

TWIN FALLS DAILY NEWS

TWIN FALLS, IDAHO, THURSDAY, MARCH 1, 1934

1 COAL MINERS AND OPERATORS FACE CONSPIRACY INDICTMENTS

SENATE LEADERS WANT ORDER IN RESERVATION

Action on Article Ten Reservation Again Deferred With Effort to Re-establish Compromise Relations

HITCHCOCK STRIVES TO KEEP FORCES IN LINE

Administration Spokesman is Balked by Reservationists in Effort to Secure Immediate Action

WASHINGTON, (AP)—Senate action on article ten was deferred again today as the leaders sought to bring order to the situation resulting from yesterday's break up in the compromise negotiations. Republican leaders were understood to have indicated that they might accept with certain changes the substitute article ten reservation urged by the mild reservationists. Among the Democrats the compromise advocates continued active at work, some of them claiming they could muster thirty or more votes for the substitute. Fighting to hold the administration forces in line, Senator Hitchcock of Nebraska, the democratic leader, was understood to have suggested that an effort be made to get action in the senate today, but the democratic and republican reservationists obtained a delay while they continued their negotiations for an agreement.

OPPOSES BONDS TO PAY SOLDIERS

Secretary Houston Suggests Higher Tax to Aid Former Service Men

WASHINGTON, (AP)—A bond issue of \$2,500,000,000 to pay adjusted compensation to former service men "might result in disaster," Secretary Houston today told the house veterans' committee, which is considering soldier relief legislation. He suggested increased taxes to extend aid to former service men was suggested by the secretary as "the least harmful way," but he said the proposed expenditure of two billion dollars would be a serious one for people to confront at this time.

"The present financial situation is not critical," Mr. Houston said. "Good faith by the people, avoidance of waste in expenditures, economical appropriations by congress and prudence in handling these appropriations will naturally relieve the situation."

Further credit expansion which has been a factor in the upward trend of living costs would be inevitable if another bond issue were approved, he said.

POINTS TO DIFFICULTIES

The issuing of two billion dollars in bonds at this time would be a much more serious proposition than it was during the war, Governor Harding of the federal reserve board, told the committee.

"First, there would be a lack of patriotism which helps in raising bonds during the war and secondly we would come into competition with all sorts of commercial investments," he said.

SCRANTON STOPS MINING

City Authorities Take Possession of Property Pending Investigation

SCRANTON, Pa. (AP)—The city authorities are today in possession of the Oxford mine of the Peoples Coal company in the exercise of police powers to prevent its further operation. Fifty policemen detailed at the breaker and shaft are keeping all workmen away from the place. Twelve other policemen during the night made their way into the mine, through abandoned workings and bottling workings and have full control inside. They had to break locks of barricade and division doors to get into the workings. There have been disturbances at the mine for two days arising from efforts of the city authorities to gain entrance for the purpose of investigating alleged reckless and illegal mining.

IDAHO WEATHER Tonight and Friday fair.

AMERICA FIRST NAVY'S POLICY AFTER PLEDGE TO GIVE FULL SUPPORT

Admiral Sims Resumes Testimony Before Senate Committee Investigating Naval Conduct of War, Revealing Indications that Department Withheld Sending All Available Craft to European Waters Because of Apprehension for Possible Eventualities

RECORD SHOWS SIX TO EIGHT MONTHS DELAY ACTING ON RECOMMENDATION

WASHINGTON, (AP)—Indications that the navy department withheld sending all available American naval craft to European waters early in the war because of a desire to keep the main body of the navy's strength intact for possible eventualities were contained in Admiral Sims' testimony today before the senate committee investigating the naval conduct of the war. He read a cablegram from the navy department, dated July 10, 1917, which declared "while a successful termination of the present war must not be jeopardized, any delay in the probable result in diminished tenacity throughout the world, the future position of the United States must in no way be jeopardized by any disposition of our main fighting fleet."

OUTLINES GENERAL PLAN

The same cablegram, Admiral Sims said, contained this statement: "The navy department announces as its general plan of action the following: 'The willingness to send its main fighting forces in any number not incompatible with home need to any field of action deemed advisable by the military advisory council, its willingness as a matter of policy to separate any division from the main fleet for service abroad although it is willing to send the entire battleship fleet to act as a united but cooperating unit when the emergency is deemed to warrant it.'"

With regard to this message and statement of policy Admiral Sims said it was the "first definite statement of policy I had received, arriving a few days over three months after we had declared war."

The astounding features of this policy were, however, that while it stated our intention to co-operate to the fullest degree, still such cooperation was conditioned first upon an adequate defense of our own waters and then upon the future position of the United States after this war was finished," said the admiral.

A message received from the navy department, dated July 8, to the effect that several small vessels were being sent to augment his forces "indicated that they were at last beginning to realize that there was a war being fought in European waters," declared Admiral Sims. On July 30 Admiral Sims testified before the senate committee a review of the discussions of the allied naval council and reiterated his previous report.

WORLD NEWS EVENTS

COPENHAGEN, (AP)—A Danish radio commission will leave for America on April 8 to negotiate with the American authorities for the establishment of a radio service between the United States and Denmark.

DUBLIN, (AP)—At a meeting yesterday of the Irish unionist alliance, a resolution was passed "reaffirming the determination of the southern unionists to oppose home rule by every means in their power."

MADRID, (AP)—The Union of Spanish Women has decided against participation in the Geneva international congress. The union is greatly disappointed over the action of the international committee in transferring the congress from Madrid and declares that the committee acted too precipitantly and that the decision will damage woman's cause in Spain immensely.

MEXICO CITY, (AP)—One hundred and thirty-six miners have not been accounted for in the El Bordo mine at Pachuca, a mining city near Mexico City in the state of Hidalgo, where fire broke out this morning, according to telephone advices from Pachuca.

SESSION NEARING ITS CLOSE

West Virginia Legislature Finishes Principal Work with Suffrage Vote

CHARLESTON, W. Va., (AP)—Preparations were being made by the West Virginia legislature when house and senate convened today to bring the principal session to a close, the principal purpose having been accomplished by ratification of the Anthony suffrage amendment. There still remained the enactment of legislation allowing women to vote in West Virginia. Legislative leaders predicted that the passage of a law dealing with profiteering was "highly improbable."

CALLS GERMANY TO ACCOUNT FOR PENALTY DELAY

Conference of Ambassadors Decides to Demand Application of Promised Punishment for Outrages in Baltic

ORDER FOR EVACUATION OF RADKERSBURG PUSHED

Government at Belgrade to be Admonished to Withdraw Jugo-Slav Forces to Comply with Previous Decision

PARIS, (AP)—The conference of ambassadors today decided to send the German government a very firmly worded note, demanding immediate application of the penalties promised for the outrages suffered by officers of the inter-allied commission to the Baltic states during the German evacuation of this region which has hitherto been delayed. The conference decided to demand again that the government at Belgrade order the evacuation of Radkersburg, which is still occupied by the Jugo-Slavs, contrary to the decisions of the conference.

