improvement

LONDON, (AP)—"It is time that London grow up," declares the London Evening News, a new convert to the idea that it is time London authorities to consider seriously whether taller buildings would not be an improvement on an ever-widening ring of suburbs.

"Well-built skyscraper flats and office buildings would be a boon to Londoners and there is no reason why we should not be as happy in them as New Yorkers are in theirs," adds the paper.

MEXICAN TRADE INTEREST

WORLD CUP TALKS AMERICA JUAREZ, Mex. (AP)—The chamber of commerce at Salina Cruz, Oaxaca, Mexico, recently established, is seeking to promote trade relations with American merchants and manufacturers, according to information received here by American Consul Edward A. Dow from Lloyd Burlingham, American consul at Salina Cruz.

Public demonstration Twin Falls Dehydrating Company Ever-ready Products, Idaho Power Company, March 5th and 6th—adv.

UNCLE SAM'S INDIAN WARDS ARE TROUBLED OVER SOARING COSTS

REDDING, Cal., (AP)—Uncle Sam's Indian wards are troubled by the high cost of living, according to The Jackson, "ambassador" of the Pit River tribe, whose reservation is in the mountains a few miles to the northeast of here.

Jackson has just returned from Washington, D. C. where he set forth some of the problems of his tribesmen, and of northern California Indians in general before high officials. He was accompanied on the trip by Charles Green of Glenburn, sometimes known as "Chief Granddonna." Both are full-blooded Indians.

The Pit River Indians contend that the government owes them about \$5,000,000 for the lands they ceded in a treaty signed in 1861. News of Jackson's high official visit, which search was being made in the archives of the White House for the treaty, which, though signed, was never ratified. The Indians hold that it is none the less binding in honor.

"We want money," Jackson insists, "but we won't keep it very long if we get it. White men soon have it all, for Indian's hands have holes in them."

The red man declared that he was astounded to find attention by the anthropologists at the capital and treated kindly and considerately by them. "But I had to grease the wheels for them," he added.

Jackson's whose home is in Klamath Falls reservation, made a trip through Modoc, Lassen, Plumas and Shasta counties, California, visiting every Pit River Indian and aiding in their needs before he set out for Washington.

"We want the Great Father (head of government) to help the starving and needy red men," he said, "when they are in an interview, aided by an interpreter." He declared the Indians on allotments are not able to make their own living and the government does not help them.

"We have lots of money in Washington," Jackson said, with reference to the proceeds from the sale of timber and grazing land, "but that does not do the hungry Indians in Lassen, Plumas, Modoc and Shasta counties any good. It does not satisfy their hunger or keep their bodies warm."

Jackson carries with him the skin of a mouse. He says he visited the cabin of Chief Buckskin Jack on Hat Creek. Buckskin Jack is living at the age of 90 years, but his food is so scanty, avers Jackson, that the mouse at his cabin died.

FOREIGN SUBSCRIPTIONS TO ITALIAN LOAN EXTRAORDINARY

ROME, (AP)—Latest advices concerning subscriptions abroad to the sixth Italian loan are most satisfactory, especially in regard to the Latin-American countries.

Signor Schanzer, minister of the treasury expressed the hope that the total subscriptions in South America would reach one billion lire before the Hat close. The figures stand now at 800,000,000 lire.

PATROLMAN TAKES PIG AND TWO OFFENSES

SACRAMENTO, Cal., (AP)—Patrolman Howard Sifton came into the police station here with a small pig and a gallon jug of brandy under one arm and with the other he was leading Al Bentley, a rancher.

Bentley had been trying to sell the pig for \$10 and as a premium had offered to include the jug of "home brew," Sifton said.

On the blotter after Bentley's name the officer wrote "blind pigging."

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

HELD UP
The Quality of Our
Stetson & Gordon
Hats

has been held up by the makers over a long period of time. Honest business methods combined with a steady effort to improve their product has made STETSON AND GORDON HATS the leaders both in style and quality.

Why not buy a known make of hat, especially when the price is no higher?

Alco Clothes Shop
The Store of Values

PLANS MAKING AMERICAN GOODS IN GREAT BRITAIN

New Corporation is Formed in London to Develop Unique Trade Policy

LONDON, (AP)—A new company has been formed to arrange the manufacture of American goods in Great Britain for British and empire markets. It is stated by the American chamber of commerce in London.

With the growth of the movement for preferential tariffs and other preferential arrangements among the countries making up the British empire, many American manufacturers already have considered it desirable to establish factories in Canada. The new company is working, however, on the supposition that the advantages of a factory in Great Britain are greater.

The American chamber understands that the new company will encourage and assist American manufacturers of successful commodities to establish plants in Great Britain, but the American manufacturer is not interested in doing so and is willing to sell his manufacturing rights, the new company will undertake to find British or French manufacturers who will take over these rights. Similarly it will introduce into America goods which have proved successful in Great Britain or France.

The new company is understood to have received many inquiries from manufacturers on both sides of the Atlantic who are anxious to have their goods produced in the other country. The function of the new company is to bring such manufacturers together, its profits being out of a percentage of the royalty or a lump sum payable for the patent or the process.

FINNS DENY ATTEMPT TO ASSASSINATE LORD ACTON

Helsingfors Dispatch Blames Exaggeration of Story of Minor Incident

WASHINGTON, (AP)—The Finnish legation has received an official dispatch from Helsingfors, the Finnish capital, stating that there is no foundation for recent reports of an attempt to assassinate Lord Acton, British minister to Finland. The reports it appears, grew out of an incident in the regulation of street traffic at Helsingfors. When an order to halt was given by a traffic officer, it was heeded by a party of diplomatic officials.

Not being aware of the presence of the diplomats and in order to enforce his orders, a warning shot was fired in the air. Explanations led to a speedy adjustment of the incident.

BEA KUN TO BE GIVEN HIS LIBERTY IN VIENNA

PARIS, (AP)—Bea Kun, former communist dictator of Hungary, will be set at liberty in Vienna, according to a dispatch to the Havas agency from the Austrian capital. The Hungarian communist interned at Karstein will be transferred to a sanatorium in Vienna, the dispatch says.

Have you tried those Popcorn Crisettes?

LAST OF THE FREE EATS

My neighbor sent in some popovers for our dinner. Neither of us touched it, so of course it remained for the garbage can. Jack as I was emptying it into the garbage can she came upon the scene, probably to ask how we liked it, as it was a new dish. You see I had just my embarrassment and I might say that was the end of hand-outs from her.—Chicago Tribune

CARD OF THANKS

We thank our friends and neighbors for their kindness and the beautiful floral offerings during the sickness and death of our beloved son and brother. WM. KERR and Family.

Important News

Jack's little playmate, Sam, was called home to God, so Jack was sad when Sam died. A few days later when Jack was saying his prayers his mother heard "Aunt, please, God had brought that one of his rabbits dead today."

Twin Falls Title & Abstract Co.
Farm and City Loans

WOMEN'S SHOE SALE

100 Pairs of Women's Dress Shoes

\$4.45

These shoes consist of blacks and browns with military and Louis heels, to be closed out at prices in reach of every one's purse. Styles and lasts that are sure to please you. Sizes from 2 1-2 to 8 1-2. \$4.45

Try **SINCLAIR'S** First
It Pays

WILLIAM S. HART in *Wagon Tracks*
An AIRCRAFT Picture

Mountain and plain and his horses, and long wagon trains crawling over the trail. Such had been his life, until one day they brought his brother home—murdered!

After that he was Hamilton the Avenger. But when at last he found his man, he found the brother of a woman he loved.

Then a strange ordeal of the desert, and a roving Indian band, seeking—and taking—an eye for an eye.

The end of the trail? You would never guess. Find it with William S. Hart in this powerful romance of human souls.

IDAHO THEATRE

Today and Tomorrow
Pathe News and One Reel Comedy

WE CAN SUPPLY YOU WITH
Mechanical Drawing
AND
Drafting Supplies

We have the latest
BLUE PRINTS OF TWIN FALLS CITY AND COUNTY

See them in our Window.
A new supply of

TYPEWRITER STANDS
GLOS BOOK STORE
TWIN FALLS, IDAHO

ELECTRIC LINE IS EXTENDED TO PACIFIC COAST

Chicago, Milwaukee and St. Paul Railway Completes the Electrification of 647 Miles of Road in Two Divisions

SEATTLE, Wash. (AP)—Electric locomotives, driven by current generated by water power, today, for the first time, pulled freight trains. The new division of the Chicago, Milwaukee and St. Paul railway, The Columbian, the company's overnight train, was the first to make the coast run. The new line, the Milwaukee line operates electric locomotives. The Montana and Rocky Mountain divisions, from Harlowtown, Mont. to Avery, Idaho, were electrified in 1915 and 1916. Steam locomotives are still used on a gap between Othello and Avery. Electrification of this gap is being rushed.

No hauling engines will be used. It was announced, to assist the electric locomotives pull the train up the 2.1 per cent coast division grade, the heaviest on the system. The electric engines, it was stated, will make the grades at about 35 miles an hour.

When the Avery-Othello gap is closed, the Milwaukee will have 860 miles of its western line electrified. From 90 to 95 electric locomotives will be doing the work that about 250 steam locomotives performed before the electrification. Substitution of water power for steam will save approximately 800,000 tons of coal and 40,000,000 gallons of oil annually, the company estimates.

Glacial streams of Mount Rainier will supply some of the power which will be used to drive the engines. On the west end, the power will come from the White, Payalup and Snoqualmie plants of the Puget Sound Traction, Light and Power company. On the east end it will be furnished by the Long Lake plant of the Washington Waterpower company. The White and Payalup plants are on streams fed by the glaciers.

Electric trains will not run into Seattle until a stretch of 18 miles long from Benton Junction is rigged with the new trolley wires. The work will start as soon as the company arranges for a long time lease on the line.

