

ROME AFFORDS FEW COMFORTS FOR TOURISTS

Accommodations at Italian Capital, Preempted for Months in Advance and Visitors Must Come Prepared to Bivouac

ROME, (AP)—"Touting on the old camp grounds" will be the lot of Americans rushing to Rome. Rome is full, full for months, so the hotel men say. American tourists have captured and occupy it so that others of their countrymen wishing to get in must be spoken for in advance or must pave a golden road for themselves in gratuities to hotel porters and clerks in order to get a place where to lay their heads.

"Sorry but we are full. Did you write us? Did you telegraph?" is the constant cry of the functionaries of the hotels. If one cannot answer in the affirmative, sorry indeed is their lot for weary pilgrims from one hotel to another is the only alternative.

"Scalper" might aid.

A chance might bring a room "scalped" to one's assistance. This consists in offering a room in a private house for which the daily stipulation is enormous. There was one example where an American paid \$10 a night for his room in a private family. The room was only scantily furnished and not modern in its appointments.

Aside from the scarcity of lodgings, Rome seems to have taken on its peculiar attitude. The same vendors of camoes present themselves to the American on his appearance in Rome. The same old faces are seen in the antique shops and the art show-rooms. The same beggars occupy their accustomed places, while the same old "blind beg" with its full-fledged "drummers" of tourist sheldie greets you, its unmitigated wails, squeals and clatter on the highways. Cab drivers rule the highways, except for a new auto bus line which has superseded the old horse line on the Corso Vittorio.

Prices have mounted ten to twenty times what they were in the old days. All the souvenirs are a thousand per cent. higher. The art works and antiques have taken a similar leap. "Itching palms" greet the American tourist at every angle. Hotel prices, even when transferred into American money, are two or three times the former level. A room and meals on the American plan costs at least \$5 a person, where it used to cost two.

KOREANS MAY GET VOTE

Japanese House of Representatives Adopts Bill to Extend Franchise

TOKIO, (Correspondence of the Associated Press)—The political program of Hingonhoku, the well known Korean who was recently assassinated in Tokio was brought one step nearer when a committee of the house of rep-

representatives unanimously approved a project to extend the present election law of Japan to Korea. If the diet passes this bill it means that the Korean people will have the right to vote on the same basis as the Japanese.

What is useless to you may be valuable to others—advertise it in the classified.

READ THE DAILY NEWS.

WEATHER PREDICTIONS FOR WEEK BEGINNING MONDAY

WASHINGTON, D. C., (AP)—Weather predictions for the week beginning Monday are: Upper Mississippi and lower Missouri valleys: Cool and unsettled with occasional rains.

Northern and Southern Rocky mountain, plateau regions and Pacific states: Generally fair and normal temperature.

CLEARING HOUSE RESERVES IN EXCESS OF REQUIREMENTS

NEW YORK, (AP)—The actual condition of clearing house banks and trust companies for the week shows that they hold \$4,200,000 reserve in excess of legal requirements, an increase of \$702,500 from last week.

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

MEXICAN PHYSICIANS DROP SEARCH FOR TYPHUS GERMS

MEXICO CITY, (AP)—Search for typhus germ, for the discovery of which the newspaper Universal offered a prize of 25,000 pesos, has been abandoned by the numerous Mexican physicians who sought it and the newspaper's offer has been withdrawn.

FIRST MORTGAGE INVESTMENTS. Arthur L. Swain—adv.

This is Chapter 1 of a story just as wonderful as any you've ever heard or read

Ordinary air no longer is good enough for the making of your favorite delicacy; Ice Cream!

A WONDERFUL thing has happened to the ice cream-making business; a thing which opens up undreamed-of possibilities in making this, your favorite delicacy, a purer thing; a finer thing; a BETTER thing than ever before. And this has happened at a time when we thought we had made ice cream as pure and fine as it was possible for human skill and care to produce.

AND now that we know about it, and are using this process to make your ice cream, we WONDER why no one thought of it before. The whole thing is reasonable. We pay out enormous sums of money to buy the best of everything else—just to make the ice cream pure and good. But, up to now, we hadn't THOUGHT of buying a 100 per cent. PURE atmosphere, to perfect the purity of the finished ice cream. You know, yourself, how housewives seal their "preserves" and other "canned" goods, to EXCLUDE ALL AIR—because THEY know that even a spoonful of air would spoil the fruit or vegetables or meat. Why NOT ice cream?

We have found out that ordinary air—the air that fills our rooms and covers the whole world—NO LONGER IS GOOD ENOUGH FOR THE MAKING OF YOUR DISH OF ICE CREAM! It is NOT good enough, because this astounding new discovery has placed at our disposal a STERILE atmosphere, which is ONE HUNDRED TIMES PURER THAN THE PUREST AIR!

STERLING Supreme carbonated ice cream is the only ice cream made in this city by this marvelous new method of "CARBONATING!"

Well, at any rate we've got it NOW. And the result is ice cream which really IS PURE—purer than we'd ever dreamed it COULD be made. It costs us a little more to make—because NOW we PAY for this PURE atmosphere, where the AIR used to be FREE. But it costs YOU no more, for a brick—or a quart—or a dish—because we assume the additional expense.

By means of a complicated little mechanical device, the ordinary air is driven out of the freezers while the ice cream is being frozen, and this super-pure atmosphere is substituted for it. This process is called "CARBONATING"—and we speak of the super-pure ice cream it produces as "CARBONATED" ice cream.

And—on top of this tremendous advance in PURITY—"CARBONATING" does other things to make the ice cream BETTER. First of all, it enhances the actual flavors—makes them a shade more noticeable as you eat the cream. Then, it actually increases the FOOD-value of ice cream—because this super-pure atmosphere we use has long been used in foods and beverages; has been proved to be GOOD for your stomach. Finally, it makes the ice cream EASIER TO KEEP! Doesn't melt quite so quickly.

No greater purity known to man--

The atmosphere we use in carbonating your ice cream is 100 per cent. pure—and there is no more perfect purity known to man. By careful selecting, testing and buying we use only the purest of milk and cream and sugar and flavors; in fact only the PUREST OF EVERYTHING WHICH GOES INTO YOUR ICE CREAM! Now we freeze the cream in atmosphere which is ABSOLUTELY pure. The result—the super-pure, better-than-ever ice cream—is ready for YOU to try, NOW, at any of the stores where you see THIS name displayed:

Sterling Dairy Products Company

PHONE 75

TERROR SEIZES ARMENIANS AS FRENCH DEPART

Veritable Panic Reigns when Announcement is Made of Impending Withdrawal of Troops from Cilicia District

NEW YORK, (AP)—Announcement that the French troops would be withdrawn from the Cilicia district of Turkey as a result of negotiations with the Turkish nationalists, caused a panic among the Armenians, realistic, says Dr. J. K. Martin, a relief worker at Aintab, in a report sent to the Near East relief.

Dr. Martin said that most of the Armenians were leaving that city as fast as they could and that the poorer people who could not afford to leave were almost distraught with fear. The Turks have become bolder and more threatening since reports of the contemplated French evacuation were received.

The missionary quoted a reported report of the Moslems that they would rebuild their shattered mosques and minarets with Christian skulls and says this has not failed to have its effect on the Armenians. Dr. Martin adds:

"An Armenian said to me: 'We would all of us go calmly, joyfully, to some desert place if only permission were given us. We would prefer to die of hunger and starvation many times rather than once again fall into the hands of the inhuman Turks.'