U. S. TREASURY IN GOOD SHAPE

Secretary Houston Says Congressional Economies Clear Financial Situation

WASHINGTON, (AP)—The treasury department has not opposed former Secretary McAdoo's plan of reducing taxes by means of additional bond issues, Secretary Houston today told the house ways and means committee in reply to a question by Representative Frear, republican, Wisconsin. European countries made mistakes when they undertook to meet war expenditures by constant credit devices," he said. "They haven't balanced budgets by increased taxes, he said.

"The treasury department certifies increased living costs," Mr. Frear asked. "That is a broad field you are entering, but we must reduce our steps in bringing down costs," Secretary Houston replied.

Immediate decrease in taxes is impossible, the secretary said. He added that in view of economies by congress the financial situation could be successfully handled this year under existing tax laws.

"We have issued further bonds. It will carry all securities lower in their market values," he continued. "How great a depression would result?" asked Representative Garner, democrat, Texas. "It might force the best securities as low as 90 and other down to 80," the secretary replied.

NEGRO SLAYER GOES TO CHAIR

Central Figure in Lexington Riots Pays Penalty for the Death of School Girl

EDDYVILLE, Ky., (AP)—Potter Kimbrough, alias Will Lockett, convicted slayer of Geneva Hardman, was hanged today at Eddyville prison at 4:33 a. m. this morning. Guards appeared at Kimbrough's cell in death row at 4:14 a. m. and immediately escorted the negro to the chair house. There were slight signs of emotion in his face as he was placed in the electric chair and the black cap lowered over his head. Prison Electrician was directed to turn on electric current which killed Kimbrough within fifteen seconds.

BOMBING BREAKS UP ICE

Army Aviators Prepare Today to Continue Work on Susquehanna

PORT DEPOSIT, Md., (AP)—It is believed today that efforts to break the ice clogging in the Susquehanna river by bombing from airplanes will be successful. The jam was loosened late yesterday to the extent that a small amount of ice and black water began passing out into Chesapeake bay. However, the channel was not wide enough to assure that the ice would not gorge again and the aviators arranged to return again today and continue their work.

VIOLATION OF LAW TO BOOST PRICE CHARGED

Special Federal Grand Jury at Indianapolis Alleges Criminal Conspirence in Central Field

NAMES OF ACCUSED ARE KEPT SECRET UNTIL OFFICIAL NOTICES ARE SERVED

INDIANAPOLIS, Ind., (AP)—Indictments charging conspiracy were returned against 121 mine operators and coal miners by a special federal grand jury in the United States district court here late today.

The charge as reported is conspiracy under the severest Act to enhance the price of necessities by restricting distribution, limiting manufacture and by other means and conspiracy to commit offenses against the United States, as defined in the criminal code. Names of those indicted will not be announced except as each defendant is served by a United States marshal with the indictment notice, it was said. All indictment for not more than two years, the men are said to be active in the so-called central competitive field, which embraces Indiana, Ohio and western Pennsylvania. More than one-half of the defendants are said to be mine operators. The indictments are drawn under sections 4 and 9 of the latter act and section 37 of the criminal code. The penalty upon conviction is said to be a fine not exceeding \$10,000, or imprisonment for not more than two years, or both.

ABBREVIATED WORK DAY DEMAND CAUSES DELAY IN COAL BOARD REPORT

Miners' Delegate Disagrees With Representative of Public and Operators in Strike Settlement

TWENTY-FIVE PER CENT WAGE BOOST MAJORITY REPORT RECOMMENDATION

WASHINGTON, (AP)—A 25 per cent wage increase for bituminous coal miners is recommended in a majority report of the commission appointed by President Wilson to settle the coal strike.

No change in working hours or conditions was recommended. John P. White, representing the miners, held out for a higher wage increase, it was said, and will submit a minority report. The wage increase proposed will absorb the 14 per cent granted when the miners returned to work last November. He said that the actual increase is 11 per cent over present wages.

Favors Check Off System The majority recommended that the check report of the power of the fuel administration be conferred on it. The majority made no recommendation as to price increases to cover the advance in wages. Its statement that it did not seek for fuel administrator powers was taken to mean that it held that the question of increased prices was one for the fuel administration to decide.

THIRST FOR INFORMATION VIELLA'S EXCUSE FOR DETAINING AMERICANS

WASHINGTON, (AP)—Relatives and friends of Americans kidnaped by Pancho Villa need have no concern as to their safety and may dismiss all fear that they may be held for ransom if they repoke full confidence in a communication recently received from the Mexican bandit leader. According to the note of reassurance, he has advised the only practical means he can think of to get a friendly conversation with various representative Americans who cross his trail, and, while they are his "guests" they will be treated with every consideration and returned unharmed and unrobbed to their friends.

BLAMES UNITED STATES FOR TURKISH TROUBLES

LONDON, (AP)—Blame for the troubles that are being experienced in settling the Turkish problem were laid at the door of the United States by Earl Curzon, the foreign secretary, in explaining the peace conference's negotiations to the house of lords today.

THIRST FOR INFORMATION VIELLA'S EXCUSE FOR DETAINING AMERICANS

WASHINGTON, (AP)—Relatives and friends of Americans kidnaped by Pancho Villa need have no concern as to their safety and may dismiss all fear that they may be held for ransom if they repoke full confidence in a communication recently received from the Mexican bandit leader. According to the note of reassurance, he has advised the only practical means he can think of to get a friendly conversation with various representative Americans who cross his trail, and, while they are his "guests" they will be treated with every consideration and returned unharmed and unrobbed to their friends. The substance of Villa's communication was transmitted unofficially to officers of the intelligence branch of the war department. It was explained in the message Villa succeeded in getting here that only a wage idea of what was going on in the outside world could be had where he was, and the desire to learn more to gain the American's point of view and a determination to give opportunity to carry back with them some of his own theories of what government in Mexico should be had caused him to determine to gather in his guests where he might find them, regardless of their unwillingness to accept his invitation. He added that from time others would be brought in, but urged those interested not to become alarmed.

SHIPPING BOARD OPENS TRADE TO PACIFIC COAST

Establishes Coastwise Service of Sixteen Vessels in Far East Running from North China to Calcutta

SAN FRANCISCO, (AP)—Within the past nine months the United States shipping board has put 565,313 dead-weight tons of Pacific tonnage into service. It has established a coastwise service of 16 vessels in the far east running from North China to Calcutta, and has arranged for the use of 11 big passenger liners to trans-Pacific trade according to announcement by the board's offices here today.

Considers New Route

An important contemplated route is that between Puget Sound points and Buenos Aires by way of the Straits of Magellan. It has been found that this route is approximately 1,000 miles shorter than the Panama canal route.

At least a month will be put on this route and the service will be established within 90 days, the board said. The route will be a new one for American trade in every sense of the word. New routes are being added to the shipping board on the Pacific in the last nine months are:

- San Francisco to Singapore, Ceylon, Straits Settlements, Farland to North China points; around the world, starting from San Francisco and Japanese, Chinese and Indian points, going through the Suez canal to European points and those to the Atlantic; Puget Sound points to San Francisco, San Pedro and through the canal to European points; Puget Sound to New Zealand and Australia.

Employ Many Vessels

These routes have from the commencement of 25 shipping board tonnage clearing out of San Francisco, four out of Los Angeles, 23 out of Seattle and 13 out of Portland. The 14 passenger boats, the first of which will be put on on or around September 1, will be in addition to those noted. These passenger liners, which will be palatial, will clear out of Puget Sound points and San Francisco and will all be used on far eastern routes.