EXPLAIN OPERATION OF PEACE PACT PROVISIONS

Thracian Emisaries Give Position of Greeks in Surrendered Area

PHILADELPHIA, (AP)—Three emissaries from Thrace are touring this country to assist in the explanation of the position of the Greeks in the Thracian territory surrendered under the peace treaty by Bulgaria and Turkey. They are members of the Thracian commission to the United States.

The members of the mission are Angelos Constantinoles, secretary, Smyrny; Dr. Panayotis Nicolopaulo, University of Paris; Nicholas Kalitcheas, Constantinople; Dr. Pateologia Georgiou, National University of Greece. In Philadelphia they spoke in churches of various denominations and at luncheons arranged in their honor.

TO CONTROL HOG MANGE

Hog mange is spread mainly by direct bodily contact, according to investigations recently conducted by the United States department of agriculture. The disease is contracted most rapidly among hogs of low vitality, especially those kept in small enclosures. It spreads more slowly among vigorous animals kept in pastures or in clean, well-lighted, roomy pens or buildings. Failure by swine owners to control hog mange results in heavy losses, as well as from a high death rate. The department states that the disease can be eradicated by four dippings in a lime-sulphur or arsenical solution with intervals of 6 or 7 days between dippings.

Belts Made of Skins of Snakes. In Madras the tanning of snake-skins for the manufacture of women's belts has become quite a profitable industry.

Laundry Dries Fruit. Drying fruits and vegetables is now a laundry by-product. The mechanical driers are thus made use of when not otherwise employed.

Gives the Old Gentleman Away. Fanny Freylin objects strongly to the way father uses the English language. His grammar is so uniformly correct as to show that he doesn't go to theaters or cabarets or any place.

FOR SALE!

5 room modern house; close in. Good garage. Easy terms.

—\$4,000.00—

P. R. THOMPSON

Phone 614-W 463 6th Ave. E.

Real Estate Transfers

Furnished by the Twin Falls Times and Abstract Company

W. C. Armstrong, 210 E. 2nd St., 1-11.
C. E. Deschamps to H. Deschamps, 100 E. 2nd St., block 4, Fruitland blk. 1, 1-11.
C. H. Moll to G. H. Moll et al, 41 E. 1st St., East Lawn sub. 41, 1-11.
C. H. Moll to A. C. Thompson, 107 1/2 block 3, East Lawn sub. 41, 1-11.
W. A. Claudi, 11700, lot 2 block 1, Lincoln School addition, T. F.
O. W. Christian to John Meyer, Jr., 111, 500 same land.
C. E. Kasia to J. A. Wah, \$2250, lot 10, block 73, T. F.
R. H. Young to H. H. Hoover, 648, 283.25, lot 1, E. 1-2 NW 1-4 31-9-17.
L. S. Sturson to E. R. Worthauger, 61, lot 14 block 67, T. F.
Kool-Killison-Bronk Lumber, Co. to E. P. Anderson, 44250, lot 6, block 31, T. F.
Peasatello Security Trust Co. to J. D. Pence, \$1550, lots 46, 45, block 14, Blue Lakes add.
H. H. Thime to S. P. Steelsmith, \$15,500, SE 1-4 BE 1-4 lot 8, sec. 23, lot 2, sub. 24-10-19.

DISBURSEMENT OF ORIENTAL FRUIT STOCKS MAY FOLLOW

Federal Horticultural Board Called In to Hear on Disease Question

In order to prevent the entrance of a number of plant diseases and injurious insects from the United States department of agriculture proposes to prohibit the importation of fruit stocks, cuttings, scions, and buds from Asia, Japan, the Philippine Islands, and Oceania. The secretary of agriculture has called a hearing to be held in the offices of the federal horticultural board in Washington at 10 o'clock March 6, which interested persons may be heard, either in person or by attorney.

The diseases and insects that the department seeks to exclude by the quarantine include Japanese apple cankers, blight blight, and rusts, the oriental fruit moth, the pear fruit borer, and the apple moth.

ENTENTE TO STAND FIRM AGAINST HAPSBURG HOUSE

Members of Supreme Allied Council Deal with Many and Serious World Problems

LONDON, (AP)—Members of the supreme allied council are determined to adhere to the refusal to allow the Hapsburgs to return to Austria. It is stated in conference circles. Humanitarians feared the appointment of Admiral Horthy as Hungarian regent means the return of the former rulers of the country.

CADETS OF CHAPULTEPEC SWEAR FAITH TO MEXICO

National Military Academy is Reopened with Solemn Ceremony after Ten Years

EL PASO, Tex. (AP)—Cadets of the Military School of Chapultepec, drawn up on the drill field of Mexico's West Point, solemnly swore allegiance to the flag of Mexico, held aloft by President Venustiano Carranza, as part of the ceremonies in honor of the opening of the institution, held in Mexico City recently, according to Excelsior. The school had been closed for ten years.

The oath of allegiance was administered as the cannon of the citadel fired a salute to the cadets in honor of the anniversary of the constitutions of 1857 and 1917, which occurred the same day.

Dr. Johnson's Dictionary. Dr. Johnson is commonly reckoned as a successful author, yet he received for many of his compositions a comparatively small sum. His most profitable undertaking was the dictionary, for which he asked \$7,875. The task occupied him thus for seven years.

The KITCHEN CABINET

Announced by all the trumpets of 'Arrive the snow, and driving over the fields, seems to be to alight, the white hills and woods, and the leaves. And with the farm house at the garden's end.

—Ralph Waldo Emerson.

GOOD THINGS FOR THE FAMILY TABLE

When a dish is both good and economical it is bound to be popular.

Liver Pie.—Cut calves' livers into strips, using one pound, parboil five minutes in boiling water to cover, drain and roll in flour. Fry two slices of bacon until crisp, remove and cook the liver in the fat until brown.

Carefully arrange the liver in a casserole, add two cupsfuls of boiling water and stir until blended. Cut the bacon into small strips and lay over the liver. Put five medium-sized potatoes and one small onion through the meat chopper and mix with three tablespoonsful of salt. Spread this over the liver, pouring the water and fat over it. Cover and bake in a hot oven until the liver and potatoes are well cooked. If desired the potato may be cooked, mashed and browned on the top of the dish.

Bran Gems.—Mix together one cupful of flour, two cupfuls of bran, two teaspoonfuls of baking powder, then add two tablespoonfuls of shortening, two tablespoonfuls of sugar, or molasses, one teaspoonful of salt, one and one-half cupfuls of milk and a half cupful of chopped raisins. Place in greased gem pans and bake in a moderately hot oven for twenty minutes.

Lemon Apple Pie.—Take two cupfuls of chopped apple, one cupful of sugar, five spoons and of a lemon, one egg well beaten, half a cupful each of water and rolled cracker crumbs. Bake in a two crust pie in a moderate oven.

Marshmallow Sauce.—This sauce may be used on any baked pudding like cottage pudding, but is nice with steamed cake. Mix one cupful of dark brown sugar with three spoonfuls of flour, add one and one-half cupfuls of boiling water, and cook until smooth; add two tablespoonfuls of butter, or less, and twelve marshmallows cut in quarters. Serve hot.

Nellie Maxwell

Showcase and Weighing Machine.

Chiefly for restaurant and a recently invented combined showcase and weighing machine.

Washing 'Em in a Glass Now. What has become of the old-fashioned belle who used to manure her teeth with a snuffstick?—Dallas No. 2.

What are those Popcorn Crispettes! —adv.

HIDES

TWIN FALLS HIDE CO.

248 4th Avenue So.
PHONE 98

BUYERS OF RAW FURS

PELTS

PUT STOMACH IN FINE CONDITION

Says Indigestion Results from an Excess of Hydrochloric Acid

Undigested food delayed in the stomach decays, or rather, ferments the same as food left in the open air, says a noted authority. He also tells us that indigestion is caused by Hyper-acidity, meaning there is an excess of hydrochloric acid in the stomach which prevents complete digestion and starts food fermentation. Thus everything eaten sour in the stomach much like garbage sour in a can, forming acid fluids and gases which inflate the stomach like a toy balloon. Then we feel a heavy, lumpy misery in the chest, we belch up gas, we eructate sour food or have heartburn, flatulence, water-brash or nausea.

He tells us to lay aside all digestive aids and instead, get from any pharmacy four ounces of Jad Salts and take a tablespoonful in a glass of water before breakfast and drink while it is effervescing and furthermore, to continue this for a week. While relief follows the first dose, it is important to neutralize the acidity, remove the gas-forming mass, start the liver, stimulate the kidneys and thus promote a free flow of pure digestive juices.

Jad Salts is inexpensive and is made from the acid of grapes and lemon juice combined with lithia and sodium phosphate. This harmless salts is used by thousands of people for stomach trouble with excellent results.—adv.

Object of the Truett Artists. It would appear to be the object of the truett artists to give permanence to images such as we should always desire to behold, and might behold without agitation; while the interior branches of design are concerned with the acuter passions which depend on the turn of a narrative, or the course of an emotion.—Ruskin.

FOR SALE

Dairy Cows, Holsteins, and Jerseys—all good grade stuff; for particular tested.

Glenn Franco

PHONE 5, KIMBERLY

FOREIGN TENNIS

SYDNEY, N. S. W. (AP)—The draw for the Davis cup tennis championship has the United States meeting South Africa in the first round. Holland has been added to the list for challengers and will meet Great Britain in the first round.

WRESTLING

CEDAR RAPIDS, (AP)—Jack Reynolds, welterweight wrestling champion, defeated Willie Hallis, of Canton, Ohio, two straight falls here last night.

READ THE DAILY NEWS.

Have You a Good Photo of the Baby?

The little ones grow so fast that it's a good plan to have a new Photo taken of them often.

These Photos are a cherished memento in the years to come.

FLOWER FOTO SHOP

FIRST NAT'L BANK BLDG.
SHOSHONE ST.