"The Armenians themselves are again going to the slaughter with not a hand in all the world raised in their defense or a voice uttered in protest. The nations of the world sit around, look on and continue to eat. Yet we trust that in some way, we do not know how, deliverance will come."

Armenians in London were advised that the French troops began evacuation of Cilicia prior to April 12. Armenians there had appealed to the French premier not to withdraw the troops until an international force was organized to control Turkey. It was stated that 100,000 Armenians had decided to abandon Cilicia.

You May Be Sure, Says Claude, that if you have your repair work done at C. M. GATES AUTO CO. you will get your money's worth. Any one will tell you that. 158 2nd Ave No. PHONE 55

Today's Sporting News

HIGH SCHOOL BASEBALL SEASON ENDS AT DUHL WITH EXHIBITION OF WERDEST KIND; LOCALS WIN

Nineteen Errors are Accumulated by Players on Both Sides, and Hitting is None Too Good—Buhl Holds Record for Misplays—Crowd Swarms About Visitors' Bench and Abuses Players

LOSING a successful baseball season, the Twin Falls high school team... The game was played on the Buhl grounds...

BASEBALL

Pacific Coast League San Francisco 8; Salt Lake 0. Seattle 0; Oakland 5. Los Angeles 5; Sacramento 1. Vernon 4; Portland 1.

Brief Bits of Sport

Harry Harper, outspaw of the Yankees, was hit in the mouth by a thrown ball on April 25, three teeth knocked loose and his lips cut through.

MONDELL URGES ARMS SURRENDER

Republican Floor Leader Tells Philadelphia Audience Opportunity Beckons

PHILADELPHIA, (AP)—The present condition of world affairs affords a wonderful opportunity for consummating a permanent armistice agreement.

White Sox and Browns, as a result of bad weather, now have five postponed games to play off, two in St. Louis and three in Chicago.

Whether or not Berold-Doland wants to play any more ball is not known but he ought to be a little better for some club in a climate where his arm would have a chance to come back.

In the final game of the Cleveland-St. Louis series, Joe Sewell was spiked to the heel, Manager Ebbell of the Browns permitted Jack Gandy to run for Sewell and then the Indians' short stop was allowed to return to his position after his wound had been fixed up.

The Chicago White Sox are willing to wait until they get straightened out before playing their games.

chub will develop an inclination to use it; that with the growth and maintenance of such an establishment there is developed a false philosophy which justifies its use.

FIFTEEN YEARS AGO IN TWIN FALLS

Tables of revenue from The News Times this date by year 1910

The Twin Falls Hospital Association Limited, has been incorporated with a capital stock of \$25,000.

The board of school trustees met on Wednesday, received the report of Superintendent Potter, selected seven teachers for the coming year and disposed of unfinished business.

New York—Benny Knuff, suspended from auto driver's license for guilty of stealing an automobile.

Good progress is being made on the railway bridge across Rock Creek. The principal difficulty is in keeping the foundation pit clear of water.

Rev. John Gourley and family have arrived in Twin Falls. He is the new Presbyterian pastor and he will assume his duties at once.

Work has commenced on the pipe line which will convey water from the low line canal to the city for domestic purposes.

Detailed plans for the Twin Falls sewer system will soon be ready for presentation. T. A. Perkins, the consulting engineer, is here conferring with H. S. Cookinham, who has been making the survey and is preparing the plans.

Tuesday, May 8, was Pythian day in Twin Falls and will long be remembered by the members of the order as one of the brightest in its history.

Confidence that every nation would welcome an invitation to join in the armament and that the agreement could easily be carried out was expressed by the speaker.

"We must judge of the probability of fulfillment of voluntary obligations such as are proposed, by the world's experience with treaties, which in the main have been the harsh terms exacted of a defeated people," he said.

"All history teaches and recent history has proven conclusively, that a nation possessing a great fighting ma-

Games of Chinese Children. The Chinese have numerous games, many quite similar to those played by American children.

FORDS FOR SALE SIX TO PICK FROM ALL LATEST MODELS CENTRAL GARAGE CO.

OUR BATTERY MAN HAS Our Willard Flooded Rubber storage battery is the best he has ever tried out, and he knows!

Exide BATTERIES

Today and Every-day You Use an Exide When you telephone, the current from an Exide Battery sends your voice over the wire.

EXIDE SERVICE STATION GEO. O. WALLACE, Distributor 128 2nd Ave. North

Score: Twin Falls AB R H PO A E Yochem, 2b 7 2 1 4 2 1 Tucker, c 2 2 10 1 1 Putzler, 1b 6 3 2 7 0 0 Fitz, p 0 0 1 0 1 0 Newsum, 2b 2 0 2 4 3 Thomatz, lf 6 2 3 1 0 0 Philpps, cf 4 0 1 2 0 0 Selek, rf 4 2 1 0 1 1 Bieder, 3b 3 1 0 2 1 1

Summary—Two base hits, Snyder, three base hits, Tucker, Putzler, Bay, der, Henderson, Ambrose. Struck out by Fitz, B. by Hodgins, 11. Base on balls of Fitz, B. of Hodgins, 11. Hit by pitched ball, by Fitz, Macheack, Hodgins; by Hodgins, Selek (2). First base on errors, Twin Falls; 10; Buhl 6. Sacrifice hits, Newman, Philpps. Sacrifice bases, Yochem, Putzler, Thomatz, Selek, 2 each; Tucker, Newman, Bieder, Clinton. Left on base, Twin Falls, 10; Buhl, 10. Time of game, 2:30. Umpire, Van Patton.

FORMER MINISTER SENTENCED FOR ROBBERY MAIL POUCH EAST ST. LOUIS, Ill. (AP)—Gus Kyle, former Pres Methodist minister and Loren Williamson, of Mount Vernon, Ill., were sentenced to six years in the federal penitentiary at Leavenworth, Kan., Thursday by Federal Judge English on a charge of robbing a mail pouch containing \$150,000 at Mount Vernon, January 14, last.

GOOD VALUES IN USED CARS

Used Dodge Brothers closed cars which are excellent mechanically and in appearance are now on our floor. They are most unusual values.

If you are interested in a real enclosed car "buy," we advise coming in at once, for, as you are well aware, the demand for Dodge Brothers Motor cars, both new and used, is very strong.

LIND AUTOMOBILE CO.

LABORST, FINEST AND BEST EQUIPPED GARAGE IN THE WEST Office Phone 299 Parts Phone 298

Ford THE UNIVERSAL CAR

During all the years the Ford Model T One Ton Truck has been on the market, we have never had one complaint of rear axle trouble. As the motor and the rear axle are the vital fundamentals in a motor truck, we have the right to conclude that the Ford One Ton Truck has not only met the demands of business, but has done so in a satisfactory and economic way.

CAMERON DAM'S DEFENDER FREE

Wisconsin Governor Grants a Complete Pardon to John F. Dietz

MADISON, Wis., (AP)—Complete pardon was granted John F. Dietz, Thursday by Governor Blaine restoring freedom to the widely known "defender of Cameron Dam" on the tenth anniversary of his conviction of the killing of Oscar Harp, a deputy sheriff, on October 8, 1910.

Considered Trial Legal
Governor Blaine in granting the pardon stated that he had considered the trial was legal in respect to the judicial proceedings and declared that "from consideration of public policy and in making allowance for the exceptional circumstances" he had concluded that Dietz should be free. "I am conscious," the governor said, "that from the evidence before me, there is a doubt as to the guilt of John Dietz of the crime charged, and that he should be granted a complete pardon."

