

BRITAIN TO PAY WAR LIKE ARABS TO KEEP PEACE

Fanatic Desert Tribe to Collect 60,000 Pounds a Year from Government as Price of Good Will and Quiet

LONDON, (AP)—A novel working arrangement on the "no peace, no pay" principle has been entered into by the British government with the Wahabi, a powerful Arabian desert tribe. The Wahabi are nomads and belong to a sect which Colonial Secretary Winston Churchill described in the house of commons as "bearing the same relation to orthodox Islam as the most militant form of Calvinism would have borne to Rome in the fiercest times of the religious wars."

They are, he said, austere, intolerant, well-armed and blood thirsty and they regard it as an article of duty as well as of faith to kill all who do not share their opinions. Moreover, they are very dangerous to the holy cities of Mecca and Medina, and the whole institution of the pilgrimage.

The finances of the sheik of Mecca who enjoys British protection, have suffered grievously by the interruption of the pilgrimage. Therefore, to assist him and King Hussein of the Hejaz, who has been in constant warfare with the "Arabian Calvinists," the latter are to receive 60,000 pounds each annually, so long as they refrain from annoying their neighbors and do not interfere with the candidacy of Hussein's son, the Emir Feisal, for the rulership of the new Mesopotamian state.

Colonel Lawrence of the Colonial office who has lived among the Wahabi for years, told an interviewer that they were indeed a most violent people. "Yes," he said, fanatically Mohammedan and would kill their men and women, for smoking even a cigarette. The way they correct their women is to slap them on the face and beat them unmercifully with palm branches.

Each man has three wives. Should any of them go out of doors, the code allows him to have her put to death. This is because they believe that if any other man looks at her she is contaminated and that if a woman goes outside her home she is certain to go wrong.

Wearing a silk dress or any costly finery, precious stones or metals, is also a penal offense.

"In no sense are they a decadent people," he concluded. "They are virile and as austere as they are blood-thirsty and brave. It would be cheap at 60,000 pounds a year to buy their good will and to keep them quiet."

METHODISTS LEND HAND TO ITALIAN EMIGRANTS

Board of Foreign Missions Establishes Bureau at Naples to Aid Immigrants to America

CHICAGO, (AP)—A bureau for assisting immigrants to America has been established at Naples, Italy, by the Board of Foreign Missions of the Methodist Episcopal Church, acting in advice reaching headquarters of the Methodist Committee on Conservation and Aids here.

The bureau is modeled after successful Americanization plants on the Atlantic seaboard. It includes night classes in English, American ideals of government, and so on.

ADVANCES RAILWAY RATES WITHIN STATE OF KANSAS

WASHINGTON, (AP)—Railroad freight rates and passenger fares within the state of Kansas were ordered Friday by the interstate commerce commission to be increased by August 24 to the level in effect in interstate commerce. Petroleum and its products were exempted from the increase.

Judge Rummy

MINERS CHIEFS TURN BACK PAY

Union Officials Refuse Salaries Because of Unemployment Among Membership

INDIANAPOLIS, Ind., (AP)—No salaries will be accepted by more than 100 officers of the United Mine Workers of America for their work this month "because of the widespread unemployment among coal miners," said today's issue of the *Mine Workers' Journal*, official publication of the international union.

All officials, including the head office committee members of the international executive board, organizers and field workers, according to the announcement, have volunteered to contribute their entire salaries for July to the organization in order that they may share the burden of hardship with the membership of the union.

The "check" amount thus contributed was not announced, it being said that some of the officials work part time on a per diem basis. The total, however, was expected to come to several thousand dollars. John L. Lewis, as president of the union, received \$65,656 a month, and Phillip Murray, vice president, and William Green, secretary, each receive \$33,333.

The salaries, it was explained at the union's headquarters, will remain in the general fund of the organization, which it was said has received many calls for relief, but maintains only one fund for all expenditures of the union.

