

TWIN FALLS DAILY NEWS

VOL. 5, NO. 250 TWIN FALLS, IDAHO, THURSDAY, JANUARY 20, 1921 PAGE 17

SCOTLAND YARD OFFICERS RAID FEINIAN HONORS

Seizure of Numerous Important Documents is Reported as Result of Search of Alleged Sinn Fein Centers.

OFFICIAL DESTRUCTION IS CARRIED OUT IN CORK

LONDON, (AP)—Alleged Sinn Fein centers in this city were subjected to simultaneous raids by Scotland Yard detectives late last night. Among the many documents seized were the "two weeks" which were destroyed by the military authorities.

COMMITTEE OF ONE HUNDRED DRAFTS FURNISHING REPORT

WASHINGTON, (AP)—A preliminary report to contain conclusions and recommendations is being prepared by the committee of the one hundred investigating conditions in Ireland and will be issued soon.

DECLARES SHIP BOARD SQUANDERED HUGE SUM

Former Comptroller General Alleges \$100,000,000 Improperly Paid Out

SCANS LIQUOR PERMITS

Prohibition Commissioner Requires Approval of Applications by Agent

WOMEN TO DELIVER Vote by Airplane

OMAHA, Neb., (AP)—Two airplane pilots will deliver the Nebraska women's vote to the Nebraska legislature, delegate from the Nebraska college and, Mrs. Draper Smith of Omaha, alternate to Washington, will deliver the eight electoral votes at the national capital. They plan to make their first stop at Des Moines, Ia.

HEIR TO THRONE OF JAPAN TO VISIT U. S.

TOKIO, (AP)—Prince Hirohito, heir apparent to the throne of Japan, will visit America after his proposed trip to Europe and other European capitals next spring, says the Asahi Shimbun of Osaka. The crown prince may be accompanied in his trip to America by Admiral Itogo and a number of other prominent Japanese leaders. It is reported.

Nebraska Women Use Airplane to Deliver Presidential Vote

OMAHA, Neb., (AP)—Mrs. H. H. Wheeler of Lincoln and Mrs. Draper Smith of Omaha, alternate to Washington, will deliver the eight electoral votes at the national capital. They plan to make their first stop at Des Moines, Ia.

ARMY HOLDS OUT HOPE TO FATHER OF HOPE

WASHINGTON, (AP)—Army recruiting literature cast a little ray of sunshine into the life of a Ozark farmer in Missouri, who had children to support on 60 acres of "run down" land. Volving of the sons and a pair of twins, all just under age. The boys "are large for their ages and will grade well to the average country boys in look and intelligence," he said.

BRAND'S NEW CABINET ANNOUNCES ITS POLICY

French Parliament Hears New Premier Road Declaration of Intentions

PARIS, (AP)—Aristide Briand's new ministry made its law before parliament today, and the new premier read the cabinet's declaration of policy. M. Briand and Philippe Berthelot, general secretary of the French foreign office, sat still after midnight finishing the declaration, which was submitted this morning for final approval by the whole cabinet. This meeting was held at the Elysee palace and was under the chairmanship of President Millerand.

TOLEDO IS PREPARING TO INSTALL SOUP KITCHENS

Emergency Labor Commission Announces Plans for Feeding Thousands of Unemployed

WORLD NEWS EVENTS

PITTSBURGH, Pa., (AP)—A million dollar corporation of Pittsburghers, to develop industrial lines in Palestine, is being organized here by members of the Zionists organization. The Palestine activities committee of the Zionists announced that industries to be developed by the Pittsburgh corporation include glass, foundries, limestone, brick and machinery.

LONDON, (AP)—A Berlin dispatch reports that an encounter has occurred at Brogatuschutz, upper Silesia, between an armed mob and police units. The fighting lasted several hours, the report adds, and casualties occurred on both sides.

BARCELONA, Spain, (AP)—An angry mob attempted to lynch a syndicalist agitator today when the man was arrested on a charge of attempting to kill the proprietor of a steel plant. Civil guards were compelled to charge repeatedly upon the crowd to save the prisoner from violence.

ANTI-ALIEN LAND BILL PROPOSED FOR OREGON

Attorney General Approves Measure Modeled After California Law Put Up to Legislature

DEFIES BRITISH INFLUENCE UPON MARINE POLICY

Rejoinder of the International Mercantile Marine Company Head to Charges of Senator Jones Enlivens Session

WASHINGTON, (AP)—Charges by Senator Jones of Washington that the International Mercantile Marine company "operated in the interest of the British government and British trade" brought a sharp rejoinder from P. A. S. Franklin, president of the company, and created a lively discussion at the opening session here today of the annual convention of the National Merchant Marine Association.

Mr. Franklin stated that the ship-owning company was not in the employ of the International Mercantile Marine and had opposed establishment of an international shipping board. He stated that the company was organized in New York and England and the business of British liners from New York.

Mr. Franklin stated that the man was Senator Jones said he thought his name was Mr. Andrews. "We never had a man by that name," declared Mr. Franklin, and asked for further information as to the senator's charges.

WOMEN TO DELIVER Vote by Airplane

OMAHA, Neb., (AP)—Two airplane pilots will deliver the Nebraska women's vote to the Nebraska legislature, delegate from the Nebraska college and, Mrs. Draper Smith of Omaha, alternate to Washington, will deliver the eight electoral votes at the national capital. They plan to make their first stop at Des Moines, Ia.

SENATE COMMITTEE REPORTS Measure Combining Twin Falls, Jerome, Minidoka and Cassia Counties in District

BOISE, (Special to The News)—The report of the eleventh judicial district to include Twin Falls, Jerome, Minidoka and Cassia counties, and the twelfth judicial district to include Payette, Washington, Adams and Valley counties, senate bill No. 64, embodying the agreement reached in the senate judiciary committee on several proposals of the judicial committee, was today reported to the senate.

WILSON DEFENDS POST'S RAUCAL ALIENS POLICY

Secretary of Labor Replies to Legion's Attack Upon His Assistant

WASHINGTON, (AP)—A defense of the policy of the department of labor in dealing with radical aliens and complete instructions of the work of Assistant Secretary Louis F. Post in carrying out that policy was made today by Secretary Wilson in a statement replying to an attack on Post by the executive committee of the American Legion. The secretary's statement was transmitted by Joseph Timothy, secretary of the president, to Colonel Lindbergh, chairman of the legion's executive committee. It was designed as a reply to a formal request for the dismissal of Post which was presented at the legion's annual convention in St. Paul, Minn., last week. The secretary's statement was transmitted by Joseph Timothy, secretary of the president, to Colonel Lindbergh, chairman of the legion's executive committee. It was designed as a reply to a formal request for the dismissal of Post which was presented at the legion's annual convention in St. Paul, Minn., last week.

Asks Legislature to Abolish Public Utilities Commission

Representative Storey of Ada County Introduces Bill to Transfer Jurisdiction to State Courts

Representative Storey of Ada County introduced a bill today to transfer jurisdiction to state courts.

COUNTY UNIT SCHOOL DISTRICT PLAN IS REVIVED BY EDUCATION COMMITTEE

BOISE, (Special to The News)—Abolition of the state public utility commission and transfer of its jurisdiction to district courts would be effected by enactment of house bill No. 70 introduced in the lower house of the Idaho legislature today by Representative J. A. Storey of Ada. The plan is made in the bill, which is based on decisions of the district courts in such cases to the state supreme court.

WILSON DEFENDS POST'S RAUCAL ALIENS POLICY

Secretary of Labor Replies to Legion's Attack Upon His Assistant

WASHINGTON, (AP)—A defense of the policy of the department of labor in dealing with radical aliens and complete instructions of the work of Assistant Secretary Louis F. Post in carrying out that policy was made today by Secretary Wilson in a statement replying to an attack on Post by the executive committee of the American Legion. The secretary's statement was transmitted by Joseph Timothy, secretary of the president, to Colonel Lindbergh, chairman of the legion's executive committee. It was designed as a reply to a formal request for the dismissal of Post which was presented at the legion's annual convention in St. Paul, Minn., last week.

SENATE COMMITTEE REPORTS Measure Combining Twin Falls, Jerome, Minidoka and Cassia Counties in District

BOISE, (Special to The News)—The report of the eleventh judicial district to include Twin Falls, Jerome, Minidoka and Cassia counties, and the twelfth judicial district to include Payette, Washington, Adams and Valley counties, senate bill No. 64, embodying the agreement reached in the senate judiciary committee on several proposals of the judicial committee, was today reported to the senate.

WOMEN TO DELIVER Vote by Airplane

OMAHA, Neb., (AP)—Two airplane pilots will deliver the Nebraska women's vote to the Nebraska legislature, delegate from the Nebraska college and, Mrs. Draper Smith of Omaha, alternate to Washington, will deliver the eight electoral votes at the national capital. They plan to make their first stop at Des Moines, Ia.

SENATE COMMITTEE REPORTS Measure Combining Twin Falls, Jerome, Minidoka and Cassia Counties in District

BOISE, (Special to The News)—The report of the eleventh judicial district to include Twin Falls, Jerome, Minidoka and Cassia counties, and the twelfth judicial district to include Payette, Washington, Adams and Valley counties, senate bill No. 64, embodying the agreement reached in the senate judiciary committee on several proposals of the judicial committee, was today reported to the senate.

WOMEN TO DELIVER Vote by Airplane

OMAHA, Neb., (AP)—Two airplane pilots will deliver the Nebraska women's vote to the Nebraska legislature, delegate from the Nebraska college and, Mrs. Draper Smith of Omaha, alternate to Washington, will deliver the eight electoral votes at the national capital. They plan to make their first stop at Des Moines, Ia.

Asks Legislature to Abolish Public Utilities Commission

Representative Storey of Ada County Introduces Bill to Transfer Jurisdiction to State Courts

Representative Storey of Ada County introduced a bill today to transfer jurisdiction to state courts.

COUNTY UNIT SCHOOL DISTRICT PLAN IS REVIVED BY EDUCATION COMMITTEE

BOISE, (Special to The News)—Abolition of the state public utility commission and transfer of its jurisdiction to district courts would be effected by enactment of house bill No. 70 introduced in the lower house of the Idaho legislature today by Representative J. A. Storey of Ada. The plan is made in the bill, which is based on decisions of the district courts in such cases to the state supreme court.

WILSON DEFENDS POST'S RAUCAL ALIENS POLICY

Secretary of Labor Replies to Legion's Attack Upon His Assistant

WASHINGTON, (AP)—A defense of the policy of the department of labor in dealing with radical aliens and complete instructions of the work of Assistant Secretary Louis F. Post in carrying out that policy was made today by Secretary Wilson in a statement replying to an attack on Post by the executive committee of the American Legion. The secretary's statement was transmitted by Joseph Timothy, secretary of the president, to Colonel Lindbergh, chairman of the legion's executive committee. It was designed as a reply to a formal request for the dismissal of Post which was presented at the legion's annual convention in St. Paul, Minn., last week.

SENATE COMMITTEE REPORTS Measure Combining Twin Falls, Jerome, Minidoka and Cassia Counties in District

BOISE, (Special to The News)—The report of the eleventh judicial district to include Twin Falls, Jerome, Minidoka and Cassia counties, and the twelfth judicial district to include Payette, Washington, Adams and Valley counties, senate bill No. 64, embodying the agreement reached in the senate judiciary committee on several proposals of the judicial committee, was today reported to the senate.

WOMEN TO DELIVER Vote by Airplane

OMAHA, Neb., (AP)—Two airplane pilots will deliver the Nebraska women's vote to the Nebraska legislature, delegate from the Nebraska college and, Mrs. Draper Smith of Omaha, alternate to Washington, will deliver the eight electoral votes at the national capital. They plan to make their first stop at Des Moines, Ia.

SENATE COMMITTEE REPORTS Measure Combining Twin Falls, Jerome, Minidoka and Cassia Counties in District

BOISE, (Special to The News)—The report of the eleventh judicial district to include Twin Falls, Jerome, Minidoka and Cassia counties, and the twelfth judicial district to include Payette, Washington, Adams and Valley counties, senate bill No. 64, embodying the agreement reached in the senate judiciary committee on several proposals of the judicial committee, was today reported to the senate.