A regular route between Puget Sound points and San Francisco and the west coast of South America is in contemplation.

Other allocation programs for the benefit of Pacific coast ports now are being drawn up and will be announced from time to time, the shipping board said.

Give to the ads the time and attention they ought to have—in view of their bearing upon your buying program.

Use Eyes and Nose, Not Tongue in Hunt for Botulism Germ

Stanford Medical School Gives Results of Investigation of Food Poison

STANFORD UNIVERSITY, Cal., (AP)—Use your eyes and your nose, and not your tongue for any circumstances, your tongue to determine whether any canned food is fit to eat, is the advice of Dr. Ernest C. Dickson of the Stanford medical school, who is investigating botulism, the poison which has recently caused deaths among people eating canned food products.

The bacillus of botulism is destroyed by heat and there will be no danger from this source if canned foods are boiled before they are eaten, according to Dr. Dickson, who said this is the sum and substance of what science can tell the general public for its protection.

The Stanford university medical school laboratory under Dr. Dickson, in co-operation with the Hoop and Medical College of the University of California, with Dr. Karl Meyer in charge, is conducting an extensive investigation of the methods of food preservation. The work is being financed by a grant from the U. S. government.

CITES TREATIES BEARING UPON BOUNDARY DECISION

Federal Court at Enid Renders Judgment in Question Between Oklahoma and Texas

ENID, Okla., (AP)—A decision of the United States supreme court and treaties between the United States and Spain, Mexico, and the republic of Texas, making the south bank of the Red River form the boundary between the states of Oklahoma and Texas were cited in an opinion given yesterday by Federal Judge Youmans when he granted a temporary injunction to the state of Oklahoma.

The case has been under advisement by Judge Youmans since last week when he asked the temporary restraining order issued by Judge John Pollock permanent. The controversy is over a 100 acre tract of land in the south portion of the Red River bed, an oil property estimated at over \$300,000,000 is involved.

OBREGON DECLARES FOR ENCOURAGING FOREIGNERS

EAGLE PASS, Tex., (AP)—General Alvaro Obregon, candidate for the Mexican presidency, declared for more liberal laws to encourage foreign investment in Mexico, in an address at Piedras Negras, opposite here Tuesday night. General Obregon praised President Wilson for his conduct of the Mexican situation.

PALATIAL GIFT HOUSE NATIONS' LEAGUE HOME

British Branch of International Organization in Sumptuous Quarters

LONDON, (AP)—The palatial London house which W. K. Vanderbilt gave to his daughter, Countess de Vanderbilt, gift when she became the Duchess of Marlborough, has become the home of the British branch of the league of nations. The government has leased the mansion and official business already is being transacted there.

This house, which is situated in the heart of the fashionable section in Carlton street, is one of the most costly in the city. It is built of marble and other stone in the French style, and from the outside looks more like a bank than a residence.

It is understood that the league of nations' officials and employees are having troubles, despite the magnificence of the surroundings. The great and ornate ballroom, for example, while much admired from an artistic point of view, develops cyclonic draughts which cause much discomfort to the unlucky officials and clerks who are stationed in it.

INDIAN USES WAR CANOE TO MOVE HOUSEHOLD GOODS

JUNEAU, Alaska, (AP)—An old fashioned Indian war canoe was paddled up Inianat Channel here recently and caused people along the waterfront to comment as it made its way past the steamers and wharves. The canoe was not on a mission of destruction, however, but was being used to carry the household goods of its owner, a pioneer Indian, away from Juneau. The old Indian said it was leaving the city because he feared landladies.

ATLANTIC SHIPYARDS ACTIVE

PHILADELPHIA, (AP)—Six 15,500-ton tank steamships will be built at Bartram, Pa., this year.

Contracts for the vessels have just been signed. Work is to start within a few months. The entire capacity of the yard will be required to turn out the six ships on time.

Look to the ads for light on your buying problems.

EATS ANYTHING SET BEFORE HIM

Eight Years' Trouble Gone—Feels Fine Every Day Since Taking Taniae

"Since I commenced taking Taniae all my troubles of eight years' standing have left me and I can do as big a man's work as any man," said J. Curry, a well-known flagman on the Bay State System, who lives at 577 West Eleventh St., Oakland, Cal.

"I had the worst sort of chronic indigestion," continued Mr. Curry, "I could hardly retain a thing on my stomach and had spells of belching and nausea almost every meal and a bad taste in my mouth nearly all the time. I was so badly constipated that I had to take a laxative nearly every day. I was troubled a lot with lumbago and was so nervous that at night I would roll and tumble from one side of the bed to the other without getting near enough sleep and when morning came I would be so tired I simply had to drag myself to work."

"I began taking Taniae and will say right here it measures up to everything people say of it, for it has put me back in as fine health as I ever was. I eat anything set before me without the slightest bad after effects. I sleep like a log every night and all my other troubles are gone. I have more life and energy about me than I have had in years and can't praise Taniae enough for it is the most dependable medicine I ever heard of."

"Taniae is sold in Twin Falls by City Pharmacy and by the leading druggists in every town.—Adv.

HONOLULU WOMEN UNITE FOR SOLUTION OF PROBLEMS

HONOLULU, T-H., (AP)—Women of Honolulu are preparing for the organization of a housewife's league to grapple with the servant, high-cost-of-living and other problems.

Leaders in the movement have announced that an organization meeting will be held soon. It is proposed to require all house servants, the majority of whom are Japanese girls, to produce certificates of service before being employed.

You can sell any good musical instrument—if the price is right—through the classified.

OPEN AIR ROUTE IN CANADA

CALGARY, Alberta, (AP)—A five-hour passenger airplane service between Calgary and the Peace river country, 495 miles, with transfer at Edmonton

will be inaugurated this summer, it was announced here recently.

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

HANSEN GLOVES

No. 6667
For smart style with perfect taste, let us fit you in this Hansen.

Those who are fastidious about their gloves and careful of the looks and welfare of their hands are coming to our glove department for comfort and style with economy.

The "Panel Cuff" motorizing gauntlet shown here gives full protection, is elegant in appearance, yet your hands are as ready for emergency as if they were bare.

Come in and see the many Hansen styles—in the class of glove you need—motoring, street wear, dress or heavy service gauntlets.

Straus & Glauher
Twin Falls, Idaho

Dainty Silk Underwear SPECIAL SHOWING

Much of this beautiful underwear was contracted for months ago and manufacturers have notified us that orders will cost from one dollar to three dollars per garment more. It is to your advantage to purchase now and here.

Wonderful Gowns and Combinations

We think you will say—"the prettiest I have ever seen."—In sets or separate pieces—lace trimmed or tailored. Many pieces specially priced for this showing. Jersey vests and combinations that are scarce are here, too.

Gowns are from \$7.50 to \$35.00
Combinations from \$3.50 to \$25.00

Editorial

Growth is mighty. As Emerson says: "The creation of a thousand forests is in one acorn." Like the acorn, DEPENDABILITY to the success of a store is the same as mother earth to the acorn. It is fertile. It is the foundation. It will create thousands of friends. But growth must come through experience. We must know a thing before we know it. That requires personal experience, for everything that exists today was once the private opinion of one person.