"It has long been the cry of some people," said the *Mine Workers' Journal* today, "that regardless of whether the membership worked or not the salaries of the officers went on as usual. Such talk is indulged in solely for the purpose of creating distrust of the officers in the minds of the membership. Their voluntary action, however, in contributing their entire salary for July should go far to dissipate such impressions and prove that the officials feel a deep, sincere interest in the well being of the rank and file of the membership."

Union headquarters estimated that not less than 150,000 union miners in the country are out of work and that many thousands more work one to three days a week. Hundreds of miners throughout the country are closed and others are working short time because of the slack demand for coal, it was said.

Like Raspberry Jam.

Western Australia has a species of Acacia called raspberry jam wood because of its odor which is powerful and, almost overpowering when the wood is freshly cut, says the *American Forestry Magazine*.

COURT ORDERS DELIVERY OF MINERS TO MILITIA

Union Leaders to be Held by Military Forces in West Virginia

CHARLESTON, W. Va., (AP)—The supreme court of appeals here Friday ordered David Robb and eight other mine union leaders turned over to the state militia. They were arrested last week by Major Tom Davis, Governor Morgan's representative in Mingo county, charged under the governor's proclamation of martial law with unlawful assemblage.

Action of the court was on a writ of habeas corpus filed by the United Mine Workers to secure the release of the men who were arrested in the union headquarters in Williamson. From there they were taken to Welch, W. Va., and were brought to Charleston for the hearing when the application for the writ was argued. The petitioners claimed the martial-law proclamation was illegal.

CHICAGO IS POINT OF ASSEMBLY FOR TAILORS

Two Hundred and Fifty Delegates Expected to Attend Sessions of Journeymen's Union Convention

CHICAGO, (AP)—Two hundred and fifty delegates, representing about 17,000 journeymen tailors throughout the United States and Canada, will attend the convention of the Journeymen Tailors' Union of North America here on August 1.

This convention is a quadrennial affair, the tailors being preceded a week previous to the convention by the Committee on Law and Audit which audits accounts of the union, reviews the nominations that have been presented and prepares a report for submission to the delegates.

At these conventions the activities of the tailors for the next four years are outlined and considered, and any amendments, laws, bylaws, or changes in the constitution, are submitted to a vote of the entire membership.

The Seven Weeks War.

The Seven Weeks War was a brief war in 1825 between Prussia and Turkey on one side and Austria and two other nations (Bavaria, Wurttemberg, Baden, Saxony, Hesse-Cassel, Hanover, Nassau) on the other. The war was the culmination of Bismarck's plan for forcing Austria out of the German confederation and making way for a new Germany under Prussian leadership.

If your property is desirable, and is advertised in the classified - you'll find your buyer.

KIEV IS RUINED BY SOVIET RULE

Conditions in Former Ukraine Metropolis Reported at Low Ebb

WARSAW, (AP)—Conditions in Kiev, in the Ukraine, were reported worse than at any time since the troubles of Russia began.

Word reached Warsaw recently that the population of the city had dwindled to something like 100,000 persons, whereas at the beginning of the war there were approximately 700,000 inhabitants.

Travelers who have crossed the frontier within the last few weeks, most of them under difficult circumstances, assert that the Bolshevik authorities are again in complete control of the city. At intervals during the spring there were times when the *Laszarcowicz* held the upper hand.

In many villages in the Ukraine the peasants are reported to have organized and driven the soviet out and the peasants are reported endeavoring to strengthen their anti-Bolshevik organizations to prevent interference with their farms and villages.

Travelers say only a few stores are open in Kiev, one of these being a florist's shop.

"Fit for the gods."

Fragrant woods have always been held in highest esteem among primitive people and were considered especially pleasing to the gods, says the *American Forestry Magazine*. Accordingly, they have figured prominently in their religious ceremonies and burial rites. Sandalwood is of the first rank.

LOUISIANA FINANCIERS TO AID COTTON GROWER

War Finance Corporation's Plan is Adopted by New Orleans Banking Council

WASHINGTON, (AP)—Eugene Meyer, Jr., managing director of the War Finance corporation, announced Friday receipt of a telegram from the Federal International Banking company of New Orleans stating that the company would work out a plan for dealing with considerable quantities of cotton under the corporation's new policy for financing exports.