Days 2 Days

Friday and Saturday, March 5 and 6

For Two Days Only We Offer

35

MEN'S SUITS

At the Remarkably Low Price of

\$29.85

This will probably be your last chance to buy an all-wool, hand-tailored Suit at anywhere near this figure.

All Wool, All Sizes All Models, All Colors All Bargains

Sizes 33 to 44 in Browns, Greens, Blues, Greys and Fancy Mixtures made up in snappy, young men's models as well as conservative business sacks. All suits taken from our regular stock.

Watch the Windows Thursday Evening

IDAHO DEPARTMENT STORE, Ltd.

UP-TO-DATE THE GREATER TWIN FALLS, IDAHO PROGRESSIVE

"I Don't Need to Tell You" says the Good Judge

Why so many men are going to the small chew of this good tobacco.

You get real tobacco satisfaction out of this small chew. The rich taste lasts and lasts. You don't need a fresh chew so often. Any man who uses the Real Tobacco Chew will tell you that.

Pat Up In Two Styles

RIGHT CUT is a short-cut tobacco
W-B CUT is a long fine-cut tobacco

WILL SELL CAKE FOR ARMY FUND

Local Bakery Donates Monster Confection to Salvationist Benefit Drive

One of the chief incidental features connected with tomorrow's Salvation Army budget fund drive will be the humble sale of a monster layer cake donated to the campaign by one of the Twin Falls bakers. Special ceremonies will accompany this auction, the cake going to the highest bidder.

Many interesting features are planned in connection with the drive for funds in the commercial district tomorrow afternoon, one of the principal attractions being the operation of huts by young ladies of this city representing Salvationist units. These of these buildings will be set up at street intersections where they will catch the bulk of pedestrian traffic. The young ladies will sell doughnuts, the money derived from this source being applied on the budget fund. The huts are to be embellished in fanciful taste, with representations of the activities of the Salvation Army during the war period as well as the future. It will be at one of these huts that the monster cake will be auctioned.

Tomorrow's drive will bring to a conclusion a two-day campaign for funds to establish the Salvation Army on working basis in Twin Falls. The sum of \$3,000 is required to finance operations of this corps in Twin Falls over the eight months remaining of the present year. Arrangements for the push have been made by an advisory board of business men, with Attorney Taylor Cummings chairman. This committee will be in prospect of the campaign endeavor by Twin Falls post, American Legion, War Mothers and young women of the city.

This afternoon a committee of 20 members of the American Legion, post, divided into many sub-committees, is operating in the residence district. These minor bodies have been instructed to make the canvass intensive and not to leave a residence unvisited. Tomorrow all forces will concentrate in the business section.

PROGRAM IS DEVISED FOR OPENING MEETING

Salvation Army Corps Will Be Installed in Twin Falls on Saturday Night

Elaborate plans have been devised for the inauguration of the Twin Falls Salvation Army corps tomorrow evening. A program of special appropriateness and merit has been prepared for the occasion.

The inaugural meeting will be conducted in Parish hall beginning at 5 o'clock with Commandant George of Boise in charge. Various ministerial and commercial personages of this city will have an active part in the ceremonial. The Boise band will be here to aid in the work, both at the meeting hall and in the open air sessions. It is planned to rally forces in the city business district through a band concert and march immediately prior to the indoor session.

Following is the program for the opening ceremonial:

Paul R. Taber, Gen. from Boise will open meeting.

Prayer—Rev. A. G. Bennett.

H. B. Grant, secretary and treasurer of the advisory board, will speak.

Taylor Cummings, chairman of the advisory board will speak.

John E. Davies will welcome the Salvation Army on behalf of the city.

Paul R. Taber will welcome the Salvation Army on behalf of the American Legion.

Ensign and Mrs. John Naton will speak, and sing.

Ensign Naton.

Offering—Commandant George. Boise band will play.

Mrs. M. J. Sweeley will speak on behalf of the women of the city.

The Rev. Conrad L. Owen will welcome the Salvation Army on behalf of the churches.

America, by the audience. Benediction.

PLAYING SCHEDULE ADOPTED FOR MEET

Rupert Plays Buhl and Twin Falls Against Jerome This Afternoon

Following is the basketball schedule for the south-central Idaho tournament, opening this afternoon at the high school:

2:30 o'clock, Rupert against Buhl; Twin Falls against Jerome.

8 o'clock, Gooding against Hayward; Burley against Twin Falls second team. Afternoon winners will be matched.

Saturday 9:30 a. m.—Winners of Friday night contests. No games in afternoon.

9 p. m.—Championship finals.

Coach Babey, of the wrestling and boxing classes, has word from Nick Collins of the Boise Athletic association saying Boise would send six amateur boxers to meet Twin Falls amateurs next Friday night.

Limits Membership to Full Fledged Citizen

COLUMBUS, Ohio, (AP)—Hereafter a declaration of citizenship by a foreigner will not be sufficient to entitle him to membership in the United Mine Workers of Ohio. He must actually become a citizen. Ohio miners in session here amended their constitution, making citizenship compulsory on all members of the organization.

AMUSEMENTS

IDAHO—William S. Hart in "Wagon Tracks"; also Pathé News and Comedy.

ORPHEUM—Adventures of Elmo the Mighty; Homer Dennis the Jolly Fellow; Morrison and Vase, Comedy Act; Carmel Myers in "Who Will Marry Me?"

GEM—"The Cup of Fury," by Robert Hughes; special orchestra music.

ON SALE

Best Warehouse Lots on New Switch.
One Large Warehouse.
—T. J. WOODS.

First Presbyterian Church

SUNDAY EVENING, 7:30

"SOME NEEDED REFORMS IN TWIN FALLS"

An Honest Attempt to Analyze Conditions and Speak the Truth in a Kindly but Very Plain Way.

Unless local officials are wilfully misrepresenting conditions Twin Falls needs to put on an improvement program in addition to building and street paving. Are the skirts of the churches clean? "Lord, what wilt Thou have me to do?"

Social Notes

Mrs. E. Talbot entertained the South avenue club Wednesday. Ten members responded to roll call with a discussion on the high cost of living. The remainder of the evening was spent with a very and dainty refreshments were served.

Mrs. George F. Sprague entertained the Episcopal Guild at her home on Shoshone avenue yesterday. A brief business meeting was held and it was decided to give a St. Patrick's tea on March 12. A social hour followed and light refreshments were served.

The Woman's Missionary society of the Presbyterian church met in the church parlors yesterday afternoon. The program given was a synopsis of the program for the past year along spiritual, social and financial lines. Mrs. G. M. Simpson and Mrs. J. C. Beacham were hostesses and served light refreshments.

Mrs. W. M. Fisher was hostess to the Kimberly Bead club Wednesday afternoon. A business session was held and officers installed for the coming year after which a short program was given and refreshments served. Those present were Mesdames O. F. Stropbek, Fred Wagner, Charles Rose, Ivan Price, H. Rexroat, T. H. A. Alvord, W. Grant, G. J. Finch, W. M. E. Ray, H. E. Leo, V. J. Stearns, A. G. Coburn, J. C. Porterfield, H. C. Alexander and G. B. Ludlum.

At her home on Fourth avenue east, Mrs. J. L. Tave gave a "kitchen show" in honor of Mrs. H. R. Davis yesterday. The afternoon was greatly enjoyed. Miss Irene Carlson sang delightfully. A good program was given. Those present were Mesdames R. E. Brown, Edna Bracken, J. C. Bates, Arthur Gates, F. E. Higbee, L. O. Peterson, G. J. Finch, W. M. E. Ray, H. E. Webster, the Misses Jane Anderson, Irene Carlson, Arzella Sawyer, Olara Campbell, Vivian Buchanan, Lillian Johnson, Miss Ruth Tubbs of Idaho Falls who is spending the week with Mrs. H. C. Brown, was also present.

A delightful Oriental masquerade was given by the Blue Triangle club Wednesday evening at the high school auditorium. Many charming costumes were worn. The girls were entertained by Oriental dances given by Miss Hazel Heartfield and Miss Marguerite Gray before the Sultan's Miss Irene Warner and Miss Dorothy Erwin. The stage and auditorium were beautifully decorated in colored ribbons, Oriental pillows, rugs and palms. The pieces of amusement were the fortune telling and tattooing booths. Refreshments were served in Oriental style at the Chinese and Egyptian booths. Prizes for the best costumes were given, Miss Susan G. Elmer receiving first, an incense burner; Miss Margaret Boche, second, an Oriental doll; and Miss Dorothy Honworthy third, also an Oriental doll. The remainder of the evening was spent socially.

Will Visit Salt Lake — Mr. and Mrs. Aaber B. Wilson and daughter, Patricia, are leaving this evening for Salt Lake on a combined business and pleasure trip.

Going to Coast—Dr. T. O. Boyd is leaving this evening for Los Angeles, Cal., where he will remain for a short time on a business and pleasure trip. His little grandson Boyd Keogh will accompany him.

Ladies Aid Meeting — The Ladies Aid of the church of the Brethren met at the home of Mrs. Charles W. Rook 711 Third avenue north Thursday for an all day meeting. A nice lot of sewing was done. Lunch was served at noon.

Postmaster Examinations—The civil service commission announces having arranged for examinations of candidates for postmaster at Berger's, a four class office. The tests will be given in Twin Falls on March 13. Compensation of the office for the last fiscal year was \$252.

St. Patrick's Celebration — Local Knights of Columbus have arranged to hold a St. Patrick's dance in Coitdillon hall on the night of March 17.

To Increase Capital Stock—Call has been issued for a meeting of stockholders in the Twin Falls Dehydrating company to be held on April 6. At that meeting a vote will be taken on increasing the company's capitalization.

Starts Collecting Pledges—Today Dr. John E. White began collection of subscriptions to the Bechtold plan co-operative store. Authority to make these collections was given at a meeting of the Twin Falls County Farmers' association last night. Dr. White has offices in the Corbett furniture store. The total sum subscribed to date is \$21,000. All collections will be deposited to the credit of the farmers' association.