WOMEN TO DELIVER Vote by Airplane

OMAHA, Neb., (AP)—Two airplane pilots will deliver the Nebraska women's vote to the Nebraska legislature, delegate from the Nebraska college and, Mrs. Draper Smith of Omaha, alternate to Washington, will deliver the eight electoral votes at the national capital. They plan to make their first stop at Des Moines, Ia.

Asks Legislature to Abolish Public Utilities Commission

Representative Storey of Ada County Introduces Bill to Transfer Jurisdiction to State Courts

Representative Storey of Ada County introduced a bill today to transfer jurisdiction to state courts.

COUNTY UNIT SCHOOL DISTRICT PLAN IS REVIVED BY EDUCATION COMMITTEE

BOISE, (Special to The News)—Abolition of the state public utility commission and transfer of its jurisdiction to district courts would be effected by enactment of house bill No. 70 introduced in the lower house of the Idaho legislature today by Representative J. A. Storey of Ada. The plan is made in the bill, which is based on decisions of the district courts in such cases to the state supreme court.

WILSON DEFENDS POST'S RAUCAL ALIENS POLICY

Secretary of Labor Replies to Legion's Attack Upon His Assistant

WASHINGTON, (AP)—A defense of the policy of the department of labor in dealing with radical aliens and complete instructions of the work of Assistant Secretary Louis F. Post in carrying out that policy was made today by Secretary Wilson in a statement replying to an attack on Post by the executive committee of the American Legion. The secretary's statement was transmitted by Joseph Timothy, secretary of the president, to Colonel Lindbergh, chairman of the legion's executive committee. It was designed as a reply to a formal request for the dismissal of Post which was presented at the legion's annual convention in St. Paul, Minn., last week.

SENATE COMMITTEE REPORTS Measure Combining Twin Falls, Jerome, Minidoka and Cassia Counties in District

BOISE, (Special to The News)—The report of the eleventh judicial district to include Twin Falls, Jerome, Minidoka and Cassia counties, and the twelfth judicial district to include Payette, Washington, Adams and Valley counties, senate bill No. 64, embodying the agreement reached in the senate judiciary committee on several proposals of the judicial committee, was today reported to the senate.

WOMEN TO DELIVER Vote by Airplane

OMAHA, Neb., (AP)—Two airplane pilots will deliver the Nebraska women's vote to the Nebraska legislature, delegate from the Nebraska college and, Mrs. Draper Smith of Omaha, alternate to Washington, will deliver the eight electoral votes at the national capital. They plan to make their first stop at Des Moines, Ia.

SENATE COMMITTEE REPORTS Measure Combining Twin Falls, Jerome, Minidoka and Cassia Counties in District

BOISE, (Special to The News)—The report of the eleventh judicial district to include Twin Falls, Jerome, Minidoka and Cassia counties, and the twelfth judicial district to include Payette, Washington, Adams and Valley counties, senate bill No. 64, embodying the agreement reached in the senate judiciary committee on several proposals of the judicial committee, was today reported to the senate.

WOMEN TO DELIVER Vote by Airplane

OMAHA, Neb., (AP)—Two airplane pilots will deliver the Nebraska women's vote to the Nebraska legislature, delegate from the Nebraska college and, Mrs. Draper Smith of Omaha, alternate to Washington, will deliver the eight electoral votes at the national capital. They plan to make their first stop at Des Moines, Ia.

ASSAULT UPON EXPENSE BILLS IS IN MAKING

Knives are Being Sharpened in Lower House of Idaho Legislature Preparatory to General Attack on Budget

LEADERS DETERMINED IN EFFORTS TO ECONIMIZE

BOISE (Special to The News)—Knives are being sharpened in the lower house of the legislature this week preparatory to a general assault on the budget submitted by Governor Davis.

Leaders in the lower house appear to be determined in their efforts to economize and the failure of the governor to trim down appropriations is expected to result in direct action on the part of the legislators.

Operating Expenses Higher

The appropriations recommended by the governor for the operating expenses of the state government during the biennium of 1921 and 1922 and for the penal and charitable institutions are higher by approximately \$400,000 than were the appropriations of two years ago for the same purposes.

In his message he claimed to effect a saving of better than \$500,000, but the only savings made are found in appropriations of 1919 for soldiers' relief in the Gem irrigation district, new buildings at the state sanitarium at Nampa, and for other like purposes. The running expense of the state government would cost more this biennium than last if his recommendations are

accepted and acted upon by the legislature.

The claim laid to savings is regarded as premature, for other appropriations are being asked for in the legislature which threaten to run the total up to a figure well keeping with the appropriations of two years ago.

Outs Gains Disaffection

It has now become generally known among the members of the legislature that appropriations being asked for by the educational department are to be trimmed. At least the building program will be cut materially by the governor, and this is causing disaffection among members of the legislature from those counties where state educational institutions are located. They had expected reduction in the operating expenses of the state government and find that the governor has recommended increases for the departments as a whole.

House leaders are frank in their assertions that heavy reductions will be made in the appropriations and new appropriation bills may be written in which the suggestions of the governor will be disregarded to a great extent.

EIGHTY-FIVE PER CENT OF OREGON WOOL UNSOLD

Growers Mark Time Except in Case of Forced Liquidation, Baler Bankers Declare

BAKER, Ore., (AP)—Approximately 85 per cent of the \$15,000,000 pound 1920 Oregon wool crop is yet unsold, according to compilations made here. Ten per cent of the clip is still in the hands of the growers, it is estimated, 15 per cent has been sold and 75 per cent has been sent to various warehouses throughout the state.

According to baler bankers, there is absolutely no market for wool now sellers in the market, and presumably all growers are marking time except in cases of forced liquidation.

Stock buttermilk 1c per gallon. Bring your containers. Sterling Creamery.—adv.

Classified Ads are cheap—effective.

Charming "Princess Pat" and Her Baby Son

A new and charming portrait of Lady Patricia Ramsey and her baby son, Alexander. Princess Pat, who is the daughter of the Duke of Connaught, was the first royal lady in many years to visit a commoner. Her husband is Commander Alexander Ramsey, R. N., and brother of the Earl of Dalhousie.

Lungmotor Revives Child Called Dead

BOISE, Idaho, (AP)—After having been pronounced dead by attending physicians, the one-year-old son of Mr. and Mrs. William White, member of the Boise fire department, was revived and restored to life through use of the fire department lungmotor. The child suffered from pneumonia and once in the White home and again in a hospital the lungmotor was used after the baby had stopped breathing. Doctors attending the case express loud praise for the work done by the motor, operated by Fire Chief Foster, and express confidence that the child will completely recover.

MONEY REFORMS PROMISED CHINA

American Mint Export Undertakes Direction of First Currency Factory

SHANGHAI, (AP)—The first step in an effort toward uniformity in Chinese currency will be undertaken by the building here of China's first national mint. The work will be directed by an American mint expert, Clifford Hewitt of Philadelphia, whose services have been loaned to China by the United States and who came here a short time ago to begin his duties. Mr. Hewitt installed the new mint at Min-shih, the first established in the Philip-pines.

It is expected that the completion of the new Chinese mint will put an end to the conglomerate system of currency of all kinds and values which has long been a drag on the commercial progress of China.

While the Mexican dollar, introduced into China from the Philippines, has come to be the common unit of value the various tuchans, governors and other officials of provinces have issued coins that are dealt with commercially at values based on the quantity of their silver content. The Chinese fact in which government funds and customs originally are reckoned is not a coin at all, but a silver slug of a given weight and fineness, differing in value and weight in the different provinces. The Shanghai mint is to cost about \$5,000,000 and be one of the largest in the world, rivaling in size and output the mint at Philadelphia. It is to have a capacity of 500,000 silver dollars a day with a daily consumption of 14 tons of silver in addition to bacter metals used as alloys. Mr. Hewitt hopes to have the plant completed and in operation within two years. He is the originator of many of the machines and processes in use in the

American mint, having been in the service of the United States government for five years. He was builder of the American mints at Denver and Philadelphia.

Jay Gould Beats Jack Soutar in Tennis Contests

Champion Smashes Way to a Great Victory — Three Games in Four

PHILADELPHIA, Pa., (AP)—Jay Gould, national and open court tennis champion, won three out of the four sets played yesterday in the nine set challenge match for the national championship against Jack Soutar of the Philadelphia Racquet club. The scores were 6-5, 6-2, 6-0, 4-4. The remaining sets will be played Friday. Gould needs only two more sets to retain the title while Soutar must win four to become champion.

Gould's position-play was nearly perfect. His wonderful change of pace baffled Soutar throughout. Save in the third set, which he won, the breaks went against Soutar as consistently as they favored him in his match with "Pinky" Fairs last Saturday. But it was the steadiness of Gould's striking that gave him the advantage. His soft, cut shots to the forehand came off at weird angles, impossible for Soutar to return.

MOSCOW BASKETWEBS ABE BESIEVED WITH SPECIAL MENU

MOSCOW, Idaho, (AP)—Awards to Moscow on the University of Idaho basketball team are being served special grub at a variety training table. "I have always been a firm believer in the table training principle," said Athletic Director Thomas Kelly. "I am very sure that these basketballers of ours will thrive on their special meals."

Stock buttermilk 1c per gallon. Bring your containers. Sterling Creamery.—adv.

READ THE DAILY NEWS.

Closing Out Prices

Fine Felt Hats

You can save from \$3.00 to \$6.00 in buying that spring hat by selecting it from our stock of standard made hats.

120	94
Stetson Hats	Soft Dress Hats
\$3.00, \$10, \$12.00 to \$15.00 Values	\$5.00, \$7.00, \$8.00, \$10.00 Values
\$6.85	\$3.95

Including Boss Bow Edge, extra quality and clear Nutria Grades.

All good Styles and Colors. Sizes 6 3/4 to 7 3/8.

Here We Go

We have decided to clean out our stock of men's clothing, hats and furnishings.

In marking our stock for this final selling all thought of costs and former prices has been forgotten, and we have priced these goods as low with the idea of disposing of our stock in the shortest time possible, regardless of the loss to us.

In listing these goods it is not possible for us to mention everything in the stock, but everything is priced as low accordingly as the items listed. Every purchase made at these prices is an investment for you, and you can supply your needs with the knowledge that you are buying these goods for a great deal less than they can be bought for later in the season.

As we have always featured the better grades of men's wear you have the added advantage of buying only high class merchandise at this sale. Read over the items listed carefully and make a list of the things you need and take advantage of these prices.

Men's Winter Union Suits

To clean up our stock of fine Union Suits we have arranged the better grades in two lots for quick selling.

118	46
Union Suits	Union Suits
\$5.00, \$6.50, \$7.00 and \$7.50 Values	\$3.50, \$4.00, \$4.50 and \$5.00 Values
\$3.25	\$2.35

Including Lewis, Wilson Bros. and Wright's Buff and Gray Unions.

Including fine grades of cotton in heavy weights and Merinos.

Men's Suits and Overcoats

HIRSH-WICKWIRE, SOCIETY BRAND, AND L. SYSTEM CLOTHES

Here is an opportunity to supply your clothing needs with a suit or coat of one of the above makes. The price will be satisfactory and it is simply a question of your being fitted from our stock of these goods.

17

Suits and Overcoats

\$50.00, \$55.00 and \$60.00 Values

\$30

Consists of odd sizes in the finest makes of clothing. A good assortment to select from.

22

Suits and Overcoats

\$35.00, \$40.00 and \$45.00 Values

\$19.75

Consists of odd sizes in heavy weights and medium weight worsteds and some light weight suits formerly priced to \$50.00.

26

Suits and Overcoats

\$75.00, \$80.00 and \$85.00 Values

\$40

Consists of the cream of our stock. Includes your choice of any suit or overcoat in stock.