The growth of this store is not an accident, it is the result of an idea of its founder in a plan for the future, using his experience in catering to the needs of the store's customers.

Back of it all stand the goal and motto—DEPENDABILITY. Yes, we have grown, but the day is still early. This growth shall continue for these ideals shall continue.

(Signed) C. E. BOOTH.

Every Day of the Year—Not Just on Special Occasions. You Get Better Goods; You Pay No More. Investigate—Compare—It's to Your Interest. Ask Satisfied Customers Who Have Traded Here for Years.

'Another Package From Booth's'

BOOTH MERCANTILE COMPANY

The Best Way of Practicing Dentistry

THERE is only one way to practice good dentistry at a moderate price to patients, and that is on a large scale and according to a system. Dentistry has too many branches and too many details for one man to do it well alone in a small office.

There is extracting, filling, treating, artificial plate-making, crown and bridge work, examinations, receiving patients, bookkeeping, collecting, record-keeping, buying supplies, paying bills, and many other business details to be looked after.

Under the E. R. Parker System a number of Registered Dentists, mechanical dentists, graduate nurses, stenographers, bookkeepers and attendants work together in much the same way as banks and other successful business enterprises are conducted.

Each has some particular kind of work to do, and thus becomes expert at it, doing it better and in less time.

Advertisements are put in the papers telling what good dental work is done by this modern System, and many patients come in and have their teeth cared for.

In this way better dentistry is given for less money, because where the practice is large, the price can be made smaller. This way of practicing dentistry is the modern way and the best way.

You are invited to call and see what an improvement has been made in dental work under the E. R. Parker System. When you call, your teeth can be examined and reliable advice given without charge.

Registered Dentists Using the
E. R. PARKER SYSTEM
DR. M. E. ROBY DR. M. R. DOUGLASS
DR. E. A. LOEHMART DR. A. H. WILLIAMS
116-12 MAIN AVENUE NORTH

MONDELL GIVES HIS VIEWS UPON SOLDIER RELIEF

Warns Congress of Impending Necessity for Extensive Program of Attracting People Back to Country

WASHINGTON, (AP)—Many former service men are anxious to assist in reclaiming government lands to provide homes for themselves, Representative Mondell, of Wyoming, the republican leader, said yesterday before the house ways and means committee which is holding hearings on soldier relief legislation.

The republican leader warned that congress in the near future must undertake an extensive program of attracting people back to the country and making waste lands productive, as the "cities now are more attractive than ever before."

"Carpenters are getting \$1.25 per hour," he said. "If the farmer averaged \$1.25 per hour for every hour he worked, wheat would be selling at from \$4 to \$5 a bushel."

Mr. Mondell said a bond issue for soldier relief might cause a financial panic.

Extension of financial relief to former service men "is utterly impossible unless the people are willing to stand heavy additional taxes," he said.

MAKES PUBLIC DATA ON SHIP BOARD ACTIVITIES

Chairman Payne Says Government Operation Nets Profit of \$14,493,990

WASHINGTON, (AP)—Government operations in the shipping business resulted in a net profit of \$14,493,990 last June 30, Chairman Payne yesterday told the senate merchant marine committee, making public for the first time complete official statistics on the financial aspects of the board's transportation activities. This revenue does not include unpaid balances due from other government departments, he said, adding that the total government operation was the board about \$15,000,000 and the war department about \$10,000,000.

On February 1, he said, the board was operating 1,267 steamships of 3,350,000 deadweight tons, including 1,046 steel cargo ships, 276 wooden vessels, 43 tankers and 16 refrigerator ships. A total of 158 companies, he said, held operating charters for vessels owned by the board. On the first day of February, 200 ships were listed as "under repair," 135 "held up for winter" and 1,179 "in actual operation."

CHINESE VETERAN CAST HIS VOTE FOR LINCOLN

Death Claims Noteworthy Native of Orient who Fought in Civil War

SHANGHAI, (AP)—The Rev. H. N. Woo, whose death recently occurred here, voted for President Abraham Lincoln and fought with the union forces in America's Civil war. He was 85 years old.

He had acquired a smattering of English when Perry came to the far east in 1854 to negotiate the treaty between the United States and Japan, and when Perry's fleet returned the Rev. Woo went with it aboard the sloop of war Plymouth as a cabin boy. He saw three years of service in the war and returned to China in 1863 when the Taiping rebellion was at its height.

Soon thereafter he became associated with the American church mission at Shanghai and in 1866 he had a large part in establishing what was known as the tung Jen E. Chu, a free dispensary, from which has grown the St. Luke's hospital of today in Shanghai. He was ordained in 1869 and devoted the rest of his life to the work of christianity.

CAPTAIN PARKER TO HEAD BALT LAKE MILITARY TRAINING STANFORD UNIVERSITY. (AP)—Captain Samuel M. Parker, for the past three years head of the military department of this university will leave Stanford on March 11 for Salt Lake where he will become head of the military department in the public schools.

FIFTEEN YEARS AGO IN TWIN FALLS

Taken at random from The News this date in year 1905.

H. H. Jones, residing on Tenth avenue, has the honor of having planted the first apple tree in town.

W. P. Guhrick is entertaining his wife and little daughter, who arrived here a few days ago.

E. W. Jones is adding a second story to his business block on Main street. When completed it will contain office rooms for rent.

Reports from Chief Engineer Bickel are to the effect that the water is now flowing in the main canal to the depth of eighteen inches, and that it has now reached the Dry Creek reservoir, which is slowly being filled. Work at the dam is showing everything to be entirely satisfactory and the finishing touches will have been completed in the next few days. The dam is in excellent condition and after the earth has been sluiced in the unfinished portion it will be perfectly water-tight and as firm as the rock of Gibraltar.

John F. Hansen was a visitor from Rock Creek this week and noted with much satisfaction the growth of prosperous Twin Falls.

The marriage of Mrs. Celestine Good of this city and Clarence Benton Channel of Twin Falls, Idaho, took place Tuesday evening at the home of the bride's mother. Rev. Father Kelly officiated, the wedding being witnessed by only the family of the bride. Mr. and Mrs. Channel left for Twin Falls to make their home.—Salt Lake Herald, March 8.

WARNS STOCKHOLDERS OF PENALTY SUIT IMPENDING

Texas Railroad Commission is Forced to Bring Action to Secure Regulations Observance

AUSTIN, Tex., (AP)—It is becoming apparent, according to a statement issued by the Texas railroad commission, that despite its efforts to avoid litigation, the commission "will be driven to the necessity of directing penalty suits in a few cases to secure observance of its oil and gas conservation regulations." The statement continued:

"As the offenders are in most cases joint stock associations or common law trusts, we feel we would be lacking in candor if we did not warn trustees, adding that the fear of a suit concerning their individual and personal liability for the failure of such concerns to obey the law. Whatever opinion may be held as to the power of a group of individuals to agree among themselves to limit their liability or contracts without statutory authority, there is not the slightest doubt that they cannot contract themselves out of liability to the state for penalties due for infractions of the law.