A tentative proposition involving twenty-five thousand to fifty thousand bales of cotton for export, he said, had been made by the company.

The loan of five million dollars on Mississippi delta cotton, announced last week, Mr. Meyer said, had led to preliminary discussions with reference to financing three hundred thousand bales of cotton in one district, two hundred thousand bales in another, and nine million bushels of wheat in the northwest.

Only Safe Road.

Accident does very little toward the production of any great result in life, though sometimes what is called a "happy hit" may be made by a bold venture. The common highway of steady industry and application is the only safe road to travel.

Soup Solo.

A little girl was annoyed by her sister's inhibition of her soup. She became restless and finally in spite of sobs present at the table, she said: "I hear you enjoy your soup, Ethel."—*Lovell's Telegram*.

As Ordered.

Capitalist—"I want you to draw this will so it can't be broken, understood?" Attorney—"All right, sir. I'll make it heir-tight."—*American Legion Weekly*.

CHARGES MINE OWNERS FRAME UP DISTURBANCE

Former Employers of West Virginia Coalmine Told Senate Committee of Alleged Part in Fake Clash

WASHINGTON, (AP)—R. H. Kirkpatrick, former mine foreman, for the Burnell Coal and Coke company, operating in the Mingo, W. Va., coal district, testified Friday before the senate committee investigating conditions there that mine owners had "framed up" false shooting episodes to prevent proclamation of martial law by the governor and "so they would break the strike."

Kirkpatrick told a circumstantial story of how he and his superior officers had arranged to go out in the hills around the mine entrance, and shoot back and forth to impress new mine workers brought in the field, and to justify call for troops.

On cross-examination by S. B. Ayle, counsel for the operators, Kirkpatrick said that his son was an officer of the United Mine Workers and that he had himself been "done dirt" by the employing company.

Ohio Bankers Told Crisis is Weathered

CLEVELAND, O., (AP)—The financial and credit crisis in the United States has been weathered, and the long-heralded return to normal conditions is gradually being effected, bankers at the closing session of the Ohio Bankers' association convention declared Friday.

United States Senator Flanders of Ohio declared "the nation is as solid as the rock of Gibraltar, what troubles there are are within ourselves and all that is needed to bring about a reasonable adjustment of prices, which is the thing most needed, is practice of common sense."

USED CARS

One Hudson car, just out of the shop. This is a good buy.

One Oldsmobile, 5 passenger, in excellent condition, a real bargain. Both cars priced very reasonable.

MAGEL BROTHERS GARAGE
—PHONE 28 450-451—

Ford
THE UNIVERSAL CAR

The Ford Sedan with electric starting and lighting system and demountable rims with 3 1/2-inch tires all around, is the ideal family car because of its all-around utility and refined and comfortable equipment. Finely upholstered. Plate glass windows. An open car in the spring, summer, and early fall. A closed car in inclement weather and winter. For theatre parties, for social visiting, for touring, and for taking the children to school, it is just what you want. The low cost of operation and maintenance is not the least of its charms. A regular Ford car, simple in design, strong in construction, and durable in service. Won't you come in and look it over? The comforts of an electric car with the economy of the Ford.

WESTERN AUTO CO.
142 2nd Avenue North
PHONE 129

Attention Auto Owners

We have just finished installing the newest type of machine and molds for re-treading and re-caping TIRE S

Your tires can come in bad and go out good as new. No matter what tread or dimension our vulcanizing will take care of it, we can finish it so you won't know the difference between new and old.

Our vulcanized tires will stand up under any service.

All Work Absolutely Guaranteed—Give Us A Trial

Idaho Vulcanizing Works

305 SHOSHONE SOUTH PHONE 291-M-7

Today's Sporting News

ELECTRICS YANK MERCHANTS OUT OF THE FOR FIRST POSITION IN LEAGUE, WIN 2-1 AT GAME'S END

Tightest Sort of Pitchers' Battle Ends Contest, Replete with Good Playing, when Linville's Support Goes Bad in Crucial Test — Score, Tied in Fourth, is Broken and Game Lost on Hits and Errors

With none out in the last half of the seventh inning of last night's Twilight league game between the I. D. S. and the Electrics a couple of hits by the Electrics, followed by a brace of homers by the I. D. S., went over the winning run in a 2 to 1 game. This score pulled the merchants out of first place.