1228

Arrow Starched Collars

—15c Each—

Buy your collars now

450 Pairs

Fine Lisle Hose

—3 Pairs \$1.00—

All colors, formerly priced at 50c

89

Thermo Worsted Sweaters

—\$2.95—

Shawl collars, good quality. Formerly priced at \$7.50

148 Pairs

Fine Cashmere Hose

—40c A Pair—

All colors. Formerly priced at 75c to \$1.00 per pair

942

Silk Soft Collars

—35c Each—

Large selection in sizes 14, 16, 18 and 17

330

Soft Collars

—25c Each—

Sizes 13 to 17. Formerly priced 35c

18

Cloth Hats

—\$1.45—

Formerly priced to \$3.50. Some large sizes, suitable for Ladies' cutting hats.

30

Flannel Shirts

—\$3.15—

All sizes and colors, formerly priced at \$5.00.

87

Men's Caps

—95c Each—

All sizes, formerly priced at 2c to \$3.00

66

Blue Chambray Shirts

—85c—

Sizes 12 to 17. Formerly priced to \$1.50

57

Flannel Shirts

—\$1.95—

Oxford gray colors; formerly priced at \$3.00 to \$4.00

71 Pairs

Blue Bib Overalls

—\$1.45—

Complete assortment of sizes 31 to 42 waist

20 Pairs

Khaki Bib Overalls

—\$1.15—

Small sizes, 31, 32 and 33 waist measure.

120 Pairs

Heavy Work Sox

—15c A Pair—

Formerly sold at 25c

116 Pairs

Canvas Gloves

—25c—

2 pair for

132 Pairs

Union Special Gauntlets

—35c A Pair—

The best leather faced gloves to buy

54

Silk Shirts

\$15.00 and \$20.00 Values

—\$10.00—

45 Pairs

Leather Work Gloves

—\$1.95—

\$5.50 values

The Clothery

"FOR BETTER CLOTHES"

SEMINOLES TO MOVE TO MEXICO

Indians in Conference, Decide Upon Pressing Claim to Reservation Grant

WEWOKA, Okla., (AP)—At a conference of Seminoles Indians held here recently a decision was reached whereby many Seminoles living in the Seminole county will move to Mexico next summer to live upon a reservation allotted them in 1859 by the Mexican government. If claims to the land can be established.

Louis F. Brown, chief of the Seminoles and son of former Governor J. F. Brown, with a delegation of fourteen Seminoles leaders, have left Mexico City to confer with President Obregon and ask his decision on the claim.

Chief Brown is in possession of a copper medal upon which the original treaty was made to the tribe, granting the reservation to the Indians, which he will take with him to offer as proof of the grant. The only real question is uncertain in the minds of the Seminoles is whether the new Mexican regime will recognize the treaties of the old regime.

Members of the tribe who will migrate to Mexico are those who have sold their allotments in Seminole county. The Seminoles who have sold their allotments, the Seminoles chief said. Having no homesteads, they desire to live according to their old ways and customs.

THE RESERVATION which the Seminoles claim was in the northern section of the Kickapoo Indians in northern Mexico and consists of several thousand acres of fertile soil. The reservation was at one time occupied by the Seminoles, old Indians say, but many of them moved to Oklahoma after the Civil war and were allotted to them. Slaves of the Indians, who remained in Mexico, when their masters moved into Oklahoma, are still in the Seminoles reservation.

TO PLAY JAPANESE.

NEW YORK, (AP)—The Columbia university baseball team will play the Waasels, university team from Tokyo, Japan, here next spring, it was announced today. Waasels, in a letter to Columbia, requested a game to be played during its tour of the United States in May and June. The far easterners will play in Chicago May 10 to 12; in Boston May 23. The game with Columbia probably will be played early in June.

BYBYS CHAMPION TROTTER.

HARTFORD, Conn., (AP)—Word has come from W. H. Cocher, secretary of the National Trotting association that William Cocher of this city, has bought Trotter L. the champion 4-year-old trotting stallion of 1920, at Memphis, Tenn. The price is understood to have been about \$10,000. Last year the eleven races Trotter L.'s best mark was 2:06 1/4.

JONES' SELECTION PLEASES.

NEW HAVEN, Conn., (AP)—Satisfaction was expressed by the Yale News today at the selection of T. A. D. Jones as university football coach for a term of years. It says his title will be divided to "building up a new Yale system such as has been utterly lacking since the days of Ted Coy."

OUTLAW WANTS 'HONOR'.

PITTSBURGH, Pa., (AP)—The Wagner, former star pitcher of baseball, is among the players desired by George Lawson for his new Continental league. It was learned here today that Wagner last year coached the Carnegie Tech squad and played on an all-star team bearing his name.

WINS IN AUSTRALIA.

SYDNEY, Australia, (AP)—Lud Langer of San Francisco yesterday won the quarter mile swimming championship of New South Wales.

OFFER BOXING BRL.

CHARLESTON, W. Va., (AP)—A bill to legalize boxing in West Virginia was introduced in yesterday's session of the legislature.

Today's Sporting News

TWO PROMOTERS QUIT PLAN FOR STAGING SCRAP

Tex Rickard Left Alone to Handle Dempsey-Carpenter Championship Go

NEW YORK, (AP)—Withdrawal of two of the promoters of the \$500,000 championship bout between Jack Dempsey and George Carpenter would prevent him filling the place and staging the bout, Tex Rickard, the third promoter, declared today. William A. Brady announced last night that he and Chester B. Cochran of London, were "through" because "the contracts have not been mutually observed."

Brady said when his representative called at the Central Union Trust company to deposit his third of the \$100,000 agreed upon as the promoter's fee fund, he found that only Cochran's \$33,333.33 was there. He said the fighters had not posted their forfeit money, that as a consequence of Dempsey's interest in the fight had been deposited.

Rickard insisted he would try to stage the bout July 2 in Montreal. Cochran's reported offer to hold the match in London was given much consideration among fight followers today.

Mathewson Wins Point in Battle Against Plague

Former Star Pitcher of Giants' Club Leaves Bed for Wheel Chair

NEW YORK, (AP)—Christy Mathewson, former star pitcher of the New York Giants, who for seven months has been fighting a nip and tuck game with tuberculosis at Saratoga lake, awoke yesterday, awfully in pain, he was placed in an invalid chair and wheeled out on the front porch. As his wife sat behind him, with a minister of the fact that "the mercury registered 20 below zero, Christy said:

"I've not felt so happy and know I'll get well."

FRENCH CHAMP MAY COME.

NEW YORK, (AP)—Miss Suzanne Lenglen of France, world's woman tennis champion, may come to this country next summer to meet Mrs. Mollie Rutherford Mallory, Mrs. George W. Wickersham and other leading American feminine players. Special invitation will be extended to Miss Lenglen to compete in the women's national championships.

LOOKS LIKE BURMAN.

CLEVELAND, O., (AP)—Newspaper sport writers were divided on the result of the tennis bout last night between Carl Tremaine of Cleveland and Joe Burrage, Chicago batsman; weight, one writer giving the decision to Burrage and another declaring the contest a draw. The bout was held in Cleveland.

DICKIE HOLDS OUT.

CHICAGO, (AP)—Dick Kerr, diminutive star southpaw of the Chicago "American," is the first hoodlum of the season. He wrote friends here yesterday that he was dissatisfied because his contract for 1921 did not contain an increase in salary. He asserted he would not pitch unless granted an increase.

SMASHES SWIMMING RECORD.

MINNEAPOLIS, Minn., (AP)—Norman Ross of the Illinois A. C. dipped in a fifth of a second off the Illinois world's swim record last night, making the distance in five minutes 33.3 seconds. The former record, held by himself, was 3 minutes 4.5 seconds.

Youth Found Dead Boxer is Held by Salt Lake Police

Jettors Arrested after Finding of Thurman's Bruised Body in a Pool

SALT LAKE CITY, (AP)—W. R. Cyclone Lofly Jettors, well known in international boxing circles, is being held by the police in connection with the death of Clifford Thurman, son of Justice S. R. Thurman of the state supreme court and prominent socially, whose body was found in a pool at Beck's hot springs near here, last night. Jettors, who is a taxi cab driver admitted, according to the police, that he took Thurman, a companion, and two girls, to the springs last night. Following the discovery of the body, Jettors and Thurman's companion and the two girls were taken into custody for investigation. Today Chief of Detectives Beckett declared that Thurman had been punched severely in the face and then thrown into the water.

Brief Bits of Sport

Bill Gleason, who backstopped for the Jerome club last year, is to be retained as third-string catcher with the Pirates.

Gleason burned up the Southern Idaho league last year, and, although only a youngster, has all the earmarks of a coming star.

Boile, Caldwell, Nampa, Twin Falls, Burley, Postville and Idaho Falls, towns that for a baseball league for the Southern Idaho.

Tex Fern doesn't appear to have had more than a common everyday work-out in his tilt against Gustavo, who alleges he is the middleweight champion grappler of South America.

There's a considerable hubbub in the east over the status of the Dempsey-Carpenter fight thing.

But they shouldn't worry, there'll be a fight even if the participants have to reduce their figures 20 per cent, from first offers.

Sam Sulley, sagebrush sage, says "Ain't no one talkin'; you can't be none forms 'n' athletes and still be considered by high society."

The Salt Lake baseball folks are still hawking about the action of the minor leagues association, in naming Bill Fowler and Earl Maggett.

Of course it makes a lot of difference where you sit, and the result, certainly, but even good sitting when Fowler and Maggett were removed from that club last season.

The hitting of these men during the latter weeks of the season might have won Salt Lake the flag; but it does not seem possible that even good sitting could have helped with the Pirates falling more and more as the season ran along.

That trip to Cuba last fall cost Bob Ruth about \$50,000. Which proves that the home-run hero is no high fign fign.

We Yankee folks may take a lot of pride in the way Peter Herman whined all the home-waiting championship aspirations out of Jimmie White-over in London the other night, but our infatuation goes a bit when we discover that Herman outwheeled the brilliant Hillblinton 12 1/2 pounds.

But we still have to wonder if Whitehead that he is, is justified in taking on men who outweigh him a score or so pounds.

Jesse Burket has been re-engaged by the New York Nationals to act as scout the coming year and he also will

spend some time with the Giants, acting as assistant to Hugh Jennings, who is himself, assistant to John McGraw.

The 1921 style in baseball uniforms are announced by John McGraw. At home the Giants will wear a white with a wide navy blue stripe. On the road they will wear a plain blue gray. Blue stockings will be worn with both uniforms.

Here a class A ball club going clear from New England to Georgia to train. If the report is correct. The story is that the New Haven champions of the Eastern league will get in condition at Macon, where major league teams used to revel in spring.

The Pittsburgh club, it is announced, asked writers on Outfielder Jake Miller, with the intention of sending him back to Wichita Falls as arranged, but the Cincinnati club held Miller tight with the idea of using him as payment of a minor league debt of its own.

When the New York Nationals attempted to transfer Al Lefevre to the St. Louis Cardinals he announced he would quit baseball if sent away from the Giants, so Branch Rickey turned him back. Now comes the news that the Giants will transfer him to San Antonio.

The New York Giants after leaving San Antonio are to proceed by easy stages to Mobile, where they will spend a week from March 27 to April 2, playing the Mobile and Louisville teams and the Philadelphia Athletics. Then they will resume the journey westward.

The Vernon Coast league club is going to the high schools for recruits. It has signed two infielders from the Santa Monica high school team, named

TO PURIFY BASEBALL.

COLUMBUS, O., (AP)—Professional baseball players accepting bribes to throw games in Ohio would, if convicted, be imprisoned from one to five years and fined \$10,000, under a bill submitted to the state legislature yesterday. Any person offering or giving such a bribe would be subjected to the same punishment.

Try our Whole Wheat Flour. Twin Falls Feed & Ice Co. Phone 101—adv.

PUBLIC SALE

TWIN FALLS AUTO COMPANY, BANKRUPT

PERSONAL PROPERTY

The personal property of Twin Falls Auto Company, Bankrupt, will be sold to the highest and best bidder, for cash, at 2 P. M. on Friday, January 21st, 1921, at its place of business, 130 2nd Avenue North, Twin Falls, Idaho.