Best located strictly modern five room bungalow in city for sale. Price \$4,750. Call or see T. J. Woods.—adv.

Personals

Mr. and Mrs. A. A. Slocumb, accompanied by Mrs. and Miss Snyder of Clinton, Iowa, who are their house guests, motored over from Buhl yesterday and visited at the home of Mrs. M. J. Sweeley.

O. R. Lewis of Pocatello, is transacting business in Twin Falls.

Mrs. M. K. Shaw, of Bogerson, was an arrival in Twin Falls yesterday. W. E. Lake was among the Boise arrivals in Twin Falls yesterday.

J. O. Wyatt is in Twin Falls from Salt Lake meeting friends and looking after business interests.

William M. Hoover motored over from Hazelton yesterday and will transact business here for a short time.

Ernest Pizar is in the city from Boise' on business.

F. A. Ross, of Three Creek, is spending a few days in Twin Falls looking after business affairs.

C. V. Myers of Kimberly is a visitor in Twin Falls.

DAUGHTER IS DEAD

John F. Hansen, deputy county clerk, today received word of the death of his daughter, Mrs. Carl J. Domrose, at Rock Creek. Mr. Hansen has gone to Rock Creek.

Not "how cheap," but how good—Adv.

DELCO-LIGHT

The complete Electric Light and Power Plant

An electric fan brings summer comfort to the country home.

D. C. WATSON CO.
TWIN FALLS, IDAHO

W-R-PRIEBE

LEADING JEWELER
TWIN FALLS, IDAHO

MAIL ORDERS GIVEN PROMPT ATTENTION

Public demonstration Twin Falls Dehydrating Company Ever-ready Product, Idaho Power Company, March 5th and 6th.—adv.

New Spring Hats

Tip-top hats for Top-notch dressers. Fitting crowns for fastidious men. The new Spring styles are perfect combination of style, quality and value.

\$3.00, \$5.00 to \$21.50

MEN'S AND YOUNG MEN'S Suits for Spring

Don't get excited over reports of high prices for Men's clothes. We can still sell you a good, reliable, satisfactory suit as low as \$35. To pay less is unwise, yet we have from \$20 up. If you want to pay more here are suits of the finest fabrics, highest grade tailoring and silk linings—luxurious suits at reasonable prices.

\$40, \$50 to \$65

THE TOGGERY

132 MAIN AVENUE SOUTH

Men's Clothing, Furnishings and Shoes

A Shoe Sale Worth While

One Hundred Pairs of Men's High Grade Dress Shoes

\$6.95

Consisting of Stetson, Thompson Bros. and Just Wright to be closed out at a very low figure. The above lines consist of styles and last that will please the young fellow, also the conservative dresser. You are sure to find a shoe here that will please you for little money. Sizes from 5 1-2 to 12. Your choice of any shoe in the lots for the small sum of \$6.95.

TRY SINCLAIR'S FIRST "IT PAYS"

Classified

(TOO LATE FOR CLASSIFICATION)

WANTED — Middle-aged woman without children as housekeeper on ranch. O. E. Heady, Buhl, Idaho, phone 318B1.

WILL give good country home this spring to a capable girl in school. Light services expected in return for my kindness. Prefer about 14 years of age. G. care News.

FOR SALE—Three-room modern house well built; good bargain; easy terms. Will take cows and chickens as part payment. Call 744 Second avenue west.

FOR SALE—Kitchen table and bench wringer. Phone 831J.

WANTED—Men, by Murlough Casual company, at Milner. Phone 103W.

FOR SALE—By owner, some good buys in ranches if sold soon. This land is located in Canyon and Owyhee counties; adapted for alfalfa and spuds. With a satisfactory payment down terms will be made to suit purchaser. Will take Liberty bonds or other securities for first payment. Address D. G. Bab, Caldwell, Idaho.

FOR SALE—Two acres, house and barn; three blocks from school. Phone 451 or 618M.

THE GEM THEATRE

Today and Tomorrow
Matinee and Night

RUPERT HUGHES' Famous Story

The Cup of Fury

A Big, Powerful, Seven-Part Fotoplay Production. A Masterpiece you will remember.

Bray Cartoon—Topics of the Day

SPECIAL MUSICAL SCORE QUALITY FOTOPLAYS

THE CAST:

MAMIE	HELENE CHADWICK
Dwight	Rockcliffe Phillips
Nicky	Frank Leigh
Lady Clifton Wyatt	Clarissa Selwynne
Lady Webbing	Kate Lester
Big Joseph Webbing	Herbert Standing
Felix Wildcomb	Flora
Mr. Wildcomb	Dwight Crittenden
Verrinder	Sydney Atinworth
Jake	H. A. Morgan
Abbie	Marion Colvin
Larry	Wade Boteler
Mrs. Frothing	Elinor Hancock

By RUPERT HUGHES

Mornings Community Church
 V. E. Ball, pastor.
 Sunday school, 10 a. m., Parish hall.
 Morning worship, 11:15 a. m., The Resurrection, 11:15 a. m.
 Evening services, topic, "The Blind Men," 8:00 p. m.

Christian Church
 W. A. Moore, minister.
 9:45 a. m., Bible school.
 11:00 a. m., "Galvary" Bodney
 Communion solo, "To S. Marshall"
 Anthem, "The Agony" Stainer
 Male Chorus, "Sweet Savior Mine" Fillmore

8:30—Young Peoples' social hour.
 8:30—Young Peoples' devotional hour.
 7:30 p. m.—Insurance Men's Night.
 Solo—Selected. Miss Irene Carlsson
 Quartet—"Sweet Sabbath Eve." Parks
 Mrs. W. A. Patrick, Miss Edith Cress,
 Lloyd Patrick, Robert Williams
 Anthem, "Every Voice Shall Praise Him"
 Male Chorus, "Evening" Frank A. B.
 Sermon, "Playing a Safe Game" W. A. Moore

First Church of Christ Scientist
 Sunday service, 11:00 a. m., Parish hall.
 Subject of lesson for March 7, "Man."
 Sunday school, 10 a. m., Parish hall.
 The Christian Science reading rooms, 134 Main avenue north.
 The Wednesday testimonial meeting continues at the Parish hall at 8 o'clock.

Lutheran Church
 Third avenue west and Fifth street, John Gibbling, pastor.
 Sunday school, 9:15 a. m.
 Services, 10 a. m.
 The Beria Bible class meet Wednesday at 7:30 p. m.

First Baptist Church
 Conrad L. Owen, pastor.
 9:45 a. m., Bible school.
 11:00 a. m., Worship, theme, "The Life That Counts."
 8:00 p. m., B. P. U. devotional hour.
 7:30 p. m., Evening worship, subject "The Fable of an Enemy."
 Morning.
 Prelude—"At Sunrise" R. Diggle
 Offertory—"Sweeter Than All the Roses" H. C. Vencer
 Anthem—"I Will Extol Thee" Adams
 Ladies Trio—"The Angel" Rubenstein
 Postlude—"Finale" J. H. Rogers
 Evening
 Voluntary—"May Night" H. R. Ward
 Response—Selected.
 Offertory—"Sweeter Than All the Roses" H. C. Vencer
 Anthem—"Thy Word Is a Lamp" Carter
 Postlude—Finale J. H. Rogers

Hansen Church
 P. N. Manning, pastor.
 10 a. m., Sunday school. Next Sunday is the day for "every member present." Will you be there?
 11 a. m., worship. Theme, "A Christian Conscience."
 7:30 p. m., worship. A study of "The Life of Christ."

Salvation Army
 Ensign and Mrs. John Natson, Commanding Officers.
 Meetings in Parish hall.
 Inaugural session 8 p. m., Saturday.
 Special meeting Sunday evening, 8 o'clock.

First Methodist Episcopal
 Alexander G. Bennett, pastor.
 "The Great Watchword for the New Day," morning subject, 11 o'clock Sunday.
 "A Woman's Proposal; Should a Young Man Reject or Accept?" discourse at 7:30 p. m.
 Sunday school, 9:45 a. m.
 Young people's meetings; Baraca young men's luncheon, 5 p. m.; Epworth League devotional meeting, 6:30 p. m.
 Music for morning worship.
 Instrumental prelude by Mrs. Stover.
 Anthem, "Thy Light Is Come" (Wilson).

Solo by Leonard Wood, "The Lord Is My Light" (Spake).
 Instrumental offertory and postlude by Mrs. Stover.
 Evening musical program:
 Voluntary by the orchestra; Dr. Parrott, leader.
 Anthem, "The Lord Is King" (Conder).
 Offertory, orchestra, "Serenade" (Drigo).
 Duo, "Forever with the Lord" (Gounod), Mrs. Mott and Mr. Wood.
 Postlude, by the orchestra.

Church of the Brethren
 Charles W. Bunk, pastor.
 Bible school, 10:00 a. m.
 Christian Workers meeting, 7:00 p. m.
 Junior Workers meeting, 7:00 p. m.

Morning worship, subject, "Will a Man Rob God?" 11 o'clock.
 Evening worship, subject, "A Great But Answerable Question," an appeal to young manhood and womanhood, 8 p. m.
 Prayer meeting Wednesday at 7:30 p. m.

Ascension Episcopal Church
 Corner Third avenue north and Second street, P. W. Meech, lay-reader.
 Sunday school, 10 a. m.
 Morning prayer with special music, 11 o'clock.
 Processional, "Savior, Blessed Saviour"
 Intrait Anthem, "The Rescued Hues of Early Dawn"
 Voluntary, "O Come, Let Us Sing"
 Postlude, "Crotch"

First Presbyterian Church
 Asher Harlan Brand, minister.
 Morning worship, 11 o'clock. The Sacrament of the Lord's Supper.
 Evening worship, 7:30 o'clock. Sermon theme, "Some Reforms Needed in Twin Falls."
 Bible school 10 o'clock a. m.
 Junior Endeavor 3 p. m.