Dietz held off a sheriff's posse for months, attracting national attention. It is not expected that other charges against Dietz in Sawyer county will be pressed by the officials.

The controversy which led to the conviction and sentence of the Wisconsin pioneer to life imprisonment for first degree murder started in 1904, shortly after he had moved into Sawyer county in the wooded northern section of the state.

Fight Culminates Dispute
His attitude in opposing the Chippewa and Redd companies' plan to build a dam, culminated in a fight with the sheriff on April 25, 1905. Disputes had arisen over the property rights of Dietz in his homestead which bordered on a logging stream.

The feud in which two men, one a deputy sheriff, were wounded in fights with Dietz brought the trouble to a climax when sheriff's posse besieged the Dietz home and Harp was killed in the fighting.

The family then surrendered. Dietz was convicted of murder and sentenced to life imprisonment but former Governor McGovern commuted the sentence to twenty years.

Today's Markets

WHEAT PRICES UNCHANGED

Hard Dulles Carry Quotations Up from Decline to Yesterday's Level

CHICAGO, (AP)—Passage of the Tinebill bill by the national house of representatives was generally accepted as the reason for recent rising of the Chicago board of trade today. Wheat started from 2 to 3c off. Reports of rain in some parts of Oklahoma helped to lift prices.

Crop reports coupled with claims of frost in Nebraska led to buying by commission houses and prices started to fluctuate rapidly. Later damage of the Nebraska crops by frost were denied.

May opened 2 to 3 1/4c lower at \$1.14 to 1 1/4c, July being \$1.14 to 1 1/4c, which was 1 1/4 to 1 1/2c below yesterday's close.

Cash prices continued dull, the market appeared over-sold and hard rallies carried prices up to about the final figure. The close easy. May set unchanged at \$1.14 1/4 to 1 1/4c and July 1 1/4 to \$1.14 1/4 to 1 1/4c.

Corn was governed almost entirely by the action of wheat. July opened 3 1/2 to 1 1/2c lower at 62 3/4 to 62 7/8c; September 62 1/2 to 3 1/4c lower at 64 5/8 to 64 7/8c.

Corn followed wheat down slowly and rose sluggishly in the final rallies. July ended 3 1/4 to 7 1/2c net lower at 62 3/4 to 63 1/2c; September's closing at 64 5/8 to 64 3/4 was 5 1/2 to 3 1/4c below yesterday's final figures.

Ons followed corn and wheat, July starting 3 1/2 to 3 1/4c lower at 39 to 39 3/8c.

Provisions were firm because of optimistic trade reports from packers. Opening prices were generally a fraction higher but trade was light.

Cash Quotations
CHICAGO, (AP)—Cash wheat: No. 2 hard \$1.01.
Corn: No. 2 mixed 60 to 61c; No. 2 yellow 61c.
Oats—No. 2 white 38 1/4 to 38 1 1/2c; No. 3 white 38 1/2 to 38 3/4c.
Eyes—No. 2 2 1/2 to 2 1/2c.
Barley—60 to 72c.
Timothy seed—45.40 to 46.00.
Clover seed—\$13.00 to \$13.00.
Lard—49.00.
Hib—40.50 to \$10.50.

Chicago Produce
CHICAGO, (AP)—Butter lower; creamery extra 30c; firsts 25 to 27 1 1/2c; eggs 18 to 22c; standard 27 3/4c.
Sugar lower; receipts 27.00c cases; firsts 21 to 21 1/2c; ordinary 19 1/2 to 19c; at mark, cases included, 20 to 20 1 1/2c; standards 21 1 1/2c.
Potatoes all lower; fowls 30c; broilers 40 to 55c.

Kansas City Produce
KANSAS CITY, (AP)—Eggs 15c lower; firsts 20c; seconds 15c.
Butter and poultry unchanged.

Portland Livestock
PORTLAND, Ore., (AP)—Cattle steady; receipts 1,807.
Hogs steady; receipts 3,057.
Sheep steady; receipts 5,915.

Omaha Livestock
OMAHA, (AP)—Hog receipts 4,700; fairly active, steady with yesterday's average; bulk 180 to 240 pound butchers, \$8.25 to 8.40; top \$8.60; bulk butchers, 250 pounds and over \$8.15 and up.

Cattle receipts 400; market compared with week ago: beef steers mostly 60c higher; top \$8.85; shoat-stock 50 to 75c higher; bulls, canners, cutters 25c higher; steers and feeders strong.

Hog receipts none. Market compared with week ago: spring lambs 60c higher; woolled and clipped lambs fully 50 to 75c higher; sheep 25c higher; feeders steady.

Chicago Livestock
CHICAGO, (AP)—Cattle receipts 1,000; compared with week ago: beef steers, shoat-stock, and feeders 25 to 40c higher; bulls steady; veal calves 50c lower; top beef steers for week \$8.75.

Hog receipts 3,000; mostly 10 to 15c lower than yesterday's average; light weights off most; hold over light, weak; top \$8.95; bulk \$8.25 to 8.75; pigs steady to 15c lower; bulk desirable \$8.50 to 8.75.

Sheep receipts 7,000; mostly packers direct; supply on sale all Nebraska clippers going to shippers at steady prices; compared with week ago: aged and now crop lambs mostly \$1 to \$1.50 higher; shorn yearlings 25 to 60c higher; feeder lambs nominally steady.

New York Stock Market
NEW YORK, (AP)—Shorts controlled the stock market today's brief trading period. Pressure from that source caused extreme declines of 1 to almost five points among leaders, chiefly the motor, oil, and steel issues. Distinct features of the reaction included Mexican Petroleum, Houston Oil, Atlantic Gulf, Studobaker, Chandler, Boesh Magnet, Harvester, Sears Roebuck, Fenner Fryers and some of the other unlisted specialties.

Bulls, notably Baltimore and Ohio, Colorado Southern, New Orleans, Texas and Mexico and "So's" also were heavy. Losses were partially relieved for a time but the market gave again in the final dealings. The closing was heavy. Sales approximated 375,000 shares.

Trading in stocks at the outset of today's short session was of the usual indefinite week-end character.

Motors, oils and tobaccos registered moderate extensions to recent declines. Chandler, Boesh Magnet, Harvester, Tidewater and Sumatra fell 1 to 1 1/2 points. Sumatra made quick recovery, however, and elsewhere there were indications of short covering.

Liberty Bonds
NEW YORK, (AP)—Liberty bonds closed: 3 1 1/2% \$93.50; first 4 1/2% \$97.50; second 4 1/2% \$97.50; third 4 1/2% \$97.50; fourth 4 1/2% \$97.50; Victory 3 3/4% \$97.75; Victory 4 3/4% \$97.75.

Sugar
NEW YORK, (AP)—The raw sugar market was firmer and prices for uncontrolled sugars were higher with sales reported of 47,000 bags of Porto Rico's finest for very prompt shipment at a price of \$6.02 for centrifugal. No sales of Cuba's were reported and the prices are nominal at \$5.71 cost and freight equal to \$4.80 for centrifugal.

Raw sugar futures were irregular and closing prices were four points lower to 3c higher. July closed at \$3.84; September \$3.90 and December at \$3.85. The market was up for coffee, which was unchanged at \$6.50 to \$6.60 for fine granulated, with some of the higher priced refiners said to be accepting orders below the list.