"When the railroad commission directs that penalty suits be brought against joint stock associations for ignoring the conservation statute it will be compelled to make the individuals composing the company, and not the company, defendants, because the company has no corporate existence. "The conservation statute authorizes the recovery of penalties up to \$5,000 for each infraction of the law, and each day may be made a separate offense."

NOTICE OF STOCKHOLDERS' MEETING.
To the stockholders of the Twin Falls Dehydrating Company:
Notice is hereby given that a special meeting of the stockholders of the Twin Falls Dehydrating Company has been called for the purpose of increasing the capital stock of the corporation to seventy-five thousand dollars, and that such meeting will be held at the Parish Hall in Twin Falls, Idaho, on Tuesday evening, April 6th, 1920, beginning at 7:30 o'clock.

By order of the Board of Directors.
W. B. PRIEBE,
President.

You can count upon the classified to sell your real estate—and the cost of the advertising will figure surprisingly small.

SAGE TEA DANDY TO DARKEN HAIR

It's Grandmother's Recipe to Bring Back Color and Lustre to Hair

You can turn gray, faded hair beautifully dark and lustrous almost overnight if you'll get a bottle of "Wright's Sage and Sulphur Compound" at any drug store. Millions of bottles of this old famous Sage Tea Recipe, improved by the addition of other ingredients, are sold annually, says a well known druggist here, because it darkens the hair so naturally and evenly that no one can tell it has been applied.

Those whose hair is turning gray or becoming faded have a surprise awaiting them, because after one or two applications the gray hair vanishes and your locks become luxuriantly dark and beautiful.

This is the age of youth. Gray haired, unattractive folks aren't wanted around, so get busy with Wright's Sage and Sulphur Compound tonight and you'll be delighted with your dark, handsome hair and your beautiful appearance within a few days.—adv.

BLAMES EXCESS PROFITS TAX FOR BOOSTING COSTS

CHICAGO, (AP)—The excess profits tax helps to advance the cost of living, according to Richard H. Hawes, of St. Louis, who addressed the Chicago Association of Commerce yesterday. (Mr. Hawes is president of the American Bankers association.)

It is his view that the consumer must pay the excess profits tax on goods as it passes through the hands of producer, manufacturer, jobber and retailer.

"The tax stands as a detriment to sane, industrial development," he said.

The speaker advocated that, since it is impossible to eliminate outstanding tax-free securities, the income tax law should be amended to make a distinction between earned and unearned income.

"A man without capital who has but his earnings should not be taxed the same as the possessor of a similar income in investments," he said.

TOWER OF LONDON GUARDS TO STRENGTHEN PROTECTION

LONDON, (AP)—The authorities at the Tower of London are taking steps to strengthen the protection of the crown jewels that are kept there. Sir George Youngblood, in charge of the tower, is planning to install new chief-perplexing devices.

The British regalia are kept in a cage in the Wakefield Tower electrically connected with two guardrooms. Colonel Blood succeeded in stealing the crown in 1671.

For...
Farm and City Loans
Real Estate
Insurance
Surety Bonds

THE ENSIGN REMEDIES
P. G. GLOYSTEIN
350 3rd Ave. N. Twin Falls, Idaho

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

MONTANA ROAD BUILDERS WORK FOR MEMORIAL HIGHWAY

GREAT FALLS, Mont., (AP)—The Northern Montana Good Roads association and the Northern Montana Development association are co-operating in a movement for the Theodore Roosevelt transcontinental memorial highway, which, as projected, would pass through the cities on the Great Northern "high-

line" across Glacier park and into Idaho through the Roosevelt pass. The road would enter Montana at Buford. Commercial clubs in towns interested also will assist the development association and the road association, it is expected.

If advertising did not serve—there would be no advertising.

Finding a position is sometimes most discouraging task. First of all, upon friends, or upon going about making personal applications, often leads to utter discouragement. The quick road to a position is through the classified. Sometimes this road requires more than one day to travel—but it leads invariably to the desired goal if followed.

Wright's A GOOD PLACE TO TRADE

WHEN one buys Ready-to-Wear at the beginning of the season it must be with a feeling that the styles are authentic and the values consistent with the price asked. We feel sure that you will appreciate the values and price range of our NEW SPRING CLOTHES.

Suits

Why the Eton and Ripple Suits predominate is easily answered when one gets a glimpse of the new spring models. They are youthful in line and spring-like in fabric. We are showing some very attractive models in serges, tricootines and mixtures. You will be agreeably surprised to see the values we are offering for

\$42.50, \$57.50 and \$65.00

Dresses

So early in the season one often forgets just how badly a dainty, well-tailored frock is needed for the summer afternoon teas, the outdoor parties, the afternoon promenade. From our showing a selection may be made without the usual worry and fear that it may not be just the proper thing.

\$19.75, \$35.00 and \$45.00

Blouses

This morning we unpacked over one hundred attractive blouses in an astonishing selection of colors, fabrics and prices. Among them were:

- Pongee Waists, all sizes..... \$4.95
 - Fancy Georgettes, all sizes..... \$5.95
 - Georgette and Wash Satins..... \$6.95
 - Georgettes, all colors and sizes..... \$10.00
- There were others ranging in price up to..... \$30.00

Sale on Skirts

For the balance of this week we shall give some excellent values on skirts. This is one good opportunity to get your new skirt at a price.

- Some new silk and wool plaids..... \$5.95
- All serges, wool poplins and silk poplins up to \$10.95 regular..... \$7.95
- All serges, wool poplins, silk poplins and plaids, up to \$12.50 regular..... \$10.95
- All skirts up to \$15.00 regular..... \$12.95
- All serges, plaids and fancy silks, up to \$20.00 regular..... \$16.95

Don't ask for Crackers—say SNOW FLAKES

A Dainty "Crunch"
when you bite them—a flavor of salt on your tongue—the most delicious repast will taste better because of Snow Flakes—crispy fresh—just from the oven!

PACIFIC COAST BISCUIT CO.

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

WILSON'S ACCUSATION IS AIMED AT FOCH

French Political Writer Says So-Called Imperialism Consists in Conviction that the Rhine Bridgehead Be Held.

PARIS, (AP)—President Wilson's charge against France made in the latter part of this week by Gilbert M. Hitchcock, democratic leader in the United States senate, are said by "Le Petit Journal" editor of the Echo de Paris to be aimed at France by name, but at Marshal Foch by implication.

The so-called imperialism of France," says the writer, in discussing Mr. Wilson's letter, "consists in the conviction, fortified by all the lessons of history, that to guarantee herself against attacks from central Europe, she must hold the Rhine bridgehead."

"Perrinax" says President Wilson went to the session of the supreme council on May 29, 1919, much perturbed and read to Premier Clemenceau and Lloyd George a letter from Pierrepoint E. Noyes, American member of the Rhineland commission, who declared the agreement of May 11 for the administration of the Rhineland was "more brutal than its authors themselves would decide as it provides for intolerable oppression of 6,000,000 inhabitants of the region during many years."