Benedicite, "Praise Him and Magnify His Name" Matthews
 Benedictus, "Blessed Be the Lord God"
 Litany Hymn, "With Trembling Hearts"
 Offertory Anthem, "Lead Kindly Light"
 Presentation, "Praise God"
 Bourgeois
 Recessional, "The Sea of God"
 Furth, "Cutter"

Y. P. S. C. E., 6:30 p. m.
 Music morning
 Prelude, "Prelude No. 17"
 Anthem, "Just As I Am"
 Offertory
 Communion solo, "Come Unto Me"
 Lindsay
 Postlude:
 Evening music—
 Prelude, "Gondolieri"
 Anthem, "O Lord, Thou Art My Strength"
 Godard

Offertory, "To a Wild Rose McDowall"
 Solo, "But the Lord Is Mindful of His Own"
 Mendelssohn
 Miss Emma Smith.
READ THE DAILY NEWS

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

SEE US ABOUT BEANS
 ALFALFA, ALSIKE, RED AND WHITE CLOVERS, PASTURE GRASSES
 GARDEN SEEDS IN PACKAGE OR BULK
THE FILER SEED CO.
 PHONE 92 FILER, IDAHO

"Another Package From Booth's"

"Another Package From Booth's"

The Loveliest, Newest Things to Wear

How many, many ladies have exclaimed these words when we have taken garments off the racks to show them. Have you seen them? If not a treat is in store for you, and it will be our pleasure and our treat.

The New Suits Are Wonderful

With flare coats and some with Eton jackets and even the skirts show some new effects. Tailored models in navy are very good and—well, just look at them and try them on. Look around and you'll be convinced that its more economical to buy your suit here.

Coats of Distinction

The unusual—not like every other one—something individual without having to pay a small fortune for it. Is that what you're looking for? Then come right in. Here you find the largest stock to choose from and you certainly can be pleased.

Who Wouldn't Like the Dresses

Smart-looking-dressy, in taffeta, georgette and satin. With the advancing price of silk we have succeeded better than we expected in keeping prices down. Don't just look at them. Try them on—they are so different and surprisingly pretty.

---and the Prettiest New Skirts

So rich we never dreamed of such pretty skirts—made of the richest, most lustrous silks—some of them extremely bright in color. And they are so prettily made. We have the blouses to go with them. New ones—classy ones.

Why Spring is really here, and you'll think it is when you look through this mammoth stock of pretty Spring clothes.

"Another Package From Booth's"

BOOTH MERCANTILE CO.

VULCANIZING TURNS THE TRICK

New tires cost more now than ever before in the history of the automobile industry. It behooves you to save your old tires and make them go as far as possible. Our vulcanizing will do it for you. Gives old tires new lease of life.

GEM STATE VULCANIZING CO.
 —126 2nd Ave. W.—

TWIN FALLS DAILY NEWS
 Issued every afternoon except Sunday
 Twin Falls News Publishing Co., Inc.
 (Established 1894)

JOHN A. REARD President
 JOHN C. HARVEY Treasurer
 Entered as second class mail matter
 April 15, 1910 at the post office at
 Twin Falls, Idaho, under the act of March 3,
 1879.

SUBSCRIPTION RATES:
 One year \$3.00
 Six months \$1.75
 Three months \$1.00
 Single copies 5c

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

No responsibility is assumed for the
 care of unsolicited manuscripts, photo-
 graphs or other contributed matter. Ar-
 ticles submitted for publication will
 be used or not at the discretion of the editor
 and no return will be made unless ac-
 companied by the necessary post-
 age.

EASTERN REPRESENTATIVES:
 George B. David Co., Inc., 111 Madison
 Ave., New York, N. Y.
 Member Audit Bureau of Circulations

BUT FOR ONE THING

A paraphrase of a statement bearing
 upon international relationships
 lately delivered by a representative of
 a foreign nation at a gathering of
 prominent Americans might read some-
 thing like this:
 "Two alternative courses are now
 open for Jugo-Slavikia to take, either
 to effect an early settlement of the
 questions raised at the peace confer-
 ence, or to leave the question unad-
 dressed and pending for an indefinite
 length of time.

"In any case Italy knows her respon-
 sibilities to Jugo-Slavikia and to civil-
 ization. She will go forward unwaver-
 ingly along the pathway which she be-
 lieves leads to international peace and
 stability. What difficulties, then, are
 there possibly arising between the United
 States and Italy with respect to the
 Fiume problem?

"It should be borne in mind that Jap-
 an has in the Adriatic a special pos-
 sition which is not shared by the United
 States or by any other European pow-
 er. Her future destiny is closely in-
 terwoven with that of the Adriatic and
 her own national safety and vital in-
 terests are in many cases directly in-
 volved in Adriatic problems which Amer-
 ica and other nations can afford to
 approach from purely sentimental or
 economic point of view."

"Needless to say no such statement is
 to be attributed to a representative of
 Italy in the United States. In point of
 fact, except where substitution is made
 of Italy for Japan and of Jugo-Slavia
 for China, the foregoing is a verbatim
 quotation from the first public utter-
 ances before a large gathering made
 by the newly appointed ambassador
 from Tokio.

The facts adduced, however, seem pre-
 pertinent to the controversy now raging
 over the Adriatic question, and there
 is no reason except one, so far as the
 average American is able to discern,
 why the statement as paraphrased might
 not serve as well for an American ex-
 pression with reference to the Adria-
 tic as the original statement must
 serve in some quarters for vindication
 of the peace treaty settlement in the
 Orient.

NEW LIGHT ON AMERICAN IDEALS
 Re-adoption by the senate yesterday
 of the original foreign relations com-
 mittee reservation to American accept-
 ance of the Shantung provision of the
 peace treaty, besides vindicating the
 validity of the reservation itself and
 the growing American appreciation of
 the wrong committed by the so-called
 Shantung award may well be expected
 to reassure those statesmen of the
 great Oriental republic of the sincerity
 of the American protest and bring about
 their reaffirmation of determination,
 as lately stated by Premier Chia Yuen-
 feng in welcoming Admiral Gleaves,
 commander of the United States Asiatic
 fleet:

"We believe that our country
 had a right to be heard, but we realize
 that from you, a republic of riper

Today's Sporting News

**CHANGE CONTENT
 TO LIVE ALONG
 AMONG ORANGES**

Former Baseball Star and Manager is At Ease and Through with Kase and Gump

By I. E. SANBORN
 LOS ANGELES, Cal.—Next time you read about Frank Leroy Chance coming back into baseball see not owner of one of the million dollar clubs in the majors, don't get all het up about it. Take it for granted another coast scribble has at long last been published.

Not that the former peerless leader of the Cubs can't afford to indulge in the gamble of big league club ownership, but he doesn't want to, and neither would you if you had to give up what he would have to, for a large part of the year, if he came back. Listen:

We motored out from Los Angeles to Glendora the other day—an hour's trip that made the best part of Shuridan road seem full of hummocks by comparison—and surprise! The former pilot of the great Cub machine in his "office" figuring up the 1918 profits from his orange grove, preliminary to telling Uncle Sam how much income tax to expect from that twenty-acre acre.

Some Office, This Frank's "office" has no twin, so far as known. It is a cozy corner, glass partitioned off the back porch of his bungalow, and every time he looks up from a column of figures he rests his eyes on a smooth green lawn, profusely sprinkled with rose bushes and flower beds—a sort of al fresco patio, surrounded on three sides by bungalow.

In the background of the open side is a life sized reproduction of one of those old Holland windmills. Frank had that built around the water tank and pump on which he depended for moisture before California went so dry that he had to get water for his ranch from the city's water supply. The interior of the mill now makes do luxu-
 quaters for the Jap help.

That's a heap eight finer place from which to boss things than the most luxuriously equipped baseball office in

experience, we may learn many profitable lessons. We hope to secure from you constant advice and counsel so that we may co-operate to maintain the permanent peace of the Pacific. This is the sincere wish of the Chinese people."
 Certainly it is no small contract which China looks to America to fulfill as a counsellor and exemplar, but it is one which America ought to undertake gladly, and with full appreciation of the fact that it is not something that would be vouchsafed to hands that were stained with participation in the depopulation of a faithful friend and ally.

the world, we'll say.
 As to the bungalow itself, a real estate publicity guy, collaborating with the writer, says it is "a gem, and get close to it, description, but even they would have to leave a lot to the imagination.

Mrs. Chance, the architect.
 There's a "living and dining room across the front of it with wide windows opening out way to the front porch and the other way to the patio, framing a colorful picture in either direction. One wing contains dining room, kitchen and a sunny breakfast room. The other has two guest rooms, with baths, and a combination sun parlor and den, one side of which consists of a very old fashioned fireplace. Over the living room a second story contains a spacious, sunny dressing room, bedroom, bath and sleeping porch.

The original architect was Mrs. Frank L. Chance and she was the boss decorator, too; some of the furnishings coming from as far away as Chicago. There are several wildcat skins suspended by Frank's rifle, and the den is full of pictures and trophies which recall the day when pennants instead of oranges engrossed the master politician's attention. The whole interior is simply exquisite and in dainty contrast to the gorgeous coloring of the external environment.

This gem of a domicile is set in the middle of orange grove and at the end of a palm bordered driveway, entrance to which is made under a stone arch supported by two Cubs and bearing the legend "Cub Ranch, Frank L. Chance." So it will be your own fault if you miss it.

Bad Year; Only \$12,000.
 Although last year was a comparatively poor one, Chance found the comfortable balance of more than \$12,000 on the right side of his books the day we surprised him. And recently he repainted one-third of his orchard with trees which will bear their first crop this year. Less than a month ago he laughed at a man who offered him \$100,000 for the place. Besides, he owns the Frank Chance building, the most desirable business block in Glendora, and has to go only three-quarters of a mile to collect his rents.