Refined futures were steadier and covering and closing were changed to 1 point net higher. July and August closed at \$9.40, September at \$9.50 and October at \$9.40.

Sugar Futures
NEW YORK, (AP)—Sugar futures closed steady; sales 650 tons. July \$3.84; September \$3.90; October \$3.85; November \$3.80.

Potatoes
CHICAGO, (AP)—Potatoes, old slightly weaker. Northern 5 cwt.; Northern White, bulk \$1 to 1 10c; new steady; Texas Triumphs \$4.25 to 4.50 cwt.; Louisiana Whites \$3.50 cwt.

TWIN FALLS MARKETS
Grain
Furnished by Twin Falls Flour Mills
Wheat, No. 1, cert. \$1.15

Produce
Furnished by Boyle Commission Co.
White 65c
Russes 75c

Livestock
Furnished by Independent Meat Market
Cattle—Cows @6c; steers 5@5 1 1/2c; veal 7@8c.
Hogs—Prime 8c.
Sheep—Market 4c; lambs 6c.
Poultry—Hens 18c; fryers 24c.

Hay
Furnished by Twin Falls County Farm Bureau
Standard or better hay, in stack, first cutting, \$7.50; some poorer, as low as \$5.00; baled, \$12.00.

HOUSEWIFE'S GUIDE
(Retail Prices)
Flour, 28-lb. sack \$2.90@3.00
Sugar, best, 100 lbs. \$12.50@13.25
Sugar, can, 100 lbs. \$12.50@13.25
Potatoes, 100 lbs. \$1.25@1.50
Cream Cheese 30c
Berk Cheese 40c
Beans 6c
Lettuce, leaf, lb. 20c
Bread 10c
Butter (creamery) 25@40c
Butter (ranch) 30c
Eggs (fresh), doz. 20c
Chicken 25c
Bacon 40c
Bacon, sliced 60c
Ham 35c
Ham, sliced 60c
Pork chops 25@30c
Mutton chops 25@30c
Pork roast 25@30c
Pork sausage 25c
Beef—Steak 15c; T-bone 35c; round 30c; chuck 30c.
Beef—Pot roast 20c; neck 17 1/2c; plate 16c; brisket 10c.

PRICES SMASHED TO BED ROCK

Getting back to normal means that all of us must suffer some loss, and the quicker we get it over with the better. In compliance with the announcement of G. G. Wright, General Manager of the Consolidated Wagon & Machine Company, that this great implement and hardware house proposes to reduce its stock and get back to a normal footing, the Twin Falls Branch House is making some prices that have never before been heard of in these lines in THIS PART OF THE STATE.

In some departments the prices have been SLASHED BEYOND RECOGNITION and every article will be sold simply because you cannot afford to pass up these GOLDEN OPPORTUNITIES. Everything is tagged showing the regular and sale prices. This is no fake proposition but a REAL SALE, guaranteed by the articles themselves, which include many of the widely recognized standard makes, as well as by the world wide reputation of our firm. Following is a list of SOME of the articles on sale. Space will not permit complete list. You can't help but buy at these prices. Read on—

\$36.00 J. D. 14-inch wood beam walking plow	\$26.00	\$30.00—Cook stove, 18-inch oven	\$18.00
\$22.50—J. D. 10-inch steel beam, vineyard plow	\$16.00	\$85.00—Hughes Electric oven	\$25.00
\$18.50—14-inch chilled walking plow	\$12.50	60c—Folding lunch box	40c
\$52.00—J. D. Walking corn and potato cultivator	\$22.50	\$4.00—24-pound family scale	\$3.00
\$94.50—J. D. orchard cultivator	\$50.00	\$20.50—National steam pressure cooker	\$15.00
\$15.25—5-tooth Planet Jr., one horse cultivator	\$11.00	\$2.00—Clothes basket	\$1.25
\$122.00—Planet Jr. orchard cultivator	\$73.50	\$1.30—House broom	\$1.00
\$231.75—3-1/4 in. J. D. Bain or Weber wagon comp. narrow tires	\$185.00	\$1.50—Warehouse brooms	\$1.00
\$73.50—2 row riding beet cultivator	\$65.00	\$1.50—Wood chopping bowl	\$1.00
\$217.50—14-6 double disc Superior grain drill	\$176.00	\$14.00—Lard press	\$10.00
\$63.50—La Porta power	\$30.00	\$2.00—Rope wire stretcher	\$1.40
\$99.00—12-inch deep tillage sub-soil sulky plow	\$60.00	\$2.25—Trace chains, per pair	\$1.50
\$100.00—Double disc plow	\$100.00	75c—Chain cow tie	50c
\$1.05—Steel single-tree	85c	85c—12-quart heavy galvanized bucket	60c
\$3.00—Steel double-tree, comp.	\$2.25	\$2.25—No. 2 heavy galvanized wash tub	\$1.50
\$5.40—Extra heavy mower tongue	\$4.00	\$2.00—No. 2 light galvanized wash tub	\$1.15
\$10.25—6-foot center trip hay sling	\$8.50	\$2.00—Brush scythe	\$1.25
90c—Wood derrick pulley for rope	45c	\$1.25—8-inch adjustable R. & S. wrench	85c
\$4.50—Buggy horse collars	\$1.50	\$3.75—Front door lock set	\$1.50
95c—Walking plow handles	50c	90c—Rim knob lock set	65c
\$45.00—Team buggy harness	\$25.00	85c—3-1/2 inch steel plated butt hinges	50c
\$4.50—Hoisting single tree	\$1.50	\$1.00—Saw clamp and vise	60c
\$13.25—14-foot steel drive gate	\$11.00	\$2.25—Grain scoop	\$1.60
\$12.60—Grapple derrick fork	\$12.00	\$1.00—6-inch garden hoe	60c
\$5.85—Double harpoon fork	\$4.25	\$75.00—A. B. C. Electric Washer	\$60.00
\$30.00—Orchard harness	\$20.00	\$1.25—Lawn trimmer	85c
\$6.35—9-foot Weber wagon reaches	\$4.50	\$2.50—Large, solid shank irrigating shovel	\$2.00
\$15.25—Hack seats	\$7.50	All McCormick machine repairs reduced	40 Per Cent
\$5.85—Heavy tin, 10-quart milk pail	65c	All emery wheels reduced	30 Per Cent
\$4.75—3-gallon extra heavy milk can	\$3.50	All sharpening stones reduced	30 Per Cent
\$4.00—Mitre box and saw gauge	\$2.75	All thermometers reduced	30 Per Cent
		All butcher knives reduced	30 Per Cent

We Have a Full Line of Paints and Kalsomine

If you need a beet cultivator, mower, rake, binder or anything on the farm this season, see us. Our prices and terms are right. Don't wait to think it over; come in at once because the goods will be moving fast.

THE SALE WILL BE WEEK BEGINNING
Monday, May 16 —and continuing— Saturday Night, May 21
—until—

Consolidated Wagon & Machine Company

L. T. WRIGHT, District Manager

TWIN FALLS DAILY NEWS

Entered every afternoon except Sunday

Twin Falls News Publishing Co., Inc. (Established 1894)

A. J. READ, President; JOHN C. HARVEY, Treasurer

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

Subscription Rates table with columns for One Year, Six Months, Three Months, and One Month.