Wilson Wins Point
Mr. Noyes proposed a plan of occu-

lation involving a minimum of military domination, it is said.
"This plan," the article asserts, "was nothing more or less than the conventional provision for occupation of the Rhineland signed with Germany at Versailles on June 23, 1919, because President Wilson was able at a meeting of May 29 to impress Marshal Foch, Mr. Noyes on the supreme council, and a new commission consisting of Marshal Foch, General Tasker H. Bliss, American peace delegate, and Field Marshal Sir Henry Hughes Wilson, chief of the imperial staff of the British army, received strict orders to prepare a new scheme based on American ideas."
The writer declares Marshal Foch, in discussing the plan evolved by this commission, said: "The Germans asked for an imperial commission and they were given, not only a commission, but a civil administration commission which is more than they desired."
"No Right to Talk"
"These words of Marshal Foch," he continued, "characterize the whole business today. In consequence it is plain to see the Rhineland shares fully in the life of united Germany and in the distribution of coal there Germany goes as far as to distinguish between inhabitants she supposes favorable and unfavorable to us."
In a word, the work of France is compromised by Mr. Wilson after such examples of our moderation. President Wilson has no right to talk of our "imperialism."

INVESTIGATION ESTABLISHES ADVANTAGES OF IRRIGATION
WASHINGTON, (AP)—The results of irrigation on crop production as compared to non-irrigation are shown by an investigation of the department of agriculture in Colorado. Corn production on irrigated land last year was 39.8 bushels per acre and on non-irrigated land, 15.2 bushels; winter wheat, 24.7 and 9.3 bushels respectively; spring wheat, 22.8 and 7.4 bushels; oats, 33.0 and 15.2 bushels; barley, 30.8 and 12.5 bushels; rye, 15.5 and 5.6 bushels, and potatoes, 15 and 34 bushels.

READ THE CLASSIFIED ADS

RUPP RESIDENT OF TWIN FALLS

Young Man Who Lost Memory While on Coast Said to Have Lived Here at One Time

Declaring that Burton W. Rupp, a resident of Salt Lake, who was the victim of lost memory while in Southern California last week, was formerly a resident of Twin Falls, the Long Beach Press carries a story of some length. The Press also states that Rupp's wife is now a resident of Twin Falls.

Neither of these statements can be confirmed at offices of county or city officials.
Following is the California account of the unfortunate circumstance:
"His memory partially restored as a result of meeting his father and studying a photograph of his wife and babies, Burton W. Rupp, amnesia victim, whose mysterious actions puzzled police and physicians of southern California for more than a week, is today en route to the home of his parents in Salt Lake in charge of his father, Burton B. Rupp, a Utah mining man.
"An unusual scene was enacted at the Cliff Dwellers Inn yesterday after-

noon when the younger Rupp's faulty memory began to function as he gazed upon a photograph of the members of his family. For several minutes he studied the reproduction of the faces without evidencing a sign of recognition. Then as his brain linked the past with the present and memory established a connection between the faces in the picture and a home life which had existed before accident nullified Rupp's mentality, the amnesia victim trembling with emotion, pointed a shaking finger at a figure in the photograph and exclaimed:
"That's May; that's my wife."
Bull Hasty

"But the mist which has clouded young Rupp's brain for several months did not lift completely. While he remembered his wife, children, and his father, his memory was pitifully indistinct as to events which have transpired since he disappeared from his home at Twin Falls, Idaho, nearly a year ago.
After several hours spent in conference with his father and Detective A. E. Thompson, who located the missing man yesterday afternoon in this city, Rupp was taken to the Willard George hotel in Los Angeles last night and early today left for his parents' home in Salt Lake City.

"Rupp came to Long Beach about two weeks ago from Fresno. Later a trained nurse arrived to take charge of the young man, Rupp's unusual actions and the mystery surrounding his

identity caused police and physicians to make an investigation. Rupp eventually was identified through a photograph supplied by a relative. He disappeared from a local hotel last Monday as he was about to be taken into custody by the police, escaped to San Diego and returned here yesterday. Detective G. Thompson located the missing man and turned Rupp over to his father.

Puzzled Over Nurse

"The elder Rupp announced yesterday that he was puzzled by the interest displayed in the younger Rupp by the nurse in question and before leaving for Salt Lake today announced a determination to return and make further investigation. The nurse who had ministered to Rupp, Jr., here, Mrs. Mae Smith, was paid \$100 for her services by the father.

"When questioned by Detective Thompson Mrs. Smith declared she had no means of identifying young Rupp, who was traveling under the name of B. Burton. Examination of Rupp's effects last night showed, however, letters and telegrams, which clearly indicated Rupp's identity and the fact that he had a wife living at Twin Falls, Idaho. Rupp, according to his father, disappeared from his Idaho home about eight months ago."

Young Rupp is now at the home of his father in Salt Lake, having been accompanied by his parent from the coast to the Utah capital last Sunday.
Not "how cheap," but how good—Adv.

The advertiser is responsible for you details and attention about advertisement. Such information has a value of 70%.

HIDES

TWIN FALLS HIDE CO.

248 4th Avenue So.

PHONE 98

BUYERS OF RAW FURS

PELTS

Today and Tomorrow GEM THEATER Today and Tomorrow

Matinee and Night

C I R C U S

MABEL NORMAND
Jinx

C I R C U S

SUPPORTED BY CULLEN LANDIS

Real Animals : : : Fake Animals : : : Clowns
All Comedy and Funny Stunts

"SINBAD THE SAILOR"

A two-reel dramatization of the old fairy story

Also a treat for the entire family
A Big Feature Show of Superior Amusement

Matinee, 2 o'clock Usual Admission Evening, 6:30

ORPHEUM THEATRE

THURSDAY AND FRIDAY

CARMEL MYERS "The Lash of Power"

In all ages there has been a Superman, who stood head and shoulders above his fellows: from the days of Gaius and Gladiators to the present day of financial Kings, Politicians or Crooks. But always there is the Checking Power of RIGHT, VIRTUE and LOVE. "The Lash of Power" is a thrilling, sensational drama of Wealth Gone Mad and of What Money Cannot Buy.

ELMO THE MIGHTY
in "The House of a Thousand Tortures"

2---Big Vaudeville Acts---2

Chief Blue Cloud and Winona
Indian Musicians and Dancers
Ernest Jones
Wizard of the Xylophone

MATINEE—2 O'CLOCK EVENING—6:30
ALWAYS A GOOD VARIETY ALWAYS YOUR MONEY'S WORTH

Invest

Your funds in Paid-Up shares of this Association and receive a good rate of interest—no trouble—no taxes—no insurance—the earnings are net to you.

We offer you a plan whereby you can leave your dividends accumulate or check will be mailed for your portion of the earnings twice each year.

This Association paid its Shareholders 8.3 per cent dividends on money invested in the year 1919.

Our funds are invested in First Mortgages on improved Real Estate.

Investigate before you make any more loans or investments.

THE MUTUAL BUILDING AND LOAN ASSOCIATION

Formerly The Twin Falls Building & Loan Association
303 Shoshone St. E. Twin Falls, Idaho

OFFICERS
O. J. Johnson President
E. W. McRoberts Vice-President
K. S. Peters General Manager
Frank G. Lechlester Secretary
Dr. G. H. Caldwell Treasurer
H. C. Hazel Attorney

DIRECTORS
O. J. Johnson Dr. G. H. Caldwell
E. W. McRoberts H. E. Grant
H. C. Hazel E. A. Moon
E. J. Finch Jonathan Wolfenden
C. N. Beatty

TWIN FALLS DAILY NEWS
Subscription Rates
Member of Associated Press

Foundation of accuracy which the words, "By The Associated Press," symbolize can be sought than the fact that even through a heated political campaign reported day by day, the statements of The Associated Press go unchallenged.