"Wouldn't I be a mutt to quit this for another baseball offer?" asked the former diamond hero. "I'd a blame sight rather nurse a sick orange tree back to health than try to coddle a modern ball player into signing a contract for less than \$15,000. And

when I want variety I can run up to the duck club, a mile and a half away, any day in the winter, or I can go over the mountains for a week's fishing in the spring or hunting in the fall. And the bright lights are only an hour away, but I seldom go to Los Angeles. What chance has baseball with Chance?"

Philadelphia Lass Breaks Swimming Record One Second

Marie Hillegas in Breast Strokes Contest Wins A. A. U. Championship

PHILADELPHIA, (AP)—Miss Marie Hillegas, Philadelphia, broke the 100 yards breast stroke swimming record for women here last night in winning the middle Atlantic A. A. U. championship. Her time was one minute, 29 seconds. The old time was 1:29.
 In winning the 50 yards national title championship, George Otnob, former Pacific coast and Hawaiian swimmer, broke the middle Atlantic record in that event, covering the distance in 25:1-5 seconds.

KIMBERLY TEAM OUTCLASSED BY LOCAL JUNIORS

Twin Falls Second Hoop Flippers Defeat Suburban Visitors 46 to 15

On the high school floor yesterday afternoon the Kimberly hoop team was defeated by the Twin Falls second quintet in an easy game, 46 to 15. The locals took all lead as the stars and held it continuously throughout the game. All the local men did good work and completely outclassed the visitors.
 The lineups were: Kimberly—Gray and Robinson, guards; Wilson, Sullivan and King, forwards; Ham, center. Twin Falls—Dicker, center; Paulson, King and Fix, forwards; Thomson, Shiel, King and Sterns, guards.
 Between the two periods of play Irwin of Twin Falls engaged Bash of Kimberly at wrestling and pinned the latter to the mat, 11 minutes, 35 seconds.

OLYMPIANS TITLE
 MITCHELL, S. D., (AP)—Dakota Wesleyan university last night established its claim to the South Dakota college basketball championship by defeating Huron college with a score of 28 to 27.

Briton Beats Old Eddie McGoorty, American Boxer

Aged Veteran of Prize Ring Succumbs to Attack of Big English Youngster

LONDON, (AP)—Eddie McGoorty, American light-heavyweight, was defeated last night in the 14th round of a bout held in Holborn stadium by Frank Goddard, English heavy-weight boxer.
 McGoorty had been so badly punished that the referee stopped the fight.

Brief Bits of Sport

Stan Zyzako, big brother of the much-flopped Winder, says he will be ready to tackle Stecher after he has reduced his ponderous 300 pounds.
 "Biscuits" took on a lot of heat while lingering in Russia during the war, and he hadn't an opportunity for the right sort of exercise, ever there, so he says.
 Well, there's a bunch of hunky beats on this side the big drink who can help the Ponderous Polo reduce some.
 Al Gould, Bee pitcher, has wired his club he will not be able to report for spring training. Al tersely says he has been ill and will not be in any sort of physical condition for weeks.
 Ball players of eastern reputation are being signed for the Bush club.
 Game old spring fever thing.
 In Twin Falls there is no evidence of feverish haste to cop a club. Rather

there seems more indication of chilled feet.

Buck Weaver, Sox left-hander, is a better hitter than Babe Ruth and records prove it.

The other day Babe and Buck engaged in a golf ball hitting tussle and the White Sox player lannned the little pill 870 yards in Babe's 840.

The Associated Press informs that Del Monte, California, is to have a "gyrkhana."

Which is all right with us if it does not get too close.

Sam Smiley, ex-brunk sage, says: "Beaten all they in left in this country w' a kick in it is th' American med."

Maybe Earl Cuddeback could use some of that excess ponderage Stan Zyzako is losing around.

Poor old Eddie McGoorty. The Hammead fighter in his day met the best of the ring afforded and stacked up with the mightiest.

Then he went down and out before an English fighter.

The Chicago Tribune's sports editor warns the dear people not to kill Jack Dempsey with criticism.

Somehow we don't think Salt Lake Jack would look natural in his coffin put out in that fashion.

MONTANA BEATS IDAHO
 MISSOULA, (AP)—Montana university basketball 28, University of Idaho, 26. Played 5 minutes overtime to break 26 to 26 tie.

(Continued on Page Seven)

Starting Monday, March 8

THE TWIN FALLS DEHYDRATING COMPANY will enter into Produce Contracts for 1920 Season.

Stockholders will be given first chance up to March 15th. Those wishing to sign Contracts will please call at the Company Office.

E. H. GUTHIER, Manager.

About the New Coats

On the whole it may be said that coats are of the top-coat variety, which harmonize well with the shorter skirts. The cut of this is full, so that the wrap may be loose and roomy, easy to get in and out of and not likely to crush fluffy things beneath. The fullness, however, is judiciously restrained in one way or another, by inside or outside belt, plaiting or gathers, so that the silhouette remains quite slim and well defined.

Arm Holes, in general, are of the set-in, raglan or kimona-sleeve sorts, repeating the idea of comfort expressed above. The shoulder tends to a slender, drooping effect. Materials are of the delightfully fuzzy, woolly sorts for sports and general utility wear, while introduction of smooth finished cloths, usually in combination, is made for more elegant garments.

Although, as has been said, the short coat seems to prevail, yet a longer model, after the order of the Redingote, is provided for the use of those who particularly desire a practical garment of that sort.

Range of Prices \$19.50 to \$97.50

Every Day Brings New Creations of Style to our Women's Wear Dept

Surely no season ever offered a broader range of highly artistic designs and materials than this Spring. Most every express brings to us new additions to our already representative collection of Suits, Dresses and Coats. You will be delighted with the many clever fashions and beautiful showing of bright, airy fabrics.

It Means Satisfaction To Make Your Selections Early

Spring Suits

While there are many light colors shown, the general trend is to Navy in suits. We are showing many beautiful garments, no two alike, at prices reasonable, down to

\$34.75

Spring Dresses

An array of wonderful values in Dresses of Printed Georgette Crepe, Printed Voile, Crepe de Chine, Tricot and many favorite materials, all of individual tailoring, no two alike. Priced down to

\$24.50

Coats

New Coats are made quite full, and have a wide sweep around the bottom but do not flare. The Sport Coat holds an important place, and is shown in many beautiful fabrics, including the rough faced materials with Angora trimmed in high colors. Our line is extensive and priced down to

\$24.50

Every United Stores Garment Shows Individuality

UNITED STORES
 TWIN FALLS, IDAHO
 The Friend of the People

Expert Battery and Ignition Service

battery Charging and Winter Storage
 Automotive Electrical Specialists

EXIDE SERVICE STATION

D. C. WATSON CO.
 —Next to Post Office—
 Twin Falls, Idaho

WHAT WE ADVERTISE WE SELL

THE WHITE STORE

WHAT WE SELL ADVERTISES US

WATERWAY A FACT UNDER GOV. LOWDEN

Illinois Executive Carries Plot to Success After Others Fail

LINKS LAKES TO MISSISSIPPI

Improvement of Vast Importance to Mississippi Valley and Northwest

All Plans to Actual Construction Resumed

One of the outstanding achievements of Gov. Frank Lowden's administration in Illinois was the... through of the Illinois waterways project...

The last bar to the project was removed January 16 with the issuance of a permit by the secretary of war authorizing the state to proceed at once with the improvement.

The waterway will be of immense value to farmers of the great productive region of the entire Mississippi valley and the Northwest.

Before the war and the increase of rail freight rates a ton of freight was carried a thousand miles by water as cheaply as fifty miles by rail.

The surveys and engineering work for the improvement have been under the direction of M. G. Barnes who, during the Roosevelt administration, designed for the government the structure of the Panama canal.

These officers state that much of the preliminary work has already been accomplished. Funds for carrying on the construction were provided through the action of the legislature authorizing the issuance of \$20,000,000 bonds which have been affirmed by a vote of the people.

Hair Oil Old Stuff. Hair oil of the Egyptian 400 B. C. hair tonic for an Egyptian queen was "dogs' paw, asses' hoofs, bled in oil with dates."

Cheering Him Up. He (defeated)—is this final? If there no hope for me? She—Oh, my, yes! There are lots of girls who are not so particular as I am.

Should Be Remembered. Many people should remember that service, not self-service, was one great lesson of the war.

Public demonstration Twin Falls Dey-drying Company, Tuesday, March 6th and 6th—adv.

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

DEMPEY-KEARNS COMBINATION OUT ON \$1,500 BONDS

Fighter and Manager Served with Warrants on Federal Indictment

LOS ANGELES, Cal., (AP)—Jack Dempsey, heavyweight champion of the world, and his manager, Jack Kearns, yesterday furnished \$1,500 bonds each before a United States commissioner...

Warrants were served upon Dempsey and Kearns in the commissioner's court room by a deputy United States marshal...

BASEKETCHALL ST. JOSEPH, Mo., (AP)—The Los Angeles Athletic club basketball team, champions of the Amateur Athletic union, defeated the Hilliard five of St. Joseph last night by a score of 28 to 25.

REDS START SOUTH CINCINNATI, O., (AP)—Manager Pat Moran's Cincinnati Reds baseball club boarded a train here this morning for Miami, Fla., where spring training will begin Monday.

Boost our stores to your friends. Let your pride in local enterprise and achievement become contagious.

NOTICE TO CONTRACTORS Sealed proposals will be received at the office of the Twin Falls Highway District, located at the corner of Main and 2nd streets, Twin Falls, Idaho, up until 5 o'clock, March 13, 1920, for the construction of approximately 27.5 miles of bituminous macadam pavement, culverts and bridges.

28,800 cu. yds. 5 1/2 inch macadam base course. 116,000 sq. yds. 5 1/2 inch penetration macadam top course.

35,200 cu. yds. 2 1/2 inch concrete culverts. 70,700 cu. yds. reinforcing steel. 380 ft. 18-inch cast iron pipe culvert. 1,270 ft. 12-inch corrugated iron pipe culvert.