C. J. HAHN, Trustee

Studebaker

SERIES 21 SPECIAL-SIX SEDAN

—the enclosed car de luxe

THOUGH moderate in price, the SPECIAL-SIX Sedan is a quality car throughout, and its solidity of construction and abundance of power combine to make it a car of unusual comfort and satisfaction.

Truly, it is the closed car de luxe—with rain-proof windshield, silver-faced jeweled 8-day clock, artistic cut-glass dome light, massive head-lights of unique design, automatic window regulators, silk roller curtains at windows, Cord Tires and countless other quality features.

Mounted upon the Studebaker SPECIAL-SIX chassis, with 50-horsepower motor, this Sedan has the ability and resourcefulness to meet every emergency of service.

\$2750
Cord Tire Equipped
F. O. B. Detroit

J. A. BARRETT AUTO SALES CO.

Phone 56 Masonic Temple Building

"THIS IS A STUDEBAKER YEAR"

Gas Buggies—It's a sad story, mates (Copyright, 1920, by New Era Features) by Book

SWIFT THROUGH THE BORDER AT CLOSE OF DAY BLOODY THUNDERED HIS THIRSTY WAY THE SOOTHING AIR VERY LIGHTLY BORE A SWEET AROMA WE KNOW NO MORE HIS THIRST REVIVED—BEGAN TO SOAR AS MADLY FORWARD THE OLD BUS TORE TO THE LAND WHERE YOU ARE FREE AND ON TO CUBA— TWENTY MILES AWAY.

HE LOWERED THE WINDSHIELD AND THE TOP WITH THROTTLE OPEN— NO TIME TO STOP FOR THESE THRU THE FLUSH OF MORNING LIGHT STOOD AN OMINOUS FIGURE OF LAW AND MIGHT READY TO STAY HIM IN HIS FLIGHT THE MINUTE AFTER IT TURNED MIDDNIGHT THE BLUE LAW COP WOULD'N HOLD SWAY AND CUBA— FIFTEEN MILES AWAY.

ACROSS THE HORIZON A STREAK OF GRAY USHERING IN THE SABBATH DAY MADE HIS FEVERISH BLOOD RUN COLD HIS THOUGHTS GREW WILD AND UNCONTROLLED THE WHEEL SWERVED IN HIS LOOSENED HOLD AND THE OLD TIN LIZZE PITCHED AND ROLLED REMEMBERING THE END OF THE ONE HOSS SHAY AND CUBA— FIVE MILES AWAY.

IN DESPERATION HE OPENED HER WIDE HE HAD BUT A MINUTE TO WIN HIS RIDE WHEN PEALING CHURCH BELLS BADE HIM PAUSE AND CHECK HIS SPEEDING BLUE— BECAUSE HE WAS VIOLATING THE NEW BUS LAWS AND LIKE THE CAMEL WITH TOO MANY STRAINS HIS HEART STOPPED BEATING IN DESPAIR HED HAVE TO WAIT ANOTHER DAY AND CUBA— ONLY A MILE AWAY.

PEGGY MARSH IS BRIDE OF ALBERT L. JOHNSON

English Actress and Claimant of Field Bequest for Son, is Wed

NEW YORK, (AP)—The marriage of Peggy Marsh, English actress, to Albert L. Johnson, of New York, nephew of the late Tom L. Johnson, mayor of Cleveland, Ohio, at Greenwich, Conn., on January 5, became known here today. The ceremony was performed by Justice of the Peace Albert Meade.

CHICAGO, (AP)—Peggy Marsh, a former chorus girl, met Henry Field, grandson of Marshall Field, in London. After Henry Field's death, she inherited his estate. The claim was not contested by the Field family, who let it be known that they recognized Peggy Marsh's claim as the child of Henry Field.

Hired Men's Wage More Than Doubles in Last Ten Years

WASHINGTON, D. C. (AP)—Wages of hired men on farms have more than doubled in the last ten years. Hired men in the last 20 years were more than four times as many as they were in 1870. These changes, are shown by statistics of the department of agriculture.

Wages paid by the month, without board, averaged \$64.05 for the country as a whole last year, ten years ago they averaged \$27.50 and 1870 they were \$10.43.

They labor at harvest time last year averaged \$4.50 without board and more than harvest time. Ten years ago they were paid \$1.25 and at other than harvest time \$1.25. In 1870 they were paid \$1.13 and non-harvest time labor 83 cents a day.

California and Nevada farmers paid the highest wages for field labor without board, the average in those states last year having been \$107 a month. The lowest average was Mississippi which was paid \$41.

For harvest time labor without board North Dakota paid the highest rate with \$7.40 a day, while at other than harvest time South Dakota paid the highest rate with \$5.00 a day.

DIALECTS MANY AND VARIED

Genesis of the Traveling American May Be Pretty "Reverend" said by His Speech.

A survey just completed shows that 33 languages are in daily use in New York, not including three or four kinds of English. There is high-brow English, low-brow English and the River variety, besides the strange, inexplicable cockney kind, which gives all "er" sounds the sound of "ol."

Sometimes, somewhere, that conclusion must have begun—whether on the Bowery or in Harlem or even in Broadway, nobody seems to know. Was it in existence in 1820? The New York literature of that era does not seem to so indicate.

The "rolse" has swept over Manhattan since then. It came with the melting pot and may be part of it, for all we know.

The United States is large enough to contain a number of dialects and already it does contain them, so that any of its genesis is pretty well distinguished by its speech. We know New England by its "loving" and they know us by our "larling" one.

Ask to some parts of the South is as fast as out almost as the "a" in "bake," while still remaining "ok" in Massachusetts.

On a plautus unum loquuntur is truly that kind, and likely to become more pluribus as the country grows older.—St. Louis Globe-Democrat.

Past Works its Will. The Mediterranean (y) karatit capital is far beyond the reach of considerable damage in Greece to the fruit and vegetable crops, oranges, apples, pears, peaches, apricots, plums and tomatoes have been especially affected. No remedy has yet been discovered, and there seems to have been little attempt to prevent the spread of this pest.

Second Bride Would Free Artist whom One Divorce Pleasued

When Pierre Tartouze, noted French painter, was divorced by his first wife in 1910 he declared himself the happiest man in the world—because he was free. Now the second Mrs. Tartouze, Mrs. Claudia Windsor Tartouze, has taken steps for a separation, and the artist is again within sight of the freedom he loves. Tartouze was recently served with a Supreme Court summons. Several weeks ago Mrs. Tartouze left their beautiful New York home and took with her two beautiful girls, the youngest of which she presented to her on her marriage to him. Tartouze had often termed his wife "the most beautiful girl in America."

AMUREMENTS

MEM—"Little Orphan Annie," by James Whitcomb Riley; also "A Kick in High Life's," a comedy feature.

THE—"The Matiny of the Earl of Dorset," story by Jack London; also comedy, "An Elephant's Night."

ORPHAN—"The Girl in No. 29," starring Frank Mayo, also two part comic and Screen Magazine.

WE wish to extend our most sincere and heartfelt thanks to our many friends and acquaintances, who so kindly assisted us in our late sorrow. Especially do we thank the American Legion and also all the different organizations of Twin Falls for the kind assistance and beautiful floral offerings. Also Mr. A. Wilton Peck and James C. Hall for the beautiful display and Mr. H. O. Lauterbach for all he has done for us at this time. Mrs. Agnes Bishop, Mrs. Edna Smith, Matthew Bishop, Mr. and Mrs. F. W. Cook, Mr. and Mrs. James F. Field.

REAL ESTATE TRANSFERS

Furnished by the Twin Falls Title and Abstract Company

Wednesday, January 19. Deed: W. A. Moore to J. W. Arnhart \$300, lot 7, block 1, Munson Subdivision. Deed: W. H. Thomas to Liberty Channel Lbr. Co., \$234.27, lots 27-28, block 58, Twin Falls.

Indian Textile Workers. In North America alone there are four distinct types of spinning to be found and some half a dozen types of weaving in use by the Indian textile workers. Also they have most interesting devices for warping, for shedding, for putting on the loom, and a additional, committee secrets for dyeing.

Robins. Robins seem almost always to run along when they want to get anywhere. But now and then they take pretty strong hops that cover the ground much faster. When they run they lift their heads high as though they were very proud indeed to go to such a pace.

Earthquakes. The origin of earthquakes has been traced to two principal causes, the first of which is tectonic and the second volcanic. The former refers to movements in the earth's crust, known as faults, possibly caused by the shrinking of the interior of the earth by reason of cooling.

Philippine Forests. The forests of the Philippines afford the greatest variety of wood in the world. Some of the hard woods are unequaled for beauty and durability and a big trade is developing in exporting the timber to the United States.

The color of fruit is the result of chemical action, in which sunlight is transformed into red or yellow or orange or purple coloring matter. This chemical action takes place best when the alterations between the heat of day and the cold of night are most marked; in the fall, that is to say, with the spring closely following.

Color of Fruit. The color of fruit is the result of chemical action, in which sunlight is transformed into red or yellow or orange or purple coloring matter. This chemical action takes place best when the alterations between the heat of day and the cold of night are most marked; in the fall, that is to say, with the spring closely following.

Color of Fruit. The color of fruit is the result of chemical action, in which sunlight is transformed into red or yellow or orange or purple coloring matter. This chemical action takes place best when the alterations between the heat of day and the cold of night are most marked; in the fall, that is to say, with the spring closely following.

Color of Fruit. The color of fruit is the result of chemical action, in which sunlight is transformed into red or yellow or orange or purple coloring matter. This chemical action takes place best when the alterations between the heat of day and the cold of night are most marked; in the fall, that is to say, with the spring closely following.

Color of Fruit. The color of fruit is the result of chemical action, in which sunlight is transformed into red or yellow or orange or purple coloring matter. This chemical action takes place best when the alterations between the heat of day and the cold of night are most marked; in the fall, that is to say, with the spring closely following.

Today's Markets

New York Stock Market - NEW YORK (AP)—Bull bulls were active in the stock market today. Seasoned issues made little progress, however, and gains elsewhere were largely cancelled when money rates stiffened. Sales approximated \$32,000 shares.

Shipping, food, equipment, metal and motor shares provided the firm to strong features at the opening of today's stock market. Gains ranging from large fractions to a full point were made by Atlantic Gulf, American International, Cuban American, Sugar, California Packing, General Electric, American Car, Utah and China Copper, Beach Magneto and Birmingham.

Realizing sales, induced partly by call money's rise to seven per cent and pressure against stocks and equipments, precipitated reactions of 1 to almost 4 points later. The closing was irregular.

Liberty Bonds NEW YORK (AP)—Liberty bonds closed: 3 1/2's \$92.90; first 4's \$82.25; second 4's \$87.00; first 4 1/4's \$85.00; second 4 1/4's \$85.00; third 4 1/4's \$91.02; fourth 4 1/4's \$88.88; Victory 3 1/4's \$97.24; Victory 4 1/4's \$97.24.

CHICAGO, (AP)—Apparently erroneous assertions that the Argentine export tax on wheat had been removed led to declines in the wheat market today, but a quick rally came.

Subsequently, absence of export business together with indications of a leading loan was selling did a good deal to weaken the market. Prices closed heavy, 3 1/2 to 4 1/4 cent lower, with March \$1.08 3/4 to 1.09 and May \$1.00 1/4 to 1.00 1/2.

Corn swayed with wheat. After opening 3 1/2 cent lower to 1 1/2 advance, including May at 68 3/8 to 69 1/8, the market sagged all around and then it settled slightly higher.

Warm weather likely to soften currency, ready to hamper the crop movement had a steady effect later on prices. The close was easy, 1/8 to 1/4 cent lower, with May 68 3/8 to 69 1/8.

Chicago Livestock OMAHA, Neb., (AP)—Hog receipts 15,000; mostly 25 to 25c lower; bulk medium and light butchers \$9.10 to 10.15; prime 60 pound yearling weights \$9.10; bulk fat sows \$4.25 to 5.50.

Cattle receipts 7,000; beef steers and heifers weak to 25c lower; top steers \$9.75; bulk and veal steady; stockers and feeders weak to 1/4 cent lower.

Sheep receipts 8,000; opening bids and sales sheep and lambs steady; no choice lambs sold; feeders steady; top feeding lambs \$10.