Romance Begins and Culminates in Jail
KOKOMO, Ind., (AP)—A romance that began in the county jail in Kokomo culminated there in marriage, with the couple, holding hands between the steel bars of a cell, while the minister made the pronouncement.

JOAQUIN VALLEY PEOPLE LINE UP FOR GOOD SPORT
Baseball and Boxing Leagues are Plans of Entertainment in Lower California
FRESNO, Cal., (AP)—Plans for baseball and boxing leagues to operate on a large scale in the San Joaquin valley were formulated here recently at a meeting of athletic directors of California American legion posts.

BRITON LIKED
DETROIT, Mich., (AP)—Eddie Fitzsimmons, New York, defeated Johnny Shoppers, lightweight champion of England, in a ten round bout last night. The English champion was severely punished in the latter rounds, being knocked down five times in the eight round and twice in the ninth.

the Sioux City Western league baseball team... TOMPHIN SWIMS WELL
MINNEAPOLIS, Minn., (AP)—Arthur Tompson, of the Milwaukee Athletic club, last night won the national A. A. U. junior 500-yard swim held in the pool of the Minneapolis Athletic club. His time was 6:42 1/2.

BAKSTERN REPRESENTATIVES:
George B. David Co., Inc., 317 Madison Ave., New York, N. Y.

Today's Sporting News

BLUES GET OFF FOR CLAREMORE FRIDAY NIGHT
Kansas City Squadron Will Start for Oklahoma Training Quarters Tomorrow

in right. Good and Miller have not yet signed, but both have practically agreed to terms and may be counted on. The pitchers who have signed are Evans, Horstman, Roy Johnson, Pop Henning and Jake Beede.

HOGAN BEATEN AGAIN
SALT LAKE, Utah, (AP)—Ezmer Hogan, of Seattle, former Pacific coast middleweight champion, lost a referee's decision to Ed Shepard of Salt Lake in a fast six round bout here last night. Shepard led in four of the six rounds.

Recruits Will Have Chance
A dozen young athletes whose signing has been announced from time to time in the last six weeks will report here Thursday to make the trip south.

CYCLISTS ENTER OLYMPIC
NEW YORK, (AP)—Eight leading amateur cyclists will compose the American team which will compete at the Olympic games at Antwerp this summer, according to Harold J. Dibbles of the cycling committee connected with the American Olympic committee.

ACCURACY
The thirst for knowledge, absolute, accurate knowledge, of what is happening and what men are doing is as old as humanity. Means for satisfying that desire were inadequate for centuries and the often repeated cry, "I want to know," found no satisfactory response.

KANSAS CITY—(Special)—The athletes who will try out for the Kansas City baseball club will report here Thursday and Friday. Manager McCarthy will lead his 1920 hopefuls on a rattler bound for Claremore, Okla., where the Blues will do their spring training.

A Helpful Seed Book
ILLUSTRATED WITH COLOR PHOTOGRAPHS
No wise seed buyer will think of purchasing his requirements without first consulting this book. It tells positively of the "BEST SEEDS FOR THE WEST."

California Bathing Girls
Appearing in Person
1920 MUSICAL REVIEW
With "CUSTER'S LAST FIGHT"
Three-Reel Feature Film Price 55 Cents

Advertisement for California Bathing Girls and 1920 Musical Review. Includes an illustration of a girl in a bathing suit.

CHIMNEY SWEEP
Watch for the hat on street—in the meantime, if you need the services of a Chimney Sweep to clean your furnace, —PHONE 623-J 115 MAIN AVE. EAST ONLY STEEL BURNER IN TOWN

Spring and Summer HATS For Children and Misses. THE BIG WHITE STORE. Includes illustrations of various hats.

HEADACHES
Statistics show that over SEVENTY PER CENT of headaches are due to eyestrain. PARROTT OPTICAL COMPANY 133 Main Ave. East. Phone 219-J

'Baby Chicks Need VARIETY —Give It to Them! Blatchford's Milk Mash PROVIDES VARIETY. Start and grow your chicks on Blatchford's. Darrow Bros., Seed and Supply Co. DISTRIBUTORS

SPORTS

Brief Bits of Sport

Al Blich, a never-wearer, threatens to comeback. Try that on your outfit board. From reports gathered at the various training camps south and west there's a goodly number of rookies who are rapidly making good on the festive board.

Scientists are gabbling a lot about talking to Mars. If they ever do that will have to get better service than telephone patrons in Twin Falls are being shod up. Jimmy McAulroy, shortstopper, who goes to a Coast league outfit is rated as one of the classiest bits of infighting genius extant.

Jimmy has been with the Kansas City Blues for several years and has been the shortstopping star of the American association. He was formerly sidekick of Eddy of the Blue Jays and Portland. The pair was formed the best keystone players in the minors until sent to Pittsburgh split the combination. Signify goes to Detroit this year.

Win, draw or lose, Jimmy Wildy will pocket \$10,000 in regular American money for his battle with Frankie Mason in Toledo tomorrow night. Pretty soft for that Britisher.

Joe Stecher's frequent mat matches of late prove the champion a charter member of the 'iron man' squad.

The New York Yankees have been accused of buying a pennant. But purchasing a flag in the winter and re-fighting it by honest toll on the field of honor is the summer are two different things.

Ralph Stroud, recalcitrant Bee, has reported. He wants to be a good boy and get back into organized ball, and so has asked for his contract.

Ralph jumped the Salt Lake club last season when his services were most needed, and this spring signed to manage the Rexburg club of the Eastern Idaho-Yellowstone league.

It seems that Ralph didn't like the

Yellow Mustard For Rheumatism

A good hot mustard plaster or poultice is pretty sure to overcome most rheumatic pains and even sciatica, and gout, but it's a mild irritant and generally blisters. Heat is absolutely necessary if you want to get the most out of Begy's Mustarine, made of true yellow mustard with pain relieving ingredients added in just as hot, is cheaper, cleaner and more effective than the old-fashioned plaster and cannot blister.

BECKLEY TRACK MEET. BECKLEY, Cal., (AP)—The University of Illinois has accepted an invitation for a dual track and field meet with the University of California squad here April 3, it was announced by the California management, yesterday.

MARTIN SHOWS CLASS. KALAMAZOO, Mich., (AP)—Bob Martin, heavyweight champion of the A. B. C., scored a technical knockout over Jack (One Round) Billy of Fort Wayne in the first round of their scheduled 10-round battle last night.

A CLASSIFIED AD will find a buyer for your car—if your offer is attractive. Give the details a prospective buyer expects.

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 to one week (Daily and Weekly) 15c, 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 33—

FOR SALE—REAL ESTATE

FOR SALE—4 room house, with light and water. Small payment down, balance like rent. Apply 221 Van Buron St. FOR SALE—80 acres near Buhl and Castleford. Hard road 1-4 mile, school 1-2 mile. New house and barn. A good buy. \$1,000 cash, 500 and easy payment. C. M. Damman, 205 7th Ave. N. Phone 634-J.