Don Linville and "Shorty" Dingle hooked up for six frames, in as neat a tilt of twirlers as has ever been staged in this cavern. Both men went along in man style to the last of the seventh with only one runner marked against them. Dingle was scored on first, the run coming over in the I. D. S. half of the fourth inning. To make it good the Electrics turned on Don and battered his delivery for three hits, which netted a count in the last half of the fourth. After that to the unlucky (for the Merchants) last of the seventh, the hill-men displayed raw fettle.

mer spelled the way to a run, the first of the game. "Bib" stole second when he counted when Exeter unexpectedly slammed the ball into right center for a cushion. Only two Merchants reached first base thereafter, and each of those died where the slighting was done. Sole's hit was his only contribution to the team's error at first base left Exeter on in the sixth.

Starts Weak

Dingle looked weak at the startoff. He passed Jovak and the next man up, "Boots" Miller, hit to right for a single, putting Jovak on third. A double play killed off Miller and Rigney after Kregel had fanned and Dingle. Things looked a bit rosy for the Electrics, and more than a bit ominous for the I. D. S. in the third when errors let the first two individuals on base. "Bib" Kieffer made a bad throw to head off Jarvis at first base, and this was followed by another bad heave by McGuire on Ge's roller. Linville settled and fanned the sixth two batters, and took Kregel's roller himself for an out at first base.

Three solid single base blows in the fourth, helped by an error on part of the pitcher himself gave the Electrics the tying count in the second half of the fourth, Rigney, Dingle and Wallace hitting in succession. Dingle was nipped at the third on a mazy throw by Linville after Ge's was caught out by the pitcher. As the fifth "Boots" Miller, cracked a single into left, but was out trying to stretch the blow another

Errors Responsible

The breakup is chargeable directly to two bad errors, committed directly on top of a weakening by Linville. The errors were flagrant and are charged against Baker, I. D. S. left fielder on this occasion, and McGuire, I. D. S. third sacker. It was this way:

Bowberry, second baseman of the Electrics, first man up in the last half of the seventh, cracked Linville's delivery for a single cushion into left field. Jarvis, centerfielder, hit into the same territory, but instead of dropping a fly over there, he cracked a swift grounder through third base. Baker played the floating pill badly and it got away to the fence. On the hit Bowberry reached second and should have been held there. But "Pop" over to third on the error, and when McGuire let the relayed ball through him at third base, a throw designed to head off the runner, Bowberry scored the winning run.

Two hits were made off Dingle's delivery in the first three rounds, and the pitcher issued a walk on top of those, but no runs scored. In fact, the hits were scattered so far apart that one could not help the other.

In the fourth a walk for Sib Kieffer.

BASEBALL

Pacific Coast League.
San Francisco, 7; Sacramento, 2.
Seattle, 3; Oakland, 2.
Vernon, 4; Portland, 3.
Los Angeles, 1; Salt Lake, 4

American League.
Boston, 3; Cleveland, 2.
Chicago, 3; Washington, 2.
Philadelphia, 3; Detroit, 2.
New York, 7; St. Louis, 3.

National League.
All game postponed; rain.

bag. The sixth was an uneventful period, then came the eventful seventh.