Chicago Produce CHICAGO, (AP)—Butter unchanged. Eggs—Receipts 7,534 cases; firsts 60c; ordinary firsts 55c to 57c; at mark, cases included 57 to 59c. Country alive unchanged.

Sugar NEW YORK, (AP)—Raw sugar was unchanged early today with no further sales reported. Cuba's 4 3/8 cent and freight, equal to 54.50 for centrifugal.

Refined quiet and unchanged at \$7.75 for fine granulated. Potatoes CHICAGO, (AP)—Potatoes steady; receipts 25 cars; Northern-White Round, sacked \$1.15 to 1.30 cwt; bulk \$1.30 to 1.40; Idaho Russets \$1.50 to 1.90.

TWIN FALLS MARKETS Grain Flourished by Twin Falls Flour Mills Wheat No. 1 \$2.10 Potatoes Furnished by Boyle Commission Co. White Produce 41c Butterfat 41c Eggs 60c

Housewife's Guide Flour, 40 lb. sack \$4.00 \$4.25 Sugar, 100 lbs. \$9.00 \$10.00 Potatoes, 100 lbs. \$1.00 \$1.25 Cream cheese 45c

Butter (creamery) 50c Butter (milk) 35c Eggs (milk), doz. 25c Chickens 80c

Bound steak 35c Bacon 40c Ham, sliced 50c Ham, whole 60c Pork chops 35c

Pork chops 35c Pork roast 55c Pork sausage 80c T-bone steak 85c

W.R. PRIEBE LEADING JEWELER TWIN FALLS, IDAHO

WRECKED PRICES!

Hundreds of SATISFIED BUYERS attended our opening yesterday. They found every article and EVERY PRICE exactly as advertised. They purchased in quantities that almost buried our delivery service—but we have increased the packing and delivery force and promise you, henceforth, quicker service. And listen, folks, we have made further PRICE REDUCTIONS.

A FEW OF THE EXTRA SPECIALS FOR FRIDAY AND SATURDAY BUYERS

CHOICE OF ANY \$195.00 Wilton Rug for \$99.00 with every purchase of Living Room or Bed Room furniture amounting to \$300.00 or more. And REMEMBER, the Sale Prices are the ones you saw yesterday—or they have been cut again. This means ANOTHER SAVING of nearly ONE HUNDRED DOLLARS on the furnishing of one room.

Choice Absolutely Free of any Table Lamp in the store, values up to \$45.00, with any DINING ROOM suite on which the Sale Price is \$200.00 or more. COMENOW, while you have a large range of styles and finishes to choose from.

MATTRESSES at Unbelievable Prices. Special for Friday and Saturday —Bonanza, rolled edge, layer cotton mattress, GUARANTEED as to quality, sanitation and wear. Regular \$18.00 value for \$7.90

CHIFFONIER—A Beauty in Gum. Always popular at its Regular Price \$50. Special for Friday and Saturday \$20.90

\$6 Elabon inlaid art LINOLEUM. Many Designs, Hundreds of Yards, per lineal yard (two square yards) \$2.90.

SNEDDON & BAGGS

\$75 Genuine Leather Chair, Massive, Comfortable, Beautiful. Now \$36.00

WOOL GROWERS GIVE VIEWS IN RESOLUTIONS

Recommendations for Betterment of Industry are Set Forth in Detail by Annual Convention in Salt Lake

SALT LAKE CITY, Utah, (AP)—The fifty-sixth annual convention of the National Wool Growers' association closed last evening here Wednesday with the reelection of Frank J. Hargreaves of Salt Lake, as president, and the adoption of resolutions.

The resolutions in substance are as follows: That the decision as to the constitutionality of the federal farm loan act be obtained as soon as possible.

That the reserve banks be authorized to exercise the great liberality to the stock raising industry.

Asks Import Duty
That an import duty be placed on foreign mutton and lamb.

Endorsement of the "retail distribution of meat by the packers" and that profiteering and unbusinesslike methods may be eliminated and the public be served at a reasonable price.

That imported meats be branded as such.

That a petition be filed with the interstate commerce commission calling for a reduction in livestock and wool freight rates.

That reductions be made in commission charges, grazing charges and yardage charges with a committee of three to be named to carry out these instructions.

That the war finance corporation act be amended as a function in behalf of producers of livestock so that the breeder of sheep and cattle may obtain long term profit.

Endorsement of the federal licensed and bonded warehouse act with instruction to name a standing committee of five to arrange for working under the act and also for marketing and financing the 1921 clip.

For "Truth in Fabrics"
That the United States department of agriculture be asked to prepare and promptly distribute a comparative circular that will set forth the difference between goods manufactured containing shoddy and goods manufactured of a virgin wool.

Approval of the work of the Montana Wool Growers association in offering to the public all virgin American wool fabrics and provision for the cooperation in the movement of the national association and state bodies.

Requests for the suspension of forestry service rules regarding the transfer of permits and that ranges used for sheep be leased to cattle.

Recommendation that state appoint sheep commissioners to deal with problem of scabbs.

Request for additional congressional appropriation for the predatory animal work of the biological survey.

Recommendation that the National Wool Growers association cooperate in the fullest degree with other agricultural and livestock organizations in the promotion of better marketing arrangements.

Approval of the United States sheep experiment station at Dubois, Idaho.

Recommendation that wool growers cooperate closely with the forestry service.

No Contests for Offices
None of the nominations for office were contested. Mr. Hargreaves was elected for the eighth consecutive time by acclamation.

W. C. Coffey of Illinois, was elected eastern vice-president on nomination by Roscoe Wood of West Virginia.

Fred Ellsworth of California, and Hugh Campbell of Arizona, were elected western vice-presidents on nomination by W. D. Canfield, of Utah, and Hugh Sprout, of Idaho.

F. W. Marshall was re-elected national secretary by the executive committee.

In the discussions of the day the questions of the forestry service, of the "truth in fabrics" measure, of the value of organization, transportation, and the wool and the wages to be paid for the shearing of sheep held the attention next to the consideration given the resolutions.

Snakes.
Snakes are classed as voracious, or those which lay eggs; and oviviviparous, or those which bear living young from an egg which is hatched before or at the time it is laid. The egg-eating species of serpents generally belong to the constricting group, which kill their prey by squeezing it; while most all oviviviparous serpents are species which take their prey with their mouths, and do not kill by constricting. For instance, the blacksnake belongs to the egg-eating group, while the constricted snake produces living young instead of eggs.

Fresh News for the Last of January

The Tide Is Turning

—there are evidences that the tide of prosperity is about to flow towards us.
—merchants whose stocks have become depleted are looking to the mills and the jobbers for new stocks.
—railroad officials report that buyers are hurrying eastward; that freight shipments are beginning to move.
—mills are beginning to operate—labor is being put back to work—products of farms are in greater demand.
—in Twin Falls there is a promise of renewed building activity; there is an increasing demand for real estate.
—renewed demand has stiffened the prices of cotton and of silks—in some lines present prices are being withdrawn.
—all's well in these good old United States; only the chronic pessimists continue to be blue.

Wright's
A GOOD PLACE TO TRUDGE

Arch Preserver Shoes

Come in and let us explain to you why we think the Arch Preserver shoe is the greatest innovation in shoe making that has been made in the last 10 years. They look good, are of highest quality material. They prevent foot troubles, they give comfort.

Tricolette Waists

They are the best values offered this season. A big range of colors and styles. There are navy, green, tan, white, black, blue. All sizes. A regular \$7.00 value \$3.95

Special For Friday and Saturday \$29.75 Women's Coats

Friday and Saturday we shall offer to a limited number of women, an opportunity to buy a very handsome coat at one-third of the former value. A coat that will not only give a lot of pleasure and service during the remainder of this year, but one that will be in very good style for next season.

And this price is much under the prices that will prevail for similar values next season, for these are the very coats that have been selling up to \$89.50. Plush coats with handsome collars of raccoon, Australian opossum, sable dyed coney. Cloth coats with luxurious fur collars and collars of self materials. Come for a look tomorrow \$29.75

JANUARY WHITE SALE

Now may all depleted wardrobes be fully replenished with the handsomest of white underwear and at prices that will make buying a pleasure. This sale has been delayed, awaiting the time when prices, in our opinion, would have reached their lowest point—we believe this time has arrived. And, mark you, the garments in these offerings are NOT of the cheap quality so often offered in "sales." These are the kind of garments that we offer to you the year 'round.

—this group 75c

Women's corset covers, bloomers and drawers, made of a very good quality of muslin. The trimmings are of sturdy lace and embroidery. In this offering are garments worth to \$1.25. 75c

—this group 85c

Women's envelope chemise, night gowns, corset covers, petticoats and drawers of good muslin. Also crepe bloomers; straight chemise of nainsook. All neatly trimmed. Values to \$1.75. 85c

—this group \$1.45

In this offering are envelope chemise, gowns, button front and slip-over styles, petticoats, corset covers and drawers; materials are white and pink batiste and muslin. Values to \$2.50. \$1.45

—this group \$1.95

Women's bluebird crepe gowns and pajamas, envelope chemise, petticoats, princess slips, near silk bloomers; materials are the best of crepes and nainsook. Some hand trimmed, some lace trimmed. \$3.50 values \$1.95

—girls' princess slips

Here are princess slips for the girls of all ages. The muslin is of a good quality without dressing; trimmings are of lace and embroidery. Made in full sizes. \$1.50 values 95c \$1.75 values \$1.25

—girls' muslin gowns

Gowns for the girls of 2 to 14 years. Made of a very splendid quality of muslin. Both the front button and slip-over styles; trimmings of lace, embroidery, hemstitching. \$1.50 values 95c

—girls' combinations

These are the girls' combination suits with waist and pantie combined. It is a very good garment for summer wear. Made of stout muslin. For girls of 4 to 14 years. The usual \$1.50 values are 95c

Corsets

All of our corsets go on sale. The well known Warner Rust Proof Corsets and the P. & N. practical prices. Our corsetier is experienced. ALL PRICES REDUCED.

—this group \$2.45

The garments in this group are made of pink and white batiste and nainsook, some with trimmings of lace and many trimmed with hand embroidery. Gowns, petticoats, envelope chemise, slips. \$4.00 values \$2.45

—this group \$2.45

Heavy crepe de chine and wash satins are used in the making of these envelope chemise which are made with the attractive bodice top and are trimmed with dainty ribbons and laces. \$4.00 values are \$2.45

—this group \$3.95

Here are silk gowns in the popular empire styles. The fabrics are heavy crepe de chine and rich wash satins; the trimmings are of georgette crepe and of lace. These are \$6.00 values for \$3.95

—girls' panties

Please examine these panties for the little girls and tell us frankly if you could make them for the price. Sturdy muslin, lace and hemstitched trimmings. 65c values 45c

Other White Remarkable Sale of Misses' and Cottons Are Goods Way Down Children's Shoes

Both upstairs and downstairs you will find special values that will surprise you.

TOWELS

There are still a number of these extra large, heavy quality Turkish towels that sold for 95c. Choice 50c

HUCK

A good sized hemstitched huck towel of extra quality buck. Fancy design worked out in border. Worth 90c. Special 3 for \$1

PILLOW CASES

Downstairs you will find a full size pillow case of good quality tubing. A case for every dry use. Special, 2 pair for \$1

SHEETS

Full sized Ulten sheets, made of extra quality sheeting. Hemstitched. Regular price is \$3.25. Size is 81x90. Special \$2.00

HOPE BLEACH

The standard of all good count bleached muslin. For undergarments, skirts, night dresses. The yard. 10c

RED SPREADS

Full sized bed spread made of the finest white cotton with attractive design carried out. Regular \$8.00. Special \$4.95

Boys and Girls

For the smaller youngsters these shoes at this price will surely attract you. All of them have extra quality soles. Some of them Goodyear welt. Both black and brown calf. Such makes as Endicott-Johnson. Sizes range from 11 to 2. Values up to \$6.00.

Misses' Shoes

All of these shoes are lace, among them are Goodyear welt. Medium heel, extra quality calf. There are blacks and browns. The sizes run from 2 1-2 to 7, in widths from B to D. The values run up to \$10.50.