FOR SALE—MISCELLANEOUS

FOR SALE—1 Roller top desk and 1 baby buggy. Phone 431-J. FOR SALE—Studebaker Roadster, 1918 model, 637 3rd Ave. W. FOR SALE—Buff Orpington eggs for setting, \$1.25 per setting. Clyde B. Taylor, Hansen, Idaho. FOR SALE—Tires, Werner's Repair Shop, 244 Second street east.

HELP WANTED

WANTED—Elderly lady as housekeeper on ranch. Water in house; good home for the right party. Phone 218-W or write C. E. P., care of News. WANTED—Married man for ranch, near town. Phone 516RL. WANTED—Young men for railway mail clerks. \$110 month. Experience unnecessary. For free particulars, examinations, write J. Leonard (former government examiner), 429 Equitable Bldg., Washington, D. C.

BUSINESS DIRECTORY

GLASS WINDOW GLASS—Wind shields; cabinet work. Moon's Shop, Phone 8. TRANSFER GEOBBIE TRANSFER COMPANY, Phone 348. PIANO TUNING PIANO TUNING—S. G. Hull, Phone 84, Rogerson Hotel. PIANO TUNING—Phone 188, Logan Music Co.

Professional ATTORNEYS

ABER E. WILSON—Lawyer. HOMER C. MILLS—Boyd Building. TAYLOR CUMMINS—Babcock Bldg. Probate and civil practice. SWERLEY & SWERLEY—Attorneys at Law. Practice in all Courts, Twin Falls, Idaho. E. M. WOLFE—Lawyer, Rooms 6 and 7, over Idaho Department Store, Twin Falls, Idaho.

FOR RENT

FOR RENT—61 acres; 10 acres in alfalfa. Rent for term of years. Inquire G. H. Seif. FOR RENT—Two modern furnished rooms, close in. Phone 468. FOR RENT—80 acres. Call phone 771.

DAIRY GROWN NUBERRY STOCK

DAIRY GROWN NUBERRY STOCK, Kimberly Nurseries, Idaho. FOR SALE—300 ewes, 1 to 4 years old will lamb in February. Letz and Roberts, Room 6 Baugh building. FOR SALE—Registered Hereford cattle, 60 two-year-old bulls; 50 one-year-old bulls; 50 two- and three-year-old heifers; 50 one-year-old heifers.

FOR SALE—AUTOMOBILES

FOR SALE—Studebaker Roadster, 1918 model, 637 3rd Ave. W. FOR SALE—1918 Buick Big Six, in fine condition; or will trade for lighter car. Phone 975J.

LOST

LOST—License No. 788. Return to Willard McMaster.

FOUND

FOUND—Key glasses at Macaulay. Owner may recover by identifying and paying for this ad.

NOTICE FOR PUBLICATION OF TIME APPOINTED FOR PROVING WILL, ETC.

In the Probate Court of the County of Twin Falls, State of Idaho. In the matter of the estate of Sarah A. Lowry, deceased. Pursuant to an order of said Court, made on the 6th day of March, 1920, notice is hereby given that Friday the 19th day of March, 1920, at 10 o'clock a. m. of said day, at the court room of said Court, at the court house in the said County of Twin Falls, has been appointed as the time and place for proving the will of said Sarah A. Lowry, deceased, and for hearing the application of D'Estang Lowry for the issuance to him of letters testamentary, when and where any person interested may appear and contest the same.

Financial statement table with columns for assets and liabilities, including items like 'Loans and discounts', 'Overdrafts', 'Capital stock', and 'Liabilities'.

STATE OF IDAHO, COUNTY OF TWIN FALLS—J. M. Maxwell, cashier of the above-named bank, do solemnly swear that the above statement is true to the best of my knowledge and belief.

MONEY TO LOAN

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

WANTED—MISCELLANEOUS

WANTED—Child's Kidney Koop or bed on wheels. Phone 1232-J. FOR SALE—Pure Dicklow seed wheat; also several good sound work horses. S. H. Proctor, Phone 26-J, Kimberly. WANTED—Married man with family wants job on ranch. Address, Buhl I. E. G., Box 875. WANTED—To buy or rent house in northeast quarter of city. Address L. P. Morse, phone 174, City. WANTED—Job on farm by married man. P. O. Box 368. WANTED—Position by competent high school boy, after school and Saturdays. Address "H. M." care of News. WANTED—Immediately, furnished or unfurnished house; long lease if possible, or would buy within six months. Phone 699. WANTED—Position, either on farm or in restaurant by young man. Phone 154-R1. WANTED—Plain sewing, 336 Fourth avenue W. WANTED TO BUY—From five to ten shares water right Twin Falls South Side. Address J. H., care News. WANTED TO RENT—Six room house, furnished or unfurnished. No children. Address J. S., care News. WANTED—1 to 5 room furnished house by family of three. References. Address: P. O. Box 213, City. WANTED TO BUY—Fifty head of young grade Merino ewes bred to lamb in March. Hobbs & Gillett, Castleford, Idaho. WANTED—Information concerning the whereabouts of Mrs. R. A. Barri will be appreciated by The Minidoka County News, Rupert. WANTED—Your razor blades to sharpen. Werner's Repair Shop, 244 Second street E. WANTED—Light housekeeping rooms. No children. R. E. W., care News.

A SPECIAL BARGAIN

Owing to the fact that owner must leave. One of the Best Improved Ranches on the North Side Tract. Splendid House, Well. Garage. Granary and Barns. All in cultivation. On State Highway, near good school. Let Us Show It to You PHONE OR WRITE THE TRAILL-GRENZEBACK REALTY COMPANY PHONE 115 JEROME, IDAHO

FOR SALE—Irrigated Farm Lands Near Aberdeen, Ida.

80 ACRES of choice land, new house and other buildings, good well. One of the best farms in the country. Price \$225.00 per acre. \$50.00 cash. 80 ACRES of choice land. Good house and other buildings. 40 acres alfalfa. Price \$180.00 per acre. 40 ACRES good land, in cultivation, no buildings. \$125.00 per acre. Easy terms. 70 ACRES of good land, 2 miles from Aberdeen. No buildings. \$1,200 cash, balance easy terms. \$125.00 per acre. 80 ACRES improved, 1-4 mile from Aberdeen. A choice farm. \$215.00 per acre. 40 ACRES improved, 1-4 mile from Aberdeen, part in alfalfa, all choice land. \$200.00 per acre. 320 ACRES, good house, barn, 100 acres paid up water right, 40 acres alfalfa, 80 acres good bottom land pasture, running stream of water. \$50.00 per acre. 80 ACRES, good new house, and other buildings, good well, part in alfalfa, choice land, 2 miles from Aberdeen. \$160.00 per acre. 80 ACRES, all in cultivation, no buildings. A good farm. \$125.00 per acre. All the above farms have no stone, good rich soil, have good water rights. Notify me and I will meet you at American Falls with auto and show you these lands. W. D. GIFFIN, Aberdeen, Idaho