The Score

I. D. S.	AB	R	H	PO	A	E
F. Kieffer, c.	3	0	1	0	0	0
Solek, 2b.	2	0	0	0	0	0
McGuire, 3b.	3	0	0	4	0	2
Exeter, 1b.	3	0	1	4	0	0
1000, lb.	3	0	1	4	0	0
Horned, cf.	3	0	0	0	0	0
Boren, rf.	3	0	1	1	0	0
Wallace, ss.	3	0	1	1	0	0
Linville, p.	3	0	0	2	2	0
Total	24	0	3	18	5	4

NEW BRASKA SOON TO SEE FISTIC ARTISTS SCRAP

New Law Permitting 10 Round Bouts Will Be Effective July 25

OXING bouts of ten rounds' duration with a decision required of the referees will be allowed in Nebraska after July 25, when the boxing bill passed by the last legislature goes into effect. Six ounces gloves may also be used. Under this new law the contests may be promoted by any licensed club and a fee of \$25 must be paid to the state. The new law also provides that the department of public welfare, which has charge of the licensing of clubs and referees. Referees must qualify before the board and will be licensed on a fee of \$10 a year.

Score by innings:

I. D. S.	0	0	1	0	0	0	1
Electrics	0	0	1	0	0	0	1

Summary—Two-base hits: F. Kieffer, B. Kieffer, (3), Boren, Rigney. Double plays: Exeter to F. Kieffer to McGuire; Linville to McGuire. Struck out by: Linville, 6; by Dingle, 2. Base on balls: off Linville, 1; off Dingle, 2. Hit by pitched ball: by Dingle, Solek. Runs batted in: Exeter, Wallace, Figg. Base on errors: I. D. S. 1; Electrics, 2. Left on bases: I. D. S. 3; Electrics, 6. Game of nine: 1:10. Umpire: "Pop" Goldwater.

TWILIGHT LEAGUE

Team	Won	Lost	Pct.
Legion	4	2	.667
Elks	5	3	.625
I. D. S.	4	3	.571
Blanks	4	4	.500
Electrics	3	5	.375
Moose	3	6	.330

FRENCHMAN BEGS ONE MORE MATCH WITH CHAMPION

NEW YORK, (AP)—Notwithstanding defeat by Jack Dempsey in Jersey City on July 2, Georges Carpentier, it is reported in boxing circles here, will seek a return match for the championship, believing that by adopting an open style of battle he may be able to win.

In a statement made at his training camp after the Jersey City match Carpentier said he would fight any man in the world, excepting Dempsey, but his closest friends now say that he has changed his mind. Georges disapproved the orders of his advisers and forced the fight with the champion, and Carpentier, it is claimed, he made his big mistake.

Should Georges again be matched with Dempsey and the bout held in New York state, where the boxing rule permit 15 rounds to a decision, he might win the championship by out-pointing Dempsey. Carpentier's friends believe that he is clever enough to box Dempsey and stay a year for 15 rounds.

READ THE DAILY NEWS.

NEBRASKA SOON TO SEE FISTIC ARTISTS SCRAP

New Law Permitting 10 Round Bouts Will Be Effective July 25

OXING bouts of ten rounds' duration with a decision required of the referees will be allowed in Nebraska after July 25, when the boxing bill passed by the last legislature goes into effect. Six ounces gloves may also be used. Under this new law the contests may be promoted by any licensed club and a fee of \$25 must be paid to the state. The new law also provides that the department of public welfare, which has charge of the licensing of clubs and referees. Referees must qualify before the board and will be licensed on a fee of \$10 a year.

Within three hours before a match a physician must certify in writing that the participants are physically able to take part in the contest. Private promotion of boxing and wrestling matches is discouraged by a provision which states that a license to hold matches will not be issued to an individual, and only those taking part in the fight, with the referee and attendants, may receive compensation. The department of public welfare is given full control over the collection of the state's share of the receipts and can enforcing laws.

The club holding wrestling and boxing matches must make its report within 72 hours after the bouts to the department, including in its report the number of tickets sold and total receipts and must also pay over at that time the 5 per cent tax on gross receipts.

The penalty for violation of this last rule is placed at a fine of \$1000 and revocation of the club's license. For violation of any of the other provisions a maximum penalty of \$100 or imprisonment for 90 days is provided in the law.

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

CHICAGO, (AP)—B. E. Knapp, of Sioux City, Iowa champion and Princeton student, reaching the finals for the first time, today contested the western amateur golf title with Chick Evans, five times winner of the honor, twice national amateur golf premier and once national open champion, over 36 holes at the Westmorland Country club.