One Week Only . . \$2.95 One Week Only . . \$4.95

Silk Dresses

Come in to see these brand new Spring models in silk dresses. Truly you will be enthusiastic over the style, quality, and more so over the price. Just two prices. They are wonders.

\$22.50
\$35.00

WALKING SHOE

A high quality shoe. Goodyear welt. Good quality calf. Heavily sewed to give brogue effect. These have been selling for \$13.50. We recommend that you buy these at \$7.95

EDWIN OLAPP BROGUE

These good looking brogues that you have seen in our window. Genuine Cordovan leather, low heel. There are but five pair left. Regular price was \$17.50. Till they are gone \$11.95

CLOTH TOP BROWN

A high grade shoe. Goodyear welt. First quality kid leathers and soft brown fabric uppers. Good range of sizes. These shoes have been retailing at \$13.50. You may have your choice \$7.95

Pantry Specials

It pays to go down into the Downstairs Store to get these special grocery items. Always for less.

M. J. B. COFFEE

M. J. B. Coffee is packed in vacuum tins. In a steel cut coffee of superior blend. The pound 48c

ORISOO

The ideal shortening. Is a pure vegetable product that has proved very popular. Three pound tin 80c

LUX

For washing delicate linens or woolens. Does not shrink the fabric. Regular 15c. Special 10c

TOMATOES

The Fawn Brand. A standard tomato put up in a tomato country. More meat than the average. The can 10c

We feel that the bottom has been reached in cotton. These prices are based on this market. Some are 60 per cent less.

NEW PERCALES

36 inch Scout Percale, light, dark and medium. Very good quality. Values to 60c. The yard 90c

YRENCH MADRAS

Real imported French madras. All kinds of patterns, colors and stripes. Ideal for shirts and dresses. \$1.00 values 40c

OUTING FLANNEL

A good quality outing flannel that will make excellent gowns. Light and dark colors. The yard 50c

APRON GINGHAM

In all of the desirable checks, blue, black, grey. Just the thing for aprons and home dresses. The yard 17c

OIL CLOTH

A new ailment of all cloth. All patterns both light and dark. Full standard width and quality. The yard 44c

GINGHAM

You may have your choice of any of our gingham, many bright new patterns, light and dark colors. Value to 50c. The yard 35c

INDIAN HEAD

36 inch Indian Head. A popular cotton material for table cloths, napkins, etc. Regular 55c. The yard 35c

THIS IS NOT A STEREOTYPED

Reduction or Clearance Sale
It's a BARGAIN RIOT, lasting TEN DAYS ONLY
SNEDDON & BAGGS
WRECKED PRICE FURNITURE SALE

TWIN FALLS DAILY NEWS

Printed every afternoon except Sunday

Twin Falls News Publishing Co., Inc. (Incorporated 1914)

ROY A. READ, President JOHN C. HARTY, Treasurer

Entered as second class mail matter May 1, 1914, at the postoffice at Twin Falls, Idaho, under the Act of March 3, 1879.

SUBSCRIPTION RATES: One Year \$4.50, Six Months \$2.50, Three Months \$1.50, Single Copy 5c

MEMBER OF ASSOCIATED PRESS

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

No responsibility is assumed for the care of unsolicited manuscripts, photographs or other contributions. Articles submitted for publication will be returned only at the discretion of the editor and no manuscript will be returned unaccompanied by the necessary postage.

Member Audit Bureau of Circulations

EASTERN REPRESENTATIVES:

George B. David Co., Inc., 111 Madison Ave., New York; A. E. Isidor, 111 East Fort Building, Chicago.

THE MASTER'S GOLDEN RULE: As ye would that men should do to you, do ye also to them.—Luke 6:31

JUSTICE AND COURTS.

It must be plain to every student of legal procedure that the operations of the law in similar crimes in different courts of the United States are too uncertain and varied to secure the chief purpose of law enforcement—the reduction, if not elimination, of crime.

When a man was caught in Buffalo, N. Y., on Thanksgiving day almost in the act of committing murder, he was promptly indicted and placed on trial. He was convicted of a first degree murder and is awaiting the electric chair—all within a few weeks of the date of his crime.

It cannot be claimed that the man has been railroaded to his death, for he has been given all the time necessary to make his defense before the law; but there have been many of the long delays which are so common in the courts.

Many criminals declare in a boastful manner that the probabilities of escaping the punishments provided by the law for their acts against society are good, and they profess the willing-ness to take a chance with the delays which may be obtained in the courts.

The prospectiveness of an early release even if convicted and sent to prison.

The promptness with which the New York courts were convicted of his crime and the reasonable certainty that he will receive the legal penalty therefor should have a good effect in restraining many others from the commission of like crimes.

Just how much of the responsibility for the widespread crime wave rests upon the dilatory practice in the courts may never be known, but it seems plain that delays in the operations of the law have had the effect of encouraging the criminal elements to take chances on escaping the penalties of the law.

STIMULANT FOR BUILDING. One of the greatest factors in the cost of living to most wage earners; large numbers of whom do not own their own homes, is the rents which prevail in most communities.

Increasing demand for homes and advancing costs of building have caused rents to grow rapidly.

It is practically agreed by persons who have made even a slight study of conditions that rents will not be reduced until more homes are built, and it is just as certainly agreed that the building will be done until construction costs are reduced.

With the spring season approaching, contractors and builders are becoming interested in any plans that will bring about resumption of building, not only of homes, but of factories and business blocks, of which little has been done since the beginning of the war.

Lumber dealers make the claim that

Charming Chapeaux in Other Lands.

All dressed up and no place to go. These are a few types of the hats worn by women of foreign countries. In the upper left hand corner is a woman of Iceland wearing a simple but serviceable hat. While odd to our eyes, this type of hat is quite the thing for the women of the north. The headpiece in the center looks funny, but it is quite the thing with the Laos in Siam. The woman on the right wears a hat as well as the men. The other illustration shows a beauty of Norway wearing a highly decorative flat headpiece, worn only on festive occasions.

YEAR SEES NEW RECORD IN CORN CROPS

Country's Average Goes Past 30 Bushels for Second Time in History when Total Product is Largest

WASHINGTON, (AP)—1920 was the greatest year in the history of the country according to the records of the department of agriculture. Besides growing a record crop of 2,323,567,000 bushels, the farmers established a new record for average yield per acre with 30.9 bushels, the second time in history that the country's average yield went past 30 bushels.

The area planted to corn last year was 101,600,000 acres which was smaller than the area planted in either other years herebefore and 1,400,000 acres smaller than the area which produced the previous record crop of 3,124,748,000 bushels in 1912. Last year's crop was the third to exceed 2,000,000,000 bushels.

Iowa, the country's greatest corn producing state, made an average of 60 bushels to the acre for the first time in its history. The highest average acre yield of any state was that of Vermont with 47 bushels. Maine in 1919 had the highest average yield with 60 bushels. In the ten years previous to that year the highest average acre yield has been made by one of the New England states. Vermont had highest yield in six of the ten years. Massachusetts in two, New Hampshire in one and Vermont and Massachusetts tying in one.

RESERVE BOARD HEAD TO BE OFFERED NEW PLACE

Presidency of Proposed Foreign Trade Financing Corporation to be Tonder Harding

NEW YORK, (AP)—Governor William P. O. Harding of the federal reserve board will be tendered the presidency of the proposed foreign trade financing corporation, it was announced here today.

NEW YORK, (AP)—Edward Harman, the Belgian philanthropist, today announced he would accept Hooper's plan for a championship match. Harman was the total gate receipts, whereas Harman would win the winner in prize fund 60 per cent and the loser in prize fund 40 per cent.

ACCEPTS HOOPER'S TERMS. NEW YORK, (AP)—Edward Harman, the Belgian philanthropist, today announced he would accept Hooper's plan for a championship match. Harman was the total gate receipts, whereas Harman would win the winner in prize fund 60 per cent and the loser in prize fund 40 per cent.

NEW YORK, (AP)—Governor William P. O. Harding of the federal reserve board will be tendered the presidency of the proposed foreign trade financing corporation, it was announced here today.

NEW YORK, (AP)—Governor William P. O. Harding of the federal reserve board will be tendered the presidency of the proposed foreign trade financing corporation, it was announced here today.

NEW YORK, (AP)—Governor William P. O. Harding of the federal reserve board will be tendered the presidency of the proposed foreign trade financing corporation, it was announced here today.

NEW YORK, (AP)—Governor William P. O. Harding of the federal reserve board will be tendered the presidency of the proposed foreign trade financing corporation, it was announced here today.

NEW YORK, (AP)—Governor William P. O. Harding of the federal reserve board will be tendered the presidency of the proposed foreign trade financing corporation, it was announced here today.

NEW YORK, (AP)—Governor William P. O. Harding of the federal reserve board will be tendered the presidency of the proposed foreign trade financing corporation, it was announced here today.

NEW YORK, (AP)—Governor William P. O. Harding of the federal reserve board will be tendered the presidency of the proposed foreign trade financing corporation, it was announced here today.

NEW YORK, (AP)—Governor William P. O. Harding of the federal reserve board will be tendered the presidency of the proposed foreign trade financing corporation, it was announced here today.

NEW YORK, (AP)—Governor William P. O. Harding of the federal reserve board will be tendered the presidency of the proposed foreign trade financing corporation, it was announced here today.

NEW YORK, (AP)—Governor William P. O. Harding of the federal reserve board will be tendered the presidency of the proposed foreign trade financing corporation, it was announced here today.

NEW YORK, (AP)—Governor William P. O. Harding of the federal reserve board will be tendered the presidency of the proposed foreign trade financing corporation, it was announced here today.

NEW YORK, (AP)—Governor William P. O. Harding of the federal reserve board will be tendered the presidency of the proposed foreign trade financing corporation, it was announced here today.

NEW YORK, (AP)—Governor William P. O. Harding of the federal reserve board will be tendered the presidency of the proposed foreign trade financing corporation, it was announced here today.

NEW YORK, (AP)—Governor William P. O. Harding of the federal reserve board will be tendered the presidency of the proposed foreign trade financing corporation, it was announced here today.

NEW YORK, (AP)—Governor William P. O. Harding of the federal reserve board will be tendered the presidency of the proposed foreign trade financing corporation, it was announced here today.

REVOLUTION IN SALVADOR SEEMS A PROBABILITY

Unionist Party is Said to be Making Preparations for Uprising Against Government with Sympathy of Majority

TEGUIGALPA, Honduras, (AP)—Apprehensions of another revolution in the republic of Salvador which may be started this year are entertained here.

The unionist party in that country is reported to be convinced that the Salvadorian government is opposed to the proposed union of five Central American republics—Guatemala, Honduras, Nicaragua, Costa Rica and Salvador—and to be making all preparations for an uprising. In the city they are said to have the sympathy of the unionists of Guatemala, who a few months ago overthrew Estadao Cabrera as president.

Reports received here state that the revolutionary movement in Salvador has the moral support of 80 per cent of the people.

ARAJU Leads Movement. One phase of the present apparently serious situation in Salvador is the result of a sort of d'etat by which Carlos Mendez turned over the presidency to his brother Jorge which is alleged to be unconstitutional.

Following this the revolutionary movement is undertaken with Arturo Arango as its leader. Arango is a wealthy engineer and landowner of Salvador and chief of the republican unionist party, one of the most prominent in Central America and has spent millions of dollars for the benefit of public institutions.

To stop the revolutionary movement the government conducted a series of arrests and deportations. Honduras refused to permit arms to pass through

the territory to the rebel forces in Salvador and consequently the revolution failed and Arango fled to Honduras, escaping government troops sent after him by order of the president who deposed Arango's d'etat.

Expect Clash Tomorrow. The leaders of the revolutionary movement are now in Guatemala preparing to again try to overthrow Mendez. It is believed here that the government and revolutionaries will come to a clash sometime early this year unless the United States intervenes.

Most of the foreign element in Salvador is reported to be in favor of Arango and against Mendez whose statements against the United States and Mexico are a matter of common report. Most of the thinking people of Central America want peace and believe the only security can be guaranteed by a guarantee of the United States.