2 7/8 ft. span 2 ft. road way. 22,200 lbs. structural steel, per 75 ft. span. 5,420 lbs. reinforcing steel per 75 ft. span.

2 7/8 ft. B. M. lumber, alternate bid on laminated wood floor. (Separate bids will be entertained on bridges.)

Alternate bids for Blinch asphaltic concrete top course will be received on both contracts.

Complete set of plans and specifications may be seen at the office of the Twin Falls Highway District, or a set for private use will be furnished, upon application to the engineer, at a fee of \$15.00, \$10.00 of which will be refunded upon return of the plans and specifications within 10 days after letting of contracts.

Proposals shall be submitted upon blank forms provided for the purpose by the undersigned and shall be accompanied by certified check, payable to Stuart H. Taylor, in the sum of 5 per cent of the amount of the contract.

STUART H. TAYLOR, Secretary. W. L. JOHNSON Chief Engineer.

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 Classified.

CLASSIFIED RATES

One insertion, per word, 1c One week (Daily and Weekly), 10c 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—REAL ESTATE

GOOSE LAKE VALLEY, Oregon. 40 acres fully improved (water right). Stock, implements, furniture. Low price for quick sale. \$2900 will handle, balance terms to suit. Apply owner, W. A. Bailey, Lakewood, Oregon.

OKLAHOMA OIL LEASES for sale, from 5 acres up, at \$2.50 per acre up to 15 per acre, according to distance from different wildcat wells. One special 150 acres at \$10. D. J. Perry, Edmond, Okla.

FOR SALE—One of the best six-room bungalows in the city. See owner, 356 Eleventh ave. E.

FOR SALE OR RENT—Excellent 9/9 on North Side; 40 acres in cultivation, balance almost ready for plow. Small house and barn. Will sell on easy terms to a desirable neighbor. Address: Ernest Hoeppe, 1056 N. Robed street, Chicago, Ill.

FOR SALE—House, 4 rooms, bath and sleeping porch. Phone 744-M.

FOR SALE—Fine residence lot in East Lawn. Phone 1590.

FOR SALE—6 room bungalow. Immediate possession. Terms. 501 5th Ave. N.

FOR SALE—Acre tract, 6 room plastered house, city water and lights, or will trade for 6 acre tract improved. P. O. Box 1092.

FOR SALE—House on lot with 82 1/2 feet front by 300 feet deep. Fine shade and fruit trees. Price and terms to suit. Phone 863-R.

FOR SALE—Choice residence. Don't waste your time unless you are looking for the best. 853 2d N. Enquire afternoons. No Rent to Pay. There is a city on the coast of southern California which is wholly built on stilts and where no rent is paid.

WANTED—MISCELLANEOUS

WANTED TO RENT—Six room house, furnished or unfurnished. No children. Address J. S., care News. Phone 69223.

FOR RENT—40 acres one mile north of Hollister; five-room house; well improved; \$5 per acre. E. H. Gross, Stock Exchange building, Portland, Ore.

FOR RENT—Furnished sleeping porch; gentleman preferred. Phone 9925; 245 Seventh ave. E.

FOR RENT—160 acres on Salmon tract; renter to pay maintenance and receive three-fourth crop; rabbit-proof fenced. P. H. Smith, telephone 520E.

FOR RENT—Furnished room for rent, bath in connection. Apply 359 3rd W.

FOR RENT—Good ranch. Phone 619W, Twin Falls.

FOR RENT—Furnished room for rent. Use of phone and bath. Telephone 321-M.

FOR RENT—Front bedroom, modern. 730 2nd Ave. N.

FOR RENT—Furnished room for rent, bath in connection. Apply 359 3rd W.

FOR RENT—Furnished room for rent. Use of phone and bath. Telephone 321-M.

FOR SALE—MISCELLANEOUS

FOR SALE—First-class third cutting hay, delivered. Phone 661-W.

FOR SALE—One set iron bench planes, good as new, cheap. Cash. Late, Kimberly, Idaho. P. O. Box 144.

IDAHO GROWN NURSERY STOCK. Kimberly Nurseries, Kimberly, Idaho.

FOR SALE—300 ewes, 1 to 4 years old, will lamb in February. Lutz and Roberts, Room 8 Baugh building.

FOR SALE—Registered Hereford cattle. 50 two-year-old bulls; 60 one-year-old bulls; 50 two and three-year-old heifers and cows.

MIDLAND BREEDING FARM, L. L. Young & Sons, Nampa, Idaho.

FEDERAL FARM LOANS, 5 1/2 per cent, 34 years to pay. See J. W. Mc Dowell, secretary-treasurer, at Farm Bureau Saturdays between 2 and 3 p. m. Phone No. 59731.

NOTICE TO CONTRACTORS Wendell Independent School Dist. No. 35 will receive sealed bids up to and until 8:00 p. m. on the 22nd up to and including March 10th, 1920, for the construction and completion of a brick, concrete, and wood High School Building to be built at Wendell, Idaho.

FOR SALE—1910 Buick Big Six, in fine condition; or will trade for lighter car. Phone 9753.

FOR SALE—Ford touring car in excellent condition. Phone 24-W or 503.

BUSINESS DIRECTORY

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

GLASS WINDOW GLASS—Wood shields; cabinet work. Manor's Shop. Phone 5.

PIANO TUNING—G. G. Hall. Phone 344, Boggs Hotel.

Professional ATTORNEYS ARBER B. WILSON—Lawyer.

ARCHITECT CHARLES R. KAUFMAN, architect, Babcock Building, etc.

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 technical help with ex-service men of mechanical ability.

1. (MANAGER RANCH) A. B. B. Graduate Agricultural College. 26 mos. Siberian forces. Interpreter. Experience: Horticultural commission of Inyo county; manager Hillside Water Co. orchards; manager Fred Hess dairy; instructor agriculture, Ingwood, Calif.—Speaks Russian. Knows implement names.

2. (MANAGER OF SUPERINTENDENT OF FARM) COUNTY EMPLOYEE. H. G. H., age 30 years, married. Cornell University Agriculture. 1st Lt. Army. Supt., general farm and country estate, handling cattle, horses, landscape gardening, developing land.

3. (RANCH WORK, TEAMING) W. G. L., age 20 years, single. 8 years county, 1 year wagoner, U. S. Army. 8 years experience on developing land.

4. (CATTLE or SHEEP BUSINESS) W. R. L., 25 years, single. Three and one-half years, college. 2nd Lt. Field Artillery. Opportunity to manage cattle or seed business. Considerable experience along these lines.

Pecan Week AT VARNEY'S JUST ARRIVED AND ABSOLUTELY FRESH Pecan Bar Shelled Pecans Pecan Caramel Roll Salted Pecans Pecan Cakes Pecan Goodies VARNEY'S

GIMNEY SWEEP Work guaranteed satisfactory or no pay. Farm work solicited—provided parties furnish transportation both ways.

PHILLO Has for Sale Ground Alfalfa PHONE 872

WOOL HOLDINGS DECLINE, REPORT

Quarterly Statement Shows Only "Comfortable Reserve Supply" in Stock

Wool holdings on December 31, 1919, were 639,000 pounds, gross equivalent, or 106,000 pounds less than on September 30, 1919, according to the quarterly stock report received Friday by the bureau of markets, United States department of agriculture. That the commercial supply is evenly distributed is indicated by the fact that on December 31, 1919, manufacturers reported holdings of 844,000,000 pounds and dealers 242,000,000 pounds, gross equivalent. This should not be taken to indicate that the weather has been reported by them, for while they held practically one-half of the stock upon which there were no restrictions, it is evident that a considerable proportion of it was being stored by them and being held for shipping instructions. Although the wool supply seems rather large, when referring to the total figures, it is not considered more than a comfortable reserve supply, which should be carried in this country at all times to meet any emergency in case the regular importations of wool were interrupted, says the bureau's wool specialist.

Government Holdings Decreased
The government's holdings of wool have decreased materially since last year. The wool-purchasing quartermaster reported that on December 31, 1919, the total stock of wool in the possession of the government, spot and in transit, was 215,749,502 pounds, and that the quantity of wool in dealers' hands not yet billed to the government was 70,000,000 pounds, making in all 285,749,502 pounds, compared with 392,352,000 pounds on December 31, 1918. This clearly shows, it is claimed, that the government released its wool holdings as quickly as possible in such quantities as the market would readily absorb through public auctions throughout the year.

The British government in carrying out its proposed plan to liquidate its wool holdings as being held in this country as of December 31, 1919, 939,000 pounds of grease wool and 731,543 pounds of scoured wool, which was reported by the representative of the British government as being held in this country as of December 31, 1919.

The total holdings of dealers, manufacturers, and the United States and British governments according to conditions were: Grease wool, 834,556,329 pounds; scoured wool, 60,770,844 pounds; pulled wool, 34,907,999 pounds; tops, 19,262,009 pounds; noils, 11,209,297 pounds.

The manufacturers' stocks according to geographical distribution were as follows: Massachusetts, 62,503,533 pounds; Rhode Island, 25,490,704 pounds; Pennsylvania, 18,525,024 pounds; New Jersey, 20,554,833 pounds; New York, 18,837,556 pounds, followed by New Hampshire, Ohio, Connecticut and Maine.

The dealers' holdings of all grades, conditions and classes according to cities were as follows: Boston, 126,025,851 pounds; Philadelphia, 22,706,084 pounds; New York, 12,894,433 pounds; Chicago, 12,659,106 pounds; St. Louis, 9,114,087 pounds; Portland, 2,947,759 pounds.

WHITTAKER TO SPEAK
On Sunday afternoon labor unions of Twin Falls will hold a mass assembly in Lavering theater when matters of general importance will be discussed. The meeting will be addressed by Mayor Whittaker, of Coeur d'Alene, and the Rev. W. A. Moore, of the Twin Falls Christian church, as the principal speakers. Representatives of various councils and labor lodges will be called upon for short talks.