(Continued on Page 7.)

IF your property is desirable, and is advertised in the classified — you'll find your buyer.

EVERS PRAISES LANDIS VERDICT IN GROH'S CASE

Cuba Manager Thinks Head of Baseball Banned Just and Proper Decision

Johnny Evers, manager of the Chicago Cubs, thinks the recent decision of Judge Landis that Hein Groh must play with Giacomini or not at all, is one of the greatest ever made in baseball. At the same time, Evers expresses the belief that several ball players in the major leagues are not doing their best, because they want to be traded to a team with a chance to win the pennant, and cites this as probably one reason for the heavy hitting.

The ball players should do their best at all times, and not think only of getting with a pennant winning club," said Evers. "Judge Landis is the Grob decision has shown them that he will not stand for any foolishness, and I think you will find a big improvement in the work of several men as a result of this decision."

"I think one of its reasons so much hitting is being done against pitchers who are supposed to be good is because several of them are laying down in the hope of being traded. Now, that's not a criticism of pitchers or players as a whole. It just refers to a few of the undesirable element, but I think they will work up a bit now!"

ISLANDERS LEFT BEHIND IN MARCH OF PROGRESS

Missionary Finds People Living After Manner of Stone Age in South Sea Group

LONDON, (AP)—People who are still living in the manner of the Stone Age are found on Bannell Island in the Solomon Group, Melanesia, according to Dr. Northcote Deek, a missionary. Dr. Deek says there are only about 500 inhabitants, and because of their isolation, through lack of ship's anchors, even their dialect has never been studied.

The natives only had implements and weapons of stone and wood when Dr. Deek first visited the island. They showed great eagerness to barter homemade articles for anything made of iron.

"The men are great fighters and wrestlers. Their throwing spears have points made of human leg and arm bone, and tipped with a bone splinter designed to break off in the wound," says Dr. Deek.

"They seemed to feel keenly the monotony of their isolation and showed a settled melancholy, both in their isolation, through lack of ship's anchors, even their dialect has never been studied. Their only sort of music, to which they dance, consists in the tuneless beating of a log."

The teeth of flying foxes which swarms in the caves on the island seem to be the only form of currency known there.

C. M. GATES AUTO CO.

We specialize in automobile repair work. Guarantee fair treatment and the highest class of workmanship.

We solicit a share of your business.

Special Ford Mechanics
132 2nd Ave. W.
—PHONE 656—

VULCANIZING

WHEN YOU SEE A BIG CAR

with big tires on it standing at the curb, you may wonder how the owner can afford to keep up such costly tires. Vulcanizing at this shop is the secret. Some tire users have vulcanized their tires and tubes many times over.

GEM STATE VULC. CO.
128 Second Ave. W.

Chevrolet

MODEL FOUR-NINETY

New Price \$645.00

Economy	Power
Dependability	Construction
Comfort	Appearance
Service	Convenience
Design	Material
Endurance	Resources

"The Production of Experience"

More than 500,000 Chevrolet cars giving satisfaction in daily-use, prove that the Chevrolet meets every requirement of economical transportation.

W. E. SMITH MOTOR CO.

DEALERS

313-315 Main Ave. West Phone 707 Twin Falls, Idaho

Firestone

CORD TIRES

Now Selling at the Lowest Price Level in Tire History

30x3½	- -	\$24.50
32x4	- -	46.30
34x4½	- -	54.90

(And Other Sizes in Proportion)

Tire repair men, who judge values best, class these tires as having the sturdiest carcasses made. Forty-seven high-grade car manufacturers use them as standard equipment. They are the quality choice of cord users.

\$13.95 for 30x3½ Regular Non-Skid Fabric

This new low price is made possible by strictest economies and specialized production. Plant No. 2 was erected for the sole purpose of making 30x3½-inch Non-Skid fabric tires. With a daily capacity of 16,000 tires and 20,000 tubes, this plant permits refined production on a quantity basis.

All materials used are the best obtainable. The quality is uniform. It is the best fabric tire ever offered to the car owner at any price.