MEMBER OF ASSOCIATED PRESS

The Associated Press is exclusively entitled to the use for publication of all news dispatches...

No responsibility is assumed for the care of unsolicited manuscripts, photographs or other contributed matter.

Member Audit Bureau of Circulations

EASTERN REPRESENTATIVES

George H. Davis, Co. 1, 111 Madison Ave., New York; A. L. Keator, 1411 Hartford Building, Chicago.

MORE POWER TO THIS MAN

It is hoped that Representative James W. McClintic, of the seventh Oklahoma district stays right on the job when a motion is made in the house to extend a member's remarks and have them printed in the Congressional Record...

The absurdity of filling the Congressional Record with speeches that are never delivered appears to have impressed itself in a practical way upon Representative McClintic...

It may not be generally known that many of the speeches which are sent under congressional frank to admiring constituents by many members of congress, with generous sprinklings of "applause" never heard, have been printed in the Congressional Record...

The practice has enabled many members of mediocre ability to have speeches written, and, after slating the subject to the house, obtain permission to "revise and extend remarks in the record. It is a plan that found much favor with members who sought to create an impression with the folks at home.

Representative McClintic should continue to interject his "if object" in the interests of economy. In the event that anything should affect his vocal cords to make speech impossible, it is hoped that he will waive his arms or make other signs that will indicate to the house his determination to stay on the job as long as an effort is made to fool the public through the Congressional Record.

OPINIONS

New West Magazine: One of the curses of our nation today is the attempt to tax too many of our citizens to run their neighbors' business...

Investment News (Chicago): Anyhow, with the public paying at the rate of \$200 a ton for what was worthless...

New West Magazine: The west should demand that conservation shall not be bungled to mean reservation that the plans and administration of the government be made practical...

Levelton Tribune: International developments of the last few decades have served to bring the American people to the fact that we know little or nothing of foreign events...

Levelton Tribune: Under the real thing effected by the proposed transportation costs can and will be moderated, but not to an extent that will neutralize the advantage of doing up home goods...

PRESBYTERIANS TO BE ASKED TO ENDORSE CHANGE

Questions of Eligibility of Women to Serve as Deacons and of Church Union Up to General Assembly

WINONA LAKE, Ind., (AP)—The 123rd General Assembly of the Presbyterian Church will meet here Thursday and continue until May 29.

Nine large presbyteries have united in endorsing an overture, which will be presented to the General Assembly, asking for a change in the form of Presbyterial government...

Church Union Opposed

Two important reports will be made relative to the success or non-success of the overture set down by the 123rd Assembly, regarding the eligibility of women to serve as deacons and the desirability of co-operating in the so-called "union" of churches...

On the 12th day of the opening of General Assembly, the Presbyterial Board of Home Missions conducted its usual Home Mission Council...

A joint pre-Assembly conference will be held by the Board of Foreign Missions and the Board of Home Missions. Other boards and agencies which will have pre-Assembly gatherings include the General Board of Education...

General Assembly begins its sessions May 19. Many overtures will be presented. Rochester presbytery has endorsed an overture asking that there be included in the Presbyterial annual budget only those boards and agencies under direct General Assembly control...

Several presbyteries ask General Assembly to merge the Presbyterial Board of Missions for Women with the Presbyterian Board of Home Missions. This request is made, in part, to the overture, so that "in the Presbyterian Church all races will be handled as part of one great problem and on one race out by the Presbyterial Church."

World Includes Czechoslovak

Czechoslovakia is now a republic. Because of this fact and because there are great mission opportunities in that land, Czechoslovak presbyteries ask that this republic be included in the Year Book of Prayer for Missions for special study and attention.

WOMAN DEVOTES LIFE TO MINISTRY AMONG LEPERS

LONDON, (AP)—A story of heroic sacrifice and devotion has been received from a village near London, England, where Mary Reed, a solitary white woman missionary, is giving her life to ministry to the sufferers of her fellow lepers.

News of her isolated life was brought back by Mr. Oldrieve, organizing secretary of the Mission to Lepers, who has just returned from a 70,000 mile journey visiting all the leper colonies in India.

Thirty years ago Miss Reed went into this desolate spot in the Himalayas, 10,000 feet above sea level, offering herself to the leper cause. Although the peril of the industry, she is still able to carry on her spiritual work among those afflicted like herself.

According to Mr. Oldrieve, there are 200,000 lepers in India. "At present," he declared, "it is not right to say that any cure for leprosy has been found."

NOTICE: Calomining and Painting done. Estimates Given.

PHONE 1263-J

THE NEWS' SUNDAY SERMONETTE

By CHARLES GLENN BAIRD, M. A. Rector, Church of the Ascension, Episcopal

HOSPITAL DAY

St. Matt. 10:37. "Heal the sick."

A hundred years ago the English philanthropist, Florence Nightingale, was born. We know of this remarkable woman chiefly because of her ministrations to the sick in hospitals and to the wounded on the battlefields...

It was a beautiful tribute to the life work of Florence Nightingale, and most appropriate to observe the birthday of this illustrious public servant as Hospital Day. The day appointed was last Thursday, May 12, and Twin Falls joined with thousands of communities in the United States...

The day's thought passed when the general public thought of a hospital as a place of last resort, where sick folk were taken in a critical if not hopeless condition, after they had had a long spell of home treatment...

One of the purposes of Hospital Day is to draw the attention of young women to the opportunity which they may find today in the profession of nursing.

It has helped us to appreciate the value of the physician's skill and the nurse's training. It has called our attention to the hospital as one of the great benefactors in an age when most activities are conducted more or less selfishly with private profits as the main object.

Hospitals are religious institutions, founded on the Christian principle of charity. They have the religious motive back of them, for they are charitable in the best sense of the word. It costs money to maintain them, but many of them make no profit whatever; and in fact, face an annual deficit; while others make no profit at all commensurate with the service they render.

It is a beautiful tribute to the life work of Florence Nightingale, and most appropriate to observe the birthday of this illustrious public servant as Hospital Day.

It is a beautiful tribute to the life work of Florence Nightingale, and most appropriate to observe the birthday of this illustrious public servant as Hospital Day.

of the physician's skill and the nurse's training. It has called our attention to the hospital as one of the great benefactors in an age when most activities are conducted more or less selfishly with private profits as the main object.

Hospitals are religious institutions, founded on the Christian principle of charity. They have the religious motive back of them, for they are charitable in the best sense of the word.

It is a beautiful tribute to the life work of Florence Nightingale, and most appropriate to observe the birthday of this illustrious public servant as Hospital Day.

It is a beautiful tribute to the life work of Florence Nightingale, and most appropriate to observe the birthday of this illustrious public servant as Hospital Day.

It is a beautiful tribute to the life work of Florence Nightingale, and most appropriate to observe the birthday of this illustrious public servant as Hospital Day.

It is a beautiful tribute to the life work of Florence Nightingale, and most appropriate to observe the birthday of this illustrious public servant as Hospital Day.

It is a beautiful tribute to the life work of Florence Nightingale, and most appropriate to observe the birthday of this illustrious public servant as Hospital Day.

It is a beautiful tribute to the life work of Florence Nightingale, and most appropriate to observe the birthday of this illustrious public servant as Hospital Day.

It is a beautiful tribute to the life work of Florence Nightingale, and most appropriate to observe the birthday of this illustrious public servant as Hospital Day.