KILLS A MONTH OF 40 COYOTES. A BROTHER BIRD LAST JULY BROADWAY, Mont., (AP)—Lewis Baken, government trapper in this section, according to reports, has killed an average of 40 coyotes a month since last July. He also reports that wolves are plentiful but that it is difficult to trap them.

RAILROAD IS COMPLETED TO IDAHO PHOSPHATE BEDS. SODA SPRINGS, Idaho, (AP)—A railroad has been constructed to the phosphate beds eight miles from here and soon, it is expected, shipment of the crude phosphate rock will begin. The rock is to be crushed and sold to farmers for fertilizer.

FIRST MORTGAGE INVESTMENT. Arthur L. Swain, adv.

Classified advertising is the cheapest thing you can buy—measured by the profits it may bring you.

What's Gone? Lumbago

You Won't Stay in Bed Long if You Buy on Quick-Acting Begg's Muscularine

It does the work kind cannot blister the tenderest skin.

Keep a box handy for lumbago comes quickly and you can get relief in 10 to 15 minutes.

And it will go quicker than you ever hoped for and so will sore throats, chest colds, tonsillitis, pleurisy and bronchitis.

Begg's Muscularine often cures the misery and subsides the inflammation before most remedies you have heard about get started.

For every ache and pain and to get instant relief from rheumatic pains, neuralgia, sciatica and soreness and stiffness ended in double quick time.

For every ache and pain and to get instant relief from rheumatic pains, neuralgia, sciatica and soreness and stiffness ended in double quick time.

For every ache and pain and to get instant relief from rheumatic pains, neuralgia, sciatica and soreness and stiffness ended in double quick time.

For every ache and pain and to get instant relief from rheumatic pains, neuralgia, sciatica and soreness and stiffness ended in double quick time.

For every ache and pain and to get instant relief from rheumatic pains, neuralgia, sciatica and soreness and stiffness ended in double quick time.

For every ache and pain and to get instant relief from rheumatic pains, neuralgia, sciatica and soreness and stiffness ended in double quick time.

For every ache and pain and to get instant relief from rheumatic pains, neuralgia, sciatica and soreness and stiffness ended in double quick time.

For every ache and pain and to get instant relief from rheumatic pains, neuralgia, sciatica and soreness and stiffness ended in double quick time.

For every ache and pain and to get instant relief from rheumatic pains, neuralgia, sciatica and soreness and stiffness ended in double quick time.

For every ache and pain and to get instant relief from rheumatic pains, neuralgia, sciatica and soreness and stiffness ended in double quick time.

For every ache and pain and to get instant relief from rheumatic pains, neuralgia, sciatica and soreness and stiffness ended in double quick time.

For every ache and pain and to get instant relief from rheumatic pains, neuralgia, sciatica and soreness and stiffness ended in double quick time.

For every ache and pain and to get instant relief from rheumatic pains, neuralgia, sciatica and soreness and stiffness ended in double quick time.

For every ache and pain and to get instant relief from rheumatic pains, neuralgia, sciatica and soreness and stiffness ended in double quick time.

For every ache and pain and to get instant relief from rheumatic pains, neuralgia, sciatica and soreness and stiffness ended in double quick time.

For every ache and pain and to get instant relief from rheumatic pains, neuralgia, sciatica and soreness and stiffness ended in double quick time.

For every ache and pain and to get instant relief from rheumatic pains, neuralgia, sciatica and soreness and stiffness ended in double quick time.

For every ache and pain and to get instant relief from rheumatic pains, neuralgia, sciatica and soreness and stiffness ended in double quick time.

For every ache and pain and to get instant relief from rheumatic pains, neuralgia, sciatica and soreness and stiffness ended in double quick time.

UNMASKED MEN HOLDUP SUBURBAN PARK BANK

SPOKANE, Wash., (AP)—The Spokane State bank, an outlying business district, was held up by two unmasked men this afternoon who forced bank employes and a customer into the vault and escaped in an automobile with a sum estimated at \$1000.

Classified advertising is the cheapest thing you can buy—measured by the profits it may bring you.

READ THE DAILY NEWS

Is it Your Home They are Planning to Rob?

BURGLARS and thieves are everywhere—watching your movements—looking for unlocked windows—waiting for an opportunity to rob.

Even now, while you fancy yourself secure, they may be planning to rob your home. Protect yourself while you can.

ETNA-IZE

Since Combination Burglar Protection insures you for losses occasioned by burglars, thieves or dishonest servants, be the amount large or small.

In the same contract you are insured against loss from hold-up, water damage, glass breakage, liability for accidental injuries and loss of use.

Let us quote you rates for the complete protection.

Twin Falls Title and Abstract Company, Ltd.

Every Kind of Insurance

BUY WHERE YOU CAN BUY THE CHEAPEST

Our prices are cheaper than others' sale prices. All we ask before you buy, come in, let us show you the wonderful saving you can make by buying your furniture here.

Hoosier Furniture Company

TWIN FALLS AND BUHL

IT IS NO PART of the duties of the Government of the United States to furnish advertisers with data on the circulation of publications.

The Government's only interest in circulation is in connection with second class mailing privileges.

The absence of verification does not necessarily indicate indifference on the part of the Post Office Department as to the correctness of the publishers' statements.

But particulars of distribution, methods of securing subscriptions and other details that are essential to the advertiser who studies his market, are not given in statements to the Government.

Publishers' statements to the Post Office Department are, therefore, of no more value than statements made direct to the advertiser.

The Audit Bureau of Circulations furnishes the ONLY reliable and complete circulation data.

The Bureau's report on The News will be sent to advertisers on request.

STERLING BUTTER IS SAFE

Your Grocer Has It

FEATHER YOUR NEST AT OUR EXPENSE RIGHT NOW!

Ten Selling Days ONLY—Starting 10 A.M., Wednesday, January 19

SNEDDON & BAGGS

WRECKED FURNITURE SALE

WRECKED FURNITURE SALE

WRECKED FURNITURE SALE

STERLING BUTTER IS SAFE

Your Grocer Has It

UNMASKED MEN HOLDUP SUBURBAN PARK BANK

SPOKANE, Wash., (AP)—The Spokane State bank, an outlying business district, was held up by two unmasked men this afternoon who forced bank employes and a customer into the vault and escaped in an automobile with a sum estimated at \$1000.

Classified advertising is the cheapest thing you can buy—measured by the profits it may bring you.

READ THE DAILY NEWS

Is it Your Home They are Planning to Rob?

BURGLARS and thieves are everywhere—watching your movements—looking for unlocked windows—waiting for an opportunity to rob.

Even now, while you fancy yourself secure, they may be planning to rob your home. Protect yourself while you can.

ETNA-IZE

Since Combination Burglar Protection insures you for losses occasioned by burglars, thieves or dishonest servants, be the amount large or small.

In the same contract you are insured against loss from hold-up, water damage, glass breakage, liability for accidental injuries and loss of use.

Let us quote you rates for the complete protection.

Twin Falls Title and Abstract Company, Ltd.

Every Kind of Insurance

BUY WHERE YOU CAN BUY THE CHEAPEST

Our prices are cheaper than others' sale prices. All we ask before you buy, come in, let us show you the wonderful saving you can make by buying your furniture here.

Hoosier Furniture Company

TWIN FALLS AND BUHL

IT IS NO PART of the duties of the Government of the United States to furnish advertisers with data on the circulation of publications.

The Government's only interest in circulation is in connection with second class mailing privileges.

The absence of verification does not necessarily indicate indifference on the part of the Post Office Department as to the correctness of the publishers' statements.

But particulars of distribution, methods of securing subscriptions and other details that are essential to the advertiser who studies his market, are not given in statements to the Government.

Publishers' statements to the Post Office Department are, therefore, of no more value than statements made direct to the advertiser.

The Audit Bureau of Circulations furnishes the ONLY reliable and complete circulation data.

The Bureau's report on The News will be sent to advertisers on request.

STERLING BUTTER IS SAFE

Your Grocer Has It

UNMASKED MEN HOLDUP SUBURBAN PARK BANK

SPOKANE, Wash., (AP)—The Spokane State bank, an outlying business district, was held up by two unmasked men this afternoon who forced bank employes and a customer into the vault and escaped in an automobile with a sum estimated at \$1000.

Classified advertising is the cheapest thing you can buy—measured by the profits it may bring you.

READ THE DAILY NEWS

Is it Your Home They are Planning to Rob?

BURGLARS and thieves are everywhere—watching your movements—looking for unlocked windows—waiting for an opportunity to rob.

Even now, while you fancy yourself secure, they may be planning to rob your home. Protect yourself while you can.

ETNA-IZE

Since Combination Burglar Protection insures you for losses occasioned by burglars, thieves or dishonest servants, be the amount large or small.

In the same contract you are insured against loss from hold-up, water damage, glass breakage, liability for accidental injuries and loss of use.

Let us quote you rates for the complete protection.

Twin Falls Title and Abstract Company, Ltd.

Every Kind of Insurance

BUY WHERE YOU CAN BUY THE CHEAPEST

Our prices are cheaper than others' sale prices. All we ask before you buy, come in, let us show you the wonderful saving you can make by buying your furniture here.

Hoosier Furniture Company

TWIN FALLS AND BUHL

IT IS NO PART of the duties of the Government of the United States to furnish advertisers with data on the circulation of publications.

The Government's only interest in circulation is in connection with second class mailing privileges.

The absence of verification does not necessarily indicate indifference on the part of the Post Office Department as to the correctness of the publishers' statements.

But particulars of distribution, methods of securing subscriptions and other details that are essential to the advertiser who studies his market, are not given in statements to the Government.

Publishers' statements to the Post Office Department are, therefore, of no more value than statements made direct to the advertiser.

The Audit Bureau of Circulations furnishes the ONLY reliable and complete circulation data.

The Bureau's report on The News will be sent to advertisers on request.

STERLING BUTTER IS SAFE

Your Grocer Has It

UNMASKED MEN HOLDUP SUBURBAN PARK BANK

SPOKANE, Wash., (AP)—The Spokane State bank, an outlying business district, was held up by two unmasked men this afternoon who forced bank employes and a customer into the vault and escaped in an automobile with a sum estimated at \$1000.

Classified advertising is the cheapest thing you can buy—measured by the profits it may bring you.

READ THE DAILY NEWS

Is it Your Home They are Planning to Rob?

BURGLARS and thieves are everywhere—watching your movements—looking for unlocked windows—waiting for an opportunity to rob.

Even now, while you fancy yourself secure, they may be planning to rob your home. Protect yourself while you can.

ETNA-IZE

Since Combination Burglar Protection insures you for losses occasioned by burglars, thieves or dishonest servants, be the amount large or small.

In the same contract you are insured against loss from hold-up, water damage, glass breakage, liability for accidental injuries and loss of use.

Let us

ROTARY CLUB IN FAVOR OF ERECTING SANITARIUM

Local Institution Would Have State Make Provision for Tuberculosis Sufferers

The proposition of the immediate construction of at least one tuberculosis sanitarium in the state of Idaho was heartily endorsed by the Twin Falls Rotary club at the regular Wednesday luncheon of the club held today.

In view of the visit to Twin Falls of Dr. Barker, who will give a series of lectures on the subject of tuberculosis next week's meeting of the club will be held Monday instead of Wednesday.

COURT ASKS \$20,000 IN M. YEAGER CASE

Twin Falls Man Arraigned on Three Charges of Forgery in Salt Lake Tribunal

M. M. Yeager, who was returned from this place Sunday to Salt Lake to stand trial, is fronted by three separate charges of forgery in the Salt Lake courts, according to word reaching this city from the Utah capital.

The same address, according to Yeager has already appeared in court for arraignment, but asked for time to file to enter formal plea, saying his lawyer would not be able to present the case for a few days.

PUPILS GAIN WEIGHT UNDER NUTRITION PLAN

Physical Building Up Process at the Schools Succeeds in Notable Instances

Yesterday the members of the fifth and sixth grade nutrition class of the Hinkel school were served their noon meal on the table in the school cafeteria serving room.