DEALERS

Cogswell Tire and Service Station
Western Auto Company

LEGION'S FIGHT FOR BONUS BILL TO BE RENEWED

National Commander Emery Says Veterans' Adjudged Compensation Program Still Stands and will be Pressed

CHICAGO (AP)—The fight of the American Legion for the soldiers' bonus will be continued with renewed vigor, declared Major John G. Emery, grand commander of the Legion, in commenting today on the adjournment of the Senate bill in the senate here last night.

"If the war had continued for another 30 days," he asserted, "it would have cost the government as much as the proposed adjusted compensation program."

Major Emery has been here attending the convention of the National Association of Real Estate Boards.

"The American Legion's program still stands," he said. "We will immediately start the fight for the bonus all over again in the house."

Major Emery has been here attending the convention of the National Association of Real Estate Boards. "The American Legion's program still stands," he said. "We will immediately start the fight for the bonus all over again in the house."

CONGRESSIONAL GEMSBODY BLUE PENNELL GLASSER STOEBY

WASHINGTON, D. C., (AP)—A blue-pencil Congressional Record appeared today with the signature of the general clash yesterday in the senate over re-remittal of the soldiers' bonus bill heavily censured. Comparative peace in the House of Representatives, however, prevailed, succeeded the storm which raged within and without the chamber.

WHEAT ENCOUNTERS CALM

Market Closes Close to Low Point after Gains in Early Trading

MINNEAPOLIS FLOUR AND GRAIN

MINNEAPOLIS, Minn., (AP)—Flour \$9.85 to \$10.25.

Wheat receipts 147 cars, compared with 139 cars a year ago.

Cash No. 1 Northern \$1.54 to 1.69; July \$1.42; September \$1.38 7/8; December \$1.37 3/8.

Corn No. 3-yellow 54 to 55c.

Oats No. 3 white 37 to 37 1/2c.

Flax No. 1 \$1.93 to 1.94.

Chicago Produce

CHICAGO, (AP)—Butter receipts 15,601 tubs.

Eggs, receipts 10,000 cases.

Poultry alive unchanged.

Portland Livestock

PORTLAND, Ore. (AP)—Cattle nominally steady; receipts 625.

Hogs and sheep nominally steady; no receipts.

Omaha Livestock

OMAHA, Neb. (AP)—Hog receipts 11,000; better grades strong to 10c higher; others slow, mostly 30c lower.

MRS. KABER IS HELD GUILTY.

(Continued from page one)

ter, Mrs. Kaber; Miss Marian McCarroll, daughter of the late Kaber; herself and others.

Others Await Trial

The grandmother, daughter and granddaughter were indicted for first degree murder, also Mrs. Erminia Colavito, midwife-nurse, Salvatore Oata and Vittorio Planelli, the latter two being charged with the actual murder.

All are waiting trial excepting Planelli, who has not been placed on trial.

Mrs. Kaber is the first woman in Cuyahoga county to be convicted of first degree murder.

William J. Corrigan, Mrs. Kaber's counsel, said he was well satisfied with the verdict. The same expression was made by County Prosecutor Edward C. Stanton.

Today's Markets

WHEAT ENCOUNTERS CALM

Market Closes Close to Low Point after Gains in Early Trading

CHICAGO, (AP)—Opening at about yesterday's closing figures, today's wheat market was easy at the start but soon developed activity. July started at \$1.30 1/2 to 1.31, September at \$1.32 3/4 to 1.33 and December at \$1.36 1/4 to 1.37.

The spreads proved attractive to local traders and there was buying of July and selling of September at 2c difference with buying of September and the selling of December. Under this dealing price fluctuations became so rapid that the official figures frequently were out of line with the prices being paid in the pit.

Market news included cooler weather over the grain belt and further reports of blight and black rust in Manitoba.

The weaker tendency persisted in the face of support on declines and toward the end the support eased, the close was near the low point. July wound up at \$1.29 1/2 to 1.29 3/4; September at \$1.30 3/4 to 1.31 and December at \$1.34 3/4 to 1.35.