Notice of Sale of Personal Property Under Seizure To Satisfy Personal Tax Claim

Notice is hereby given that by and under authority of Article 14, Sections 3313 and 3314, Compiled Statutes of the State of Idaho, for the purpose of satisfying claims of personal property taxes in the amount of \$524.75, as shown by the personal property assessment rolls of Twin Falls County, I will sell at public auction at the place of business of D. G. Watson & Company, 128 Second Avenue North, City of Twin Falls, Idaho, at the hour of 2 o'clock P. M. (Mountain Time), on the 17th day of May, 1921, the highest and best bidder for cash, so much of the following described personal property as may be necessary to pay the above claim of taxes and costs herein incurred:

- Battery Equipment: 1 Work Bench, 1 Plate Press, 1 Wash Rack, 2 Battery Shelves, 1 Recharging Tables, 1 Stahl Rectifier, 1 Desk and Shelving, 15-gal. Crock, 1 Water Bottle Rack, 1 5-gal. Water Bottle, 1 Flat Darning Rack, 2 Distilled Water Bottles, 1 Calcium Test Set, 1 Hydrate Oven, 1 Warming Oven, 1 4-gal. Pail, 1 Canvas Sealing Compound, 1 Battery Turntable, 1 Battery Vice, 1 Set of Reamers, 1 Set of Markers, 1 Glass Funnel.

EDEN — Mrs. Fred Walker entertained a number of little girls Friday evening in honor of her little daughter's birthday.

The girls of the Christian Endeavor society cleared the sum of \$20 at their bazaar last Saturday.

The girls sewing club kept open house at the home of Mrs. Whelan on Saturday afternoon. Specimens of sewing and other work done by the club girls were on exhibition.

IDAHO CLEANERS AND DYERS CHAS. E. BOWEN & CO. PHONE 216-W 128 Sheehans St. West French Dry Cleaning Repairing—Dyeing

FREE! Enough Devco Lead and Zinc Paint for your house—IF—under actual test, Devco doesn't wear a year or two or three years better than any other paint you choose!

DEVCO PRODUCTS are the best and most economical paint manufacturing concern in the world. Sold by the Devco Agency in your community.

- 1 Flat Office Table, 1 Typewriter, 1 Sewing Cabinet, 1 Safe, 1 Dry Register, 1 Swinging Attachment for Typewriter, 1 Filing Cabinet, 1 Bookkeeper's Stock, 1 Typewriter's Stock, 2 Office Chairs, 1 Sewing Machine, 1 Flat Board and Motor, 1 Lath, Chuck and Line Shaft, 1 Ambu Test Set, 1 Bench Grinder, 2 Vices, 1 Growler, 1 Grip Puller and Bearing Attach ment, 1 Hand Bracer Drill, 1 Drill Hawk Wrench Set, 1 Black Irons, 1 Magnet Changer, 1 Work Bench and Cabinets, 1 Croquet, 1 Deleo Lighting plant (without batteries). Dated at Twin Falls this 7th day of May, 1921. S. CLAUD STEWART, Assessor and Tax Collector, Twin Falls County, Idaho.

TWIN FALLS TO BOISE STAGE LINE DAILY SERVICE—12-PASSENGER CADILLAC CABS Leave Twin Falls 8 A. M. Via Elfer, Buhl, Hagerman, Bliss, King Hill, Glenns Ferry, Mountain Home to Boise. (Dinner at Mountain Home, 30 Minutes). Seven-hour schedule to Boise. Fare same as Railroad.

TRASK BROTHERS We Offer for You Free of Charge! Twin Falls Office: The Beaman Hotel; Boise Office: 113 N. 12th St. J. L. FERSONIUS, Driver

Lustreless Paint for Walls The ideal finish for walls and ceilings is Acme Quality No-Lustre Paint. An artistic, sanitary, lustreless oil paint made especially for walls and ceilings. Has the soft, velvety beauty of a fresco or kolomoine but the cleanliness and durability of an enamel.

ACME QUALITY NO-LUSTRE FINISH is economical because its durability renders frequent re-decoration unnecessary. It can be applied over plaster, wall board, metal, canvas, wood or any surface upon which paint is ordinarily used. Color sample cards at our store for the asking.

VICTORIES OF PEACE EQUAL THOSE OF WAR Whether the task is the construction of a colossal harbor improvement project, or the administration of a newly acquired insular possession, the Department of War is always prepared to bring to the task a high degree of skill and masterful judgment.

TWIN FALLS BANK AND TRUST CO. TWIN FALLS, IDAHO Member Federal Reserve System

Advertisement for SALLADAY HARDWARE COMPANY featuring Lead & Zinc Paint. Includes a logo and contact information.

Daily News Classified Ad Page

Advertisements under this head, One Cent per word per insertion, and WORTH IT!

NO. 112. Report of the Condition of the BANK OF HOLLISTER at Hollister, Idaho, in the State of Idaho, at the Close of Business, April 29, 1921.

NO. 142. Report of the Condition of the IDAHO STATE BANK at Twin Falls, in the State of Idaho, at the Close of Business April 29, 1921.

By actual count, four out of every five homes in Twin Falls receive The News, Daily. Tell all these people what you have to sell, trade, barter or exchange, about your rooms for rent, houses for sale or rent, the position you want or the help you need—One Cent Per Word—Phone 32

RESOURCES. 1. Cash on hand \$3,551.61 2. Due from banks 15,943.40 3. Checks and drafts on other banks 247.47

RESOURCES. 1. Cash on hand \$7,744.80 2. Due from banks 22,058.57 3. Checks and drafts on other banks 1,706.12

NO. 90. Report of the Condition of the TWIN FALLS BANK & TRUST CO. at Twin Falls, in the State of Idaho, at the Close of Business April 29, 1921.

FOR SALE--REAL ESTATE. FOR SALE--On TRACT--40 acres good water right, on highway. J. A. Gathe, Haines, Idaho, Route 1.

FOR SALE--MISCELLANEOUS. FOR SALE--Quarter sawed oak buffet, 501 Third ave. No. Phone 8443.

WANTED--MISCELLANEOUS. WANTED--To hear from owner having farm for sale; state cash price and full description.

LIABILITIES. 1. Individual deposits subject to check \$7,234.82 2. Time certificates of deposit 28,425.13

LIABILITIES. 1. Individual deposits subject to check \$170,883.88 2. Savings deposits 24,542.10

Total \$1,935,788.62. LIABILITIES. 1. Individual deposits subject to check \$738,750.53 2. Savings deposits 108,310.80

FOR SALE--One room house on blocks, built in features, sink, range, hood, dishes and cooking utensils. Call 504 1-2 Main ave. E. or phone 2544.

FOR SALE--Screen doors, window screens; beware of the deadly fly; have your screens repaired. Phone No. 2. Moon's Shop.

WANTED--To trade high grade piano for good Ford; piano is in Twin Falls. Write P. O. Box 552, Burley.

I, A. F. CRAVEN, cashier of the above named bank do solemnly swear that the above statement is true to the best of my knowledge and belief.

I, L. E. BRUCKEN, cashier of the above named bank do solemnly swear that the above statement is true to the best of my knowledge and belief.

FOR RENT--Pine room house; close by; terms reasonable. Phone 923M.

FOR RENT--Three-room furnished apartment, newly decorated, clean, \$25. Apply Apartment No. 1, Second ave. and Fifth st. E.

FOR SALE--Good young mares and horses, well broken, each at farm. Phone 6-8-2. O. A. Galles, Hollister, Idaho.