Weather Maker Opens an Attack on Northern End

SOMEbody in the north end of the six must have understood the ill-will of the weather-maker. He has shifted his pernicious attention, temporarily, at least, from the south section to the north end. Just why the continued attack against the lower tier of counties has been discontinued for the time is not known, but the fact remains that the weather hasn't been so bad today, and fairer conditions are offered for tomorrow, while dire things are threatened for the north tonight and Saturday.

But contented with that statement is this for the upper territory: "Probably rain or snow north."
Both high and low for the past 24 hour period topped the points of the day previously. Yesterday the mercury reached 46, and only dropped back 14 degrees during the nocturnal period. There was a trace of precipitation.

ARREST OF DRILLER MADE IN TWIN FALLS

H. L. Schettler Taken Up by Sheriff on Fugitive Warrant for Vale, Oregon

H. L. Schettler, who is said to be employed by the Oasin Oil company, was arrested at noon today on a fugitive warrant. Schettler was arrested by Sheriff A. N. Sprague and will be held in the county jail pending arrival of authorities from Vale, Oregon, whence orders for arrest were received. According to local authorities, Schettler is accused of being implicated in the loss of Meyer of grand larceny. It is said an oil drilling outfit belong to Meyer is lost and Schettler is accused of being implicated in the loss. Schettler is an oil well driller by occupation.

DEMOCRATS ASSEMBLE TO PICK CONVENTION CITIES

Idaho State Central Committee Meets in Moscow to Dispatch Important Business

MOSCOW, Idaho, (P)—To select the date and place of holding the democratic state convention for choosing delegates to the national convention, the democratic state central committee met here this afternoon. The place for holding the state nominating convention in August to select candidates for state and county offices, also will be decided upon.

Let the ads help you to decide where to buy it.

POP CORN CRISPETTES

Better than candy and cheaper, only 6 package. All stores.

CONTESTS ARE PLANNED TO HELP STIMULATE IMPROVED SPELLING

Cash Prizes are Offered for Winners in Competitive School Events to Be Held Here in April—Twin Falls Business Man Promotes Plan and Academic Authorities Give Aid

As a stimulating medium for better spelling a contest schedule has been devised by high school teachers of Twin Falls to be held here during the month of April.

The competitive feature is open to entrants from the fifth grade to the senior class of the high school inclusive.

Elimination contests will be held about April 19 to 23 by room, class and building. Final contests will be held about April 23.

The prime mover in bringing about this competitive spelling arrangement is Asher B. Wilson, lawyer and president of the Twin Falls chamber of commerce. Mr. Wilson has authorized the presentation of cash prizes to winners in the contests.

It is the plan of the general committee in charge to divide the school grade classes into three groups. The first will comprise, inclusively, the fifth and sixth grades. Miss E. M. Shotwell, supervisor of the elementary grades, will have charge of this group. The second group, comprising the seventh and eighth grades, inclusive, will be in charge of L. E. Bear, principal of the intermediate schools. Principal M. C. Mitchell, of the high school will look after the classes from nine to twelve.

The cash prizes offered are \$10 for the first place winners in each group, and \$5 for the second place winners. At the present time the three group directors are preparing spelling lists and the general field of subject matter will be mimeographed so that each pupil in the several departments may be supplied with a list of 50 words on each Monday morning. This affords contestants a system of familiarization with words to be found in the final tests. There will be several hundred words in the total.

It is not intended that this contest or preparatory study shall in any way interfere with, or take the place of the regular academic work, but on each Friday pupils may have an oral spelling lesson covering the field surveyed.

This exercise will consume the 20 minutes of the regular school spelling recitation; or approximately 20 minutes per week of class-room time may be used in this work.

Rules governing the contest provide that words may be pronounced but, unless the pupil pronounces it incorrectly or failure to hear it readily is apparent, pupils must pronounce each word before spelling. Failure

to do this will be counted as an error against the contestant.

Words must be spelled reasonably soon after being pronounced, but they shall not be judged right or wrong until finished.

Final authority on pronunciation and spelling of all words shall be Webster's New International dictionary.

EVIDENCE SEARCH FAILURE

Minister Employed by I. W. W. Cannot Connect Grimm with Alleged Raid

MONTESANO, Wash., (P)—T. T. Edmonds, a Presbyterian minister at present without charge, but recently employed by the defense as an investigator in the trial of ten alleged I. W. W. charged with the murder of Warren O. Grimm, virtually admitted to a letter, according to the prosecution, he had found no evidence connecting Grimm with any alleged raid on the I. W. W. hall.

A few sizes left of \$35 all-wool men's suits at Eldridge's.—adv.

WESTERN ELECTRIC FARM LIGHTING ELECTRIC CO. 127 Main St.

DOVALL IS ELECTED ELKS' LODGE HEAD

Annual Meeting of Fraternal Society Is Held—Plans Made for Entertainment

John C. P. Davall was last night selected principal officer of Twin Falls lodge, P. O. E., at an annual elective session.

Other officers are: H. M. Grant, local; Paul E. Taber, loyal; Knight; Herbert G. Lauterbaugh, insurance; Knight; H. E. Deas, secretary; H. L. Maxwell, treasurer; J. W. C. Deas, Tyler; W. C. Taylor, trustee for three-year term. Delegates to grand lodge are Frank Mattison with H. E. Deas alternate. Arrangements have been made by the

Elks entertainment committee for the appearance of Mattison and both St. Denis dancing organizations. This company is assisted by Ella Rhodes, dramatic actor, and Eugene Lawrence, pianist.

SHARPER CONSUME TALKER RECORD YOUR NAME

If you are a resident of Twin Falls City and your name has not been taken by any Census man write to the Chamber of Commerce giving your full name, address, and the number of persons in the family, or phone 978.

This is a civic duty you owe your city. The Mayor and your Chamber of Commerce urge your co-operation.

FIFTEEN YEARS AGO IN TWIN FALLS

Under date of Feb. 14, 1905, a dispatch to the Capital News says: "The comptroller of the currency today authorized the First National Bank of Twin Falls, Idaho, to begin business with a capital of \$25,000. Ira B. Perrine is president, Philip Weisner, vice-president, and J. M. Maxwell, cashier."

Exactly three weeks after the granting of the charter as announced, the First National Bank of Twin Falls opened its doors with Mr. J. M. Maxwell as cashier. From which it has grown into the present institution, which employs:

- Mr. J. M. Maxwell, cashier.
- Mr. W. E. Nixon, assistant cashier.
- Miss E. B. Fox, teller.
- Mr. H. B. Grant, teller.
- Mr. Harry Maxwell, assistant cashier.
- Mr. G. L. Laraby, janitor.
- Mr. Ernest Stettler, auditor.
- Mr. Dorman Johnson, assistant cashier.
- Mr. Howard Johnson, teller.
- Mr. Roy Weaver, bookkeeper.
- Miss Sibyl Hertz, bookkeeper.
- Mr. Robert P. Nare, bookkeeper.
- Mr. Harry Hunt, teller.
- Miss Charlotte Stewart, remittances.
- Mr. Maser Bydatch, bookkeeper.
- Mr. Robert Edwards, bookkeeper.
- Miss Ora Peters, stenographer.
- Mr. Oscar Newman, bookkeeper.

Of these employees seven are graduates of the Twin Falls High School.

Wright's A GOOD PLACE TO TRADE

Ready-to-Wear

Women who enjoy wearing the new smart styles at the very outset of the season, are invited to make selections now. There is a satisfaction in having the first pick, for many of these handsome garments are exclusive fashions that are not to be duplicated here this season.

New Suits

No matter what you intend paying for a suit you can find it in our stock. They range from \$35.00 to \$115.00.

Coats

The three-quarter length in bright colors is popular this season. Prices range from \$35.00 to \$75.00.

Spring Frocks

We are hearing considerable favorable comment on our showing of dresses at \$35.00.

ONE MORE DAY SATURDAY, MARCH 6 BIG SHOE SALE!

Entire stock of Men's, Women's and Children's shoes reduced. Saturday, March 6, the last day—value going—stock reducing.

THE MODEL BARBER SHOE CO.

We Ask Your Comparison of Values and Prices

Towels

- TURKISH**
- 50c quality, 20x40..... 42c
- 90c quality..... 75c
- HUOK**
- 20c value..... 15c
- 37 1-2c value..... 34c

Infant-Wear

- TURKKNIT SETS**
- Towels, bibs, wash-cloths..... \$2.25
- Booties..... 85c to \$1.25
- Infants' Hose, silk and wool..... 68c
- Crib Blankets..... 75c
- Baby Set Packages..... \$2.00

MORNING SALES

Will you get out in the morning to save a few dollars? These items will be on sale this week in the mornings only from 9 till 1 o'clock.

Challies

All new stock, in many new and attractive designs..... 27c

Devonshire

All of the substantial colors that wash so well..... 55c

Cambric

No. 60 Berkley Cambric, 45c quality..... 38c

Ginghams

New patterns and designs, 35c quality..... 29c

New Apron Ginghams,

23c

Ticking

Heavy quality ticking, 60c quality..... 54c

Pillow Tubing

45 inch heavy Tubing, 65c quality..... 49c

Sheeting

Good quality Mohawk Sheeting, 85c quality..... 69c

Bed Spreads

Attractive designs. Regular \$2.95..... \$2.67

Canton Flannel

32 inch unbleached, heavy quality, 45c..... 37c

Spring Fabrics

- VOILES**
- New stock..... 50c to \$1.50
- RATINE**
- New shades, yard..... \$1.50
- GINGHAMS**
- Bright new patterns..... 23c to 60c
- Royal Society**
- Nightgowns..... \$1.85 to \$2.50
- Chemise..... \$1.85 to \$2.50
- Boudoir Caps..... 50c
- Centerpieces..... \$1.00 to \$2.00
- Shirt Waists..... \$2.00
- Bombers..... \$2.00