Members of the Washington school nutrition class received luncheon yesterday served by the school cafeteria.

TAX REFUND HEARING TEMPORARILY HELD UP

County Commissioners Decide to Mark Time in Salmon Case Awaiting Opinion

In the matter of the Salmon river settlers tax hearing, opened unofficially by the county commissioners on the board, after receiving some salient data on the subject of refunds, decided to postpone the hearing until the situation general is resolved.

JACKSON LAKE STORAGE

Brook Farm Moran, Wyo., at the corner of Jackson lake reservoir, shows the following conditions:

Stock bottoms 10 per gallon. Dried corn containers. Sterling Creamery—adv.

All Aboard for Normal

Aleo Shop Loses to Troy Laundry in Bowling Bout

Washee Men Pile Up Commanding Lead Against Clothes Store Bowlers

By a margin of 211 points the Troy laundry bowling team of the Commercial building, last night defeated the Aleo Clothes shop outfit.

CELEBRATED DANSEUSE WITH NOTED ORCHESTRA

Miss Dorothy Valkey Will Dance Here for Colk Wedding Charity

Miss Dorothy Valkey, distinguished artist who appears here at the Laverie theater, with the Ladies' Columbia Symphony orchestra, Monday night, 477 Broadway, Tuesday, Warren Convention against measles.

Night Marauders Use Auto Jack to Steal Back Tire

Autojack Marks Operations of Thieves Back of Economy Store

Audacity of a suspiciously unmarked operations of thieves who last night pilfered the mounted on a delivery truck wheel belonging to the Economy grocery, on Main avenue east.

WARRANT FOR STEVENS

At the instance of the chief of police, the county jail, Johnson's condition that he be issued this morning a warrant for the arrest of Lester W. Stevens, who is accused of driving a heavy automobile over cement curbs, parking and libelous in the vicinity of Third avenue south and Third street.

Coming Monday

With Ladies' Columbia Symphony Orchestra

RAMSEYER'S DEFENSE OFFERS NEW WITNESS

Farm Hand, Employed by Accused, Tells Dramatic Story of Abol Shooting

Opening the defense attorneys for H. F. Ramseyer, accused of the murder of J. R. Abel, this morning presented John Simmons, a ranch hand employed by the accused at the time of the killing north of Piler on April 28, 1920.

Social Notes

Birth—Born to Mr. and Mrs. A. G. Hahn a son, January 27, 1922, sixth avenue east.

Guest from Idaho Falls—Mrs. V. R. Pugmire of Idaho Falls will give a luncheon at the home of her sister, Mrs. Wida Evans, this city.

Program Planned—The War Mothers' club, Friday afternoon at 2:30 in the Presbyterian church parlors. There will be an interesting program following the luncheon meeting and a large attendance is expected.

Benign Fortune—Howard Wertz, haugher last morning the week for August, was with his brother, Carl, he will engage in business. Mr. Wertz haugher has been connected with Stages route at Porttello some time.

Macraebes Initiative—Four candidates were taken over the division plans that were made in the Order of Macraebes last night. Plans were discussed and arrangements made for a social program to cover the remaining weeks of the social season.

Attending Legislative Meeting—C. West of Twin Falls will represent the Twin Falls district in the state chiropathic organization.

Shortland Supporters Organized—The recently Mr. Edna Shortland supporters formed a state association. It is Mr. Brannin, local district court reporter, was named on the state chiropathic organization.

Rink Place Rinks—The King's Rink Bible class held its quarterly social and class meeting on Tuesday evening at the rink on the State chiropathic building. It is in honor for a few days. He attended the session of the legislative assembly, looking after the legislative session of the state chiropathic organization.

Church Director Engaged—The First Baptist church has engaged W. V. Arthur, now of Baker, Ore., to have charge of the musical activities of the church during the coming year. The director is expected to arrive in Twin Falls to take on the work February 15. He is reported to be a musician of ability and has associated with C. Jones, revivalist, for some time prior to the latter's death.

Block bottom 10 per gallon. Dried corn containers. Sterling Creamery—adv.

COOKED FOOD SALE

The Rebekahs will hold a cooked food sale on Saturday at the Market—adv.

RAMSEYER'S DEFENSE OFFERS NEW WITNESS

Farm Hand, Employed by Accused, Tells Dramatic Story of Abol Shooting

Opening the defense attorneys for H. F. Ramseyer, accused of the murder of J. R. Abel, this morning presented John Simmons, a ranch hand employed by the accused at the time of the killing north of Piler on April 28, 1920.

Social Notes

Birth—Born to Mr. and Mrs. A. G. Hahn a son, January 27, 1922, sixth avenue east.

Guest from Idaho Falls—Mrs. V. R. Pugmire of Idaho Falls will give a luncheon at the home of her sister, Mrs. Wida Evans, this city.

Program Planned—The War Mothers' club, Friday afternoon at 2:30 in the Presbyterian church parlors. There will be an interesting program following the luncheon meeting and a large attendance is expected.

Benign Fortune—Howard Wertz, haugher last morning the week for August, was with his brother, Carl, he will engage in business. Mr. Wertz haugher has been connected with Stages route at Porttello some time.

Macraebes Initiative—Four candidates were taken over the division plans that were made in the Order of Macraebes last night. Plans were discussed and arrangements made for a social program to cover the remaining weeks of the social season.

Attending Legislative Meeting—C. West of Twin Falls will represent the Twin Falls district in the state chiropathic organization.

Shortland Supporters Organized—The recently Mr. Edna Shortland supporters formed a state association. It is Mr. Brannin, local district court reporter, was named on the state chiropathic organization.

Rink Place Rinks—The King's Rink Bible class held its quarterly social and class meeting on Tuesday evening at the rink on the State chiropathic building. It is in honor for a few days. He attended the session of the legislative assembly, looking after the legislative session of the state chiropathic organization.

Church Director Engaged—The First Baptist church has engaged W. V. Arthur, now of Baker, Ore., to have charge of the musical activities of the church during the coming year. The director is expected to arrive in Twin Falls to take on the work February 15. He is reported to be a musician of ability and has associated with C. Jones, revivalist, for some time prior to the latter's death.

Block bottom 10 per gallon. Dried corn containers. Sterling Creamery—adv.

COOKED FOOD SALE

The Rebekahs will hold a cooked food sale on Saturday at the Market—adv.

Coming Weather Will Be Colder

Predictor Says

The mercury last night showed a disposition to continue the steady decline that began, started the night prior. If predictions prove out the decline will continue tonight.

Yesterday's top temperature was 45, with 24 last night. Friday, with snow tonight and Friday; colder, the weather maker insists.

H. H. Davis, Mrs. W. M. Black, Mrs. L. C. Peterson, Mrs. J. T. Zay and Mrs. Lillian Johnson. Mrs. F. N. Brecken was guest of the club.

Tomorrow evening sons and daughters will be guests at the first dancing entertainment given by the fair sponsors of the Masonic organization of this city. The party will be held in Masonic temple and scheduled to start at 8:30, continuing until 11:30 o'clock.

The W. C. T. U. will meet Friday at 2:30 at the home of Mrs. James Wall. A good program has been prepared and the Rev. G. W. Young of the Baptist church will give a message. Mrs. Finch and Mrs. Whittington will assist the hostess in entertaining.

Local Brevities

Birth—Born to Mr. and Mrs. A. G. Hahn a son, January 27, 1922, sixth avenue east.

Guest from Idaho Falls—Mrs. V. R. Pugmire of Idaho Falls will give a luncheon at the home of her sister, Mrs. Wida Evans, this city.

Program Planned—The War Mothers' club, Friday afternoon at 2:30 in the Presbyterian church parlors. There will be an interesting program following the luncheon meeting and a large attendance is expected.

Benign Fortune—Howard Wertz, haugher last morning the week for August, was with his brother, Carl, he will engage in business. Mr. Wertz haugher has been connected with Stages route at Porttello some time.

Macraebes Initiative—Four candidates were taken over the division plans that were made in the Order of Macraebes last night. Plans were discussed and arrangements made for a social program to cover the remaining weeks of the social season.

Attending Legislative Meeting—C. West of Twin Falls will represent the Twin Falls district in the state chiropathic organization.

Shortland Supporters Organized—The recently Mr. Edna Shortland supporters formed a state association. It is Mr. Brannin, local district court reporter, was named on the state chiropathic organization.

Rink Place Rinks—The King's Rink Bible class held its quarterly social and class meeting on Tuesday evening at the rink on the State chiropathic building. It is in honor for a few days. He attended the session of the legislative assembly, looking after the legislative session of the state chiropathic organization.

Church Director Engaged—The First Baptist church has engaged W. V. Arthur, now of Baker, Ore., to have charge of the musical activities of the church during the coming year. The director is expected to arrive in Twin Falls to take on the work February 15. He is reported to be a musician of ability and has associated with C. Jones, revivalist, for some time prior to the latter's death.

Block bottom 10 per gallon. Dried corn containers. Sterling Creamery—adv.

COOKED FOOD SALE

The Rebekahs will hold a cooked food sale on Saturday at the Market—adv.

BARKER RECOMMENDED AS STIRRING TALKER

Historian who Comes Here Monday is Well Mentioned as a Lecturer

All lectures delivered here next Monday by Dr. Charles E. Barker, eminent historian, will be given in the high school auditorium. This announcement is officially made by Hal G. Blue, president of the board of trustees.

The new arrangement is made necessary by reason of the fact that the Laverie theater, expected to be used for the new lectures, will be occupied by an audience hearing the Ladies' Symphony orchestra, here under the auspices of the American Legion.

Dr. Barker comes to Twin Falls high recommended as a lecturer on almost any subject, but most especially on the question of "Oldtime and 'Boys'." It will address high school students at 9 o'clock Monday morning, Monday night at 8 in the evening, and on Tuesday morning at 10 in the morning and evening of high school band will give programs of music appropriate to the occasion.

Dr. Barker delivered three lectures in the city of Salt Lake City yesterday in Jefferson City—on the high school auditorium. Dr. Barker delivered three lectures in the afternoon at the high school auditorium, and then at night to the men of the city. The audience were all large and were tremendously interested in the wonderful way in which Dr. Barker drives home the great truths of life.

Personal

C. W. Yeager of Gooding is a Twin Falls visitor in Twin Falls.

O. E. Menclith of Montpelier, a business visitor in Twin Falls.

D. D. Dyer of Burley is among the out of town visitors in Twin Falls.

Dr. Barker delivered three lectures in the city of Salt Lake City yesterday in Jefferson City—on the high school auditorium. Dr. Barker delivered three lectures in the afternoon at the high school auditorium, and then at night to the men of the city.

Block bottom 10 per gallon. Dried corn containers. Sterling Creamery—adv.

ANNOUNCEMENT

Mr. Frank B. Bell will accept pupils in voice; extensive training under excellent teachers; three years post graduate work; acceptance for teaching of voice and piano. 304 7th Ave. E. Telephone 6247—adv.

Notice is hereby given that on January 20, 1921, age was law and rule call left in pasture on the C. L. Landers farm, 1 1/2 miles southeast of the city of Twin Falls will be sold for pasture bill at Lee's auction grounds—adv.

Block bottom 10 per gallon. Dried corn containers. Sterling Creamery—adv.

Block bottom 10 per gallon. Dried corn containers. Sterling Creamery—adv.

Block bottom 10 per gallon. Dried corn containers. Sterling Creamery—adv.

Block bottom 10 per gallon. Dried corn containers. Sterling Creamery—adv.

Block bottom 10 per gallon. Dried corn containers. Sterling Creamery—adv.

Block bottom 10 per gallon. Dried corn containers. Sterling Creamery—adv.

Block bottom 10 per gallon. Dried corn containers. Sterling Creamery—adv.

Block bottom 10 per gallon. Dried corn containers. Sterling Creamery—adv.

Block bottom 10 per gallon. Dried corn containers. Sterling Creamery—adv.

Block bottom 10 per gallon. Dried corn containers. Sterling Creamery—adv.

Block bottom 10 per gallon. Dried corn containers. Sterling Creamery—adv.

Block bottom 10 per gallon. Dried corn containers. Sterling Creamery—adv.