WAGNER'S BREAD--Whole wheat, Graham, Pure Milk and Vienna bread. Cakes and pastry, 216 Main ave. N. Phone 64.

NO. 104. Report of the Condition of the BANK OF MURTAUGH at Murtaugh, Idaho, in the State of Idaho, at the Close of Business April 29, 1921.

RESOURCES. 1. Cash on hand \$1,452.80 2. Due from banks \$5,213.20 3. Other cash items 102.72

FOR RENT--Pine room house; close by; terms reasonable. Phone 923M.

FOR RENT--Purshued rooms; will furnish two meals. Phone 698V.

FOR SALE--Pine diamond auto three 30x3, 414.00; 30x3 1/2, \$17.00. Inquire South Park Grocery.

PAINTING. G. & G. will save you money on your painting, paper hanging and kiln minding. Phone O. C. 66, 85AM. W. P. Grinstead, 924R.

LIABILITIES. 1. Individual deposits subject to check \$5,363.00 2. Savings deposits 133.08

LIABILITIES. 1. Individual deposits subject to check \$5,363.00 2. Savings deposits 133.08

MISCELLANEOUS. RENT HORNEBECK'S FORBS--They'll get you there and bring you back.

FOR RENT--Purshued rooms; will furnish two meals. Phone 698V.

FOR SALE--Three passenger roadster or trade for good young horses, 1300 lbs and up. 515 Fifth W. Call after 5:30.

ACCOUNTANT. D. A. BALMOR--Accountant, 305 Shoshone st. E. Phone 655.

RAILROAD TIME TABLE. Boardtown. No. 155--Depart 6:45 a. m. No. 84--Depart 5:45 p. m.

Boardtown. No. 83--Depart 1:10 p. m. No. 155--Depart 4:45 p. m.

FOR RENT--Purshued rooms; will furnish two meals. Phone 698V.

FOR SALE--Sticky tomato plants. Earlman, Globe, Ponderosa, Early Joe, Dwarf Champion, John Bar, Donny, Red, Beckett, Stone, Be Head, Maryland, June Pink, Early Detroit, Golden Queen (large yellow) and Gelbo, plant (preserving). Celery, call lingo, cauliflower, pepper, muskmelon and egg plants.

FOR SALE--Automobiles. FOR SALE--Three passenger roadster or trade for good young horses, 1300 lbs and up. 515 Fifth W. Call after 5:30.

ATTORNEYS. OHAR. A. NORTH--Lawyer, Smith Block Building.

RAILROAD TIME TABLE. Boardtown. No. 155--Depart 6:45 a. m. No. 84--Depart 5:45 p. m.

Boardtown. No. 83--Depart 1:10 p. m. No. 155--Depart 4:45 p. m.

MONEY TO LOAN. MONEY TO LOAN on modern dwellings. Arthur L. Swin, Twin Falls.

FOR SALE--Miscellaneous. FOR SALE--Sticky tomato plants. Earlman, Globe, Ponderosa, Early Joe, Dwarf Champion, John Bar, Donny, Red, Beckett, Stone, Be Head, Maryland, June Pink, Early Detroit, Golden Queen (large yellow) and Gelbo, plant (preserving).

POSITION WANTED. WANTED--Position by experienced stenographer, 14 months legal work. Ethel Mason, 735 Seventh ave. E.

CONTRACTOR. F. E. THOMPSON--General contractor; bungalows a specialty. 403 Sixth Ave. E. Phone 614W.

MAKUP. No. 156 at 6 a. m. No. 83 at noon. No. 155 at 4 p. m. No. 84 at 5 p. m.

The foregoing mail makup is operative and effective under ordinary conditions; if a great amount of mail should be dropped at about the regular closing time it would be impossible to check the mail on the previous hour.

WANTED CLEAN RAGS NEWSOFFICE

WATER--To rent, 40 to 500 shares for the season. Arthur L. Swin.

HELP WANTED. WANTED--Girl wanted general housework in small family. P. O. Box 171, Idaho.

TO TRADE. TO TRADE--My equity in city property for Ford car. 650 So. Main.

Gas Buggies--The fable of the modern Sir Walter Raleigh

ASHER WILSON IS PRESIDENT OF NEW BOARD

Local Attorney Succeeds C. B. Channel as Highway Commission's Chairman

Meeting of Asher B. Wilson president of the new board of Twin Falls highway district commissioners this morning took office in the board room by court ruling. Those seated were...

BASEBALL BOSSES AT ORGANIZATION PLAN FOR SEASON

Arrangements Completed for Schedule Meeting Next Wednesday Evening

Commercial Twilight Baseball league representatives last night held an organization meeting and made plans for the season's play.

MEN'S ASSOCIATION TO HOLD ANNUAL MEETING

Dean Bethford of Tech Institute Will Address Presbyterian Club Tuesday

The Men's association of the Presbyterian church will hold their annual meeting at 6:30 o'clock in the church parlors.

GOING TO CONVENTION.

E. J. Ostrander, commander of the grand commander, Knight Templar of Idaho, leaves Monday for Coeur d'Alene to attend an annual assembly of the Grand J. E. Bethford...

JUDGMENT CLAIMED ON DEBT

Thomas Kynce is made defendant in a suit for judgment filed in the district court by the Keokuk-William-Bronk Lumber company.

LOW PRICES

We are pricing all our goods on cash prices only. On an after Oct. 1921, our terms are cash. Call at our store and get our prices before buying.

ANNOUNCEMENT

The Office Service Bureau has moved to their new location on the ground floor, 115 Main Ave. East.

G. A. R. POST OFFICIALS ISSUE MEMORIAL ORDER

Call to Attend Church and Annual Exercises is Sent Forth to All

Signed by officers of Dan McCook post, No. 33, department of Idaho, G. A. R. Memorial day orders have been issued. The orders are "Special No. 1," and constitute a call to all members of the order to attend church and annual exercises on Sunday, May 29, in the First Methodist church...

Social Notes

Mrs. Oliver Harstad entertained the fortnightly dinner Friday afternoon at her home on Sixth avenue east.

THOROUGH CLEAN UP OF THE CITY IS PLANNED

Committees Have Completed Schedule for General Renovation of Town

No more completely thorough campaign for any single scheme of betterment has ever been conceived than that designed to clear the city's annual street-cleaning schedule for Monday.

DEATHS

Word has been received of the death in Vinita, Oklahoma, of Mrs. M. A. Jones. She had been in failing health for some months, and left here in October to go to the home of her parents in Oklahoma...

LOADING FRUIT

The eight loaded carts consumed in New York city during the course of one year would fill 500 freight cars.

READ THE CLASSIFIED ADS.

The body of Mrs. Adelle Spencer is at the DeWitt mortuary chapel awaiting completion of details for the funeral.

ANNOUNCEMENT

The Office Service Bureau has moved to their new location on the ground floor, 115 Main Ave. East.

IN SHABBYTOWN

In Shabbytown they do not care if their houses look shabby or dirty. They have no pep, they've lost their grip; they simply sit around and yip, in any's tones, and make no appeal to this burg village down at the bank; the people think there is no sense in going to so much expense so things are always going down and getting worse in Shabbytown.

THOROUGH CLEAN UP OF THE CITY IS PLANNED

Committees Have Completed Schedule for General Renovation of Town

No more completely thorough campaign for any single scheme of betterment has ever been conceived than that designed to clear the city's annual street-cleaning schedule for Monday.

PAROLE IS ACCORDED TWO COUNTY PRISONERS

In the district court this morning James Melrose and Clifford Hinesberger were presented before Judge W. A. Babcock for sentence.

PETITION COMMISSION FOR ROAD CONSTRUCTION

A delegation composed of members of the Filer Highway District and the town administration of Filer, waited upon the county commissioners today, tendering a request for the surfacing of a half mile of road along the county fair grounds.

DEATHS

Word has been received of the death in Vinita, Oklahoma, of Mrs. M. A. Jones. She had been in failing health for some months, and left here in October to go to the home of her parents in Oklahoma...

LOADING FRUIT

The eight loaded carts consumed in New York city during the course of one year would fill 500 freight cars.

READ THE CLASSIFIED ADS.

The body of Mrs. Adelle Spencer is at the DeWitt mortuary chapel awaiting completion of details for the funeral.

ANNOUNCEMENT

The Office Service Bureau has moved to their new location on the ground floor, 115 Main Ave. East.

AFTER TWO DAYS JURY GETS CASE

Fate of A. D. Pollock, Former Banker, Accused of Forgery, in Hands of 12 Men

Late this afternoon the jury impaneled in the state's case against A. D. Pollock, former vice president of the Bank of Hauser, was given the case for a verdict. Pollock has been on the most of the latter part of this week on a charge involving forgery in connection with the operations of the bank.

THOROUGH CLEAN UP OF THE CITY IS PLANNED

Committees Have Completed Schedule for General Renovation of Town

No more completely thorough campaign for any single scheme of betterment has ever been conceived than that designed to clear the city's annual street-cleaning schedule for Monday.

PAROLE IS ACCORDED TWO COUNTY PRISONERS

In the district court this morning James Melrose and Clifford Hinesberger were presented before Judge W. A. Babcock for sentence.

PETITION COMMISSION FOR ROAD CONSTRUCTION

A delegation composed of members of the Filer Highway District and the town administration of Filer, waited upon the county commissioners today, tendering a request for the surfacing of a half mile of road along the county fair grounds.

DEATHS

Word has been received of the death in Vinita, Oklahoma, of Mrs. M. A. Jones. She had been in failing health for some months, and left here in October to go to the home of her parents in Oklahoma...

LOADING FRUIT

The eight loaded carts consumed in New York city during the course of one year would fill 500 freight cars.

READ THE CLASSIFIED ADS.

The body of Mrs. Adelle Spencer is at the DeWitt mortuary chapel awaiting completion of details for the funeral.

ANNOUNCEMENT

The Office Service Bureau has moved to their new location on the ground floor, 115 Main Ave. East.

Heat Wave Hits Local District with Keen Zest

THE mercury yesterday reached summer's estate getting into the 80's and 90's.

Local Brevities

Boles Man Visiting Here—A. J. Hall is among the Dolbe visitors in this city.

From Pocatello—Frank Blako of Pocatello is transacting business in Twin Falls.

Martaugh Galloway—E. Steinhour of Martaugh was a visitor in Twin Falls Friday.

Bennett is Here—E. G. Bennett of Jerome was a business visitor in Twin Falls today.

Comes from Jarbidge—Mrs. Larrie Crisp is in the city from Jarbidge for a brief visit.

Visitor from Buhl—Mrs. O. White of Buhl was among the visitors in Twin Falls yesterday.

On Business Visit—J. W. Mitchell is in the city from Pocatello on a brief business visit.

Visits Friends—Mrs. Roy Smith of Jerome visited with friends in Twin Falls Thursday.

Here on Friday—Mrs. W. A. L. Stone of Kimberly spent Friday afternoon in this city.

Idaho Falls Callers—Mr. and Mrs. D. S. Young of Idaho Falls are among the visitors in this city.

Mrs. Williams Calls—Mrs. P. W. Williams of Idaho Falls was a visitor in Twin Falls Thursday.

For Short Visit—Mrs. Donald McKay of Rogerson was among the Thursday arrivals in Twin Falls.

Makes Brief Call—Mrs. O. J. Child was in Twin Falls yesterday from her home at Filer for a brief visit.

Guest from Pocatello—Mrs. Leo P. Hanifan of Pocatello, is a guest at the home of Mr. and Mrs. H. E. Sablin.

Transacting Business—J. J. Bushler of Ogden is transacting business in Twin Falls and other towns in southern Idaho.

To Spend Week End Here—Miss Gladys Begner and Miss Laura Ford of Berger are spending the week end in Twin Falls.

Recovering from Operation—George Tice, who underwent a major operation at St. Luke's hospital a short time ago, returned to his home Thursday.

Looking After Business—P. R. Oxy and A. N. Ashburn of Shoshone are in Twin Falls yesterday looking after business for the state highway.

From Sacramento—Mrs. Marjorie Crow arrived Thursday from Sacramento, where she has been teaching for the past three years. She will spend the summer months with her parents, Mr. and Mrs. P. H. Crow.

To Visit Relatives—Mrs. Marlon P. Betty with her small son and daughter

came down from Rupert yesterday afternoon to spend a few days with her parents, Mr. and Mrs. J. K. Conway.

On State Business—Dr. John W. Fyler is in the city today en route to take some orphan children in Monday. The doctor spent Sunday in the churches at Filer.

Gone to E. O. Convention—Harry J. Deolit and William Macaulay left last evening for Lewiston, Idaho, where they will attend the Knights of Columbus convention as delegates from the Twin Falls lodge.

Auto Return Returns—J. J. McKinley has returned to his position with the Outing Auto Paint company, after spending several months at Los Angeles. His family will arrive here from California to join him in the immediate future.

Teachers on Outing—Thirty-five of the members of the faculty of the Twin Falls schools left Friday evening immediately after school for Guyer Hot Springs, where they will spend the week end. Two large trucks carried the excursionists with their equipment to the springs.

FIRST OF SEASON'S WATER RUN MONDAY

Floodgates will be Opened for Irrigation of Salmon District Hay Lands

The initial delivery of water for this season on the Salmon River project will be turned from the reservoir into the canal system on Sunday to continue for about 30 days, according to announcement of Superintendent J. C. Porterfield of the Salmon River Canal company.

There is every indication that considerable water will be carried over to the reservoir in the next season, according to Mr. Porterfield. A reading of the gauge at the reservoir today showed the water level at 552 feet, indicating a rise for the past week of 51 feet. The amount of available storage water in the reservoir today was 107,390 acre feet, the gain for the week being 10,780 acre feet.

Should the run-off continue as may be anticipated from present conditions, officials of the company say, it is possible that the run-off for the season will approach that of 1917, which was over 210,000 acre feet.

Home Made Cakes and Pies

AT VARNEY'S

Carried in stock or made to order

139 MAIN WEST

PHONE 366

Home Made Cakes and Pies

AT VARNEY'S

Carried in stock or made to order

139 MAIN WEST

PHONE 366

Your Business Plans

are deserving of serious consideration and sound analysis from every angle.

The business man who confides in his banker—who seeks his counsel and his help—is always ahead of the other fellow.

Your bank is for you—why not make use of it?

Twin Falls Bank & Trust Company

TWIN FALLS, IDAHO

"Member of Federal Reserve System"

If You Need Optical Work, You Need the BEST Fitting Glasses is not a side line with—That's Our Business Parrott Optical Co. Real Optometrists and Opticians