MINNEAPOLIS FLOUR AND GRAIN

MINNEAPOLIS, Minn., (AP)—Flour \$9.85 to \$10.25.

Wheat receipts 147 cars, compared with 139 cars a year ago.

Cash No. 1 Northern \$1.54 to 1.69; July \$1.42; September \$1.38 7/8; December \$1.37 3/8.

Corn No. 3-yellow 54 to 55c.

Oats No. 3 white 37 to 37 1/2c.

Flax No. 1 \$1.93 to 1.94.

Chicago Produce

CHICAGO, (AP)—Butter receipts 15,601 tubs.

Eggs, receipts 10,000 cases.

Poultry alive unchanged.

Portland Livestock

PORTLAND, Ore. (AP)—Cattle nominally steady; receipts 625.

Hogs and sheep nominally steady; no receipts.

Omaha Livestock

OMAHA, Neb. (AP)—Hog receipts 11,000; better grades strong to 10c higher; others slow, mostly 30c lower.

CHICAGO PRODUCE

CHICAGO, (AP)—Cattle receipts 200; compared with week ago; beef steers 25c higher; yearlings 25 to 50c higher; best fat sh-hock steady to 25c higher; other grades steady to unevenly lower; canners mostly 25c higher; hogs 50c higher; veal calves 50 to 75c up; stockers and steers steady to 25c higher; feeders dull.

Hog receipts 5,000; active, 15 to 25c higher than yesterday's average; fairly good clearance; 100,000; bulk better grades 60 to \$10.50; bulk packing sows \$8.85 to 9.25; pigs 10 to 25c higher.

Sheep receipts 4,000; practically all to packers direct; compared with week ago; fat lambs 75c to \$1 lower; cull natives about steady; yearlings around

25c lower; sheep strong to 25c higher; feeder lambs 25c higher.

New York Stock Market

NEW YORK, (AP)—Dealings on the stock exchange today were at the low level of the year even for a short week-end session. The tone was irregular throughout, oil, equipments and steels showing further heaviness. Reactions in those issues ranged from 1 to 2 points, Atlantic Gulf, common and preferred, Standard Oil of New Jersey and some of the railway centers showing occasional pressure. Short covering relieved the tension in part later. The closing was steady. Sales approximated 105,000 shares.

Trading was almost at a standstill at the opening of today's stock market. The attendance of members on the floor of the exchange was unusually small, only the more popular issues were quoted within the first half hour and those showed slight changes, though mainly downward. Steels, equipments and some of the foreign oils, also specialties, such as Famous Players and International Paper made fractional declines.

Liberty Bonds

NEW YORK, (AP)—Liberty bonds closed: 3 1/2's \$86.46; first 4's \$87.14.

HOUSEWIFE'S GUIDE (Retail Prices)

Flour, 98-lb. sack \$2.20 to \$3.50

Sugar, best, 100 lbs. \$5.00 to \$6.10

Sugar, cane, 100 lbs. No quotation

Potatoes, new, lb. 50c to 55c

Cream Cheese 30c

Erick Cheese 30c

Beans 5c

Lettuce, leaf, lb. 10c

Bread 10c

Butter (canner) 40c

Butter (ranch) 42c

Eggs (ranch), doz. 35c

Onions 25c

Bacon 35c

Bacon, sliced 40c

Pork chops 25c to 30c

Mutton chops 25c to 30c

Pork roast 25c to 30c

Pork sausage 35c

Steak—Sirloin 25c; T-bone 25c; round 30c; chuck 20c.

Beef—Pot roast 25c; steak 17 1/2c; plate 12 1/2c; brisket 10c.

IDAHO CLEANERS AND DYERS

GEAR E. BOWLITTE & CO. Phone 218-W 128 Shoshone St. West French Dry Cleaning Repeating—Dyeing

Advertisement for Lawrence Machine Works. The main headline is 'THE BEST IS THE CHEAPEST'. Below this is an illustration of a HEALD Cylinder Grinder. The text describes the machine and its benefits: 'It has been our policy to always use the best machinery in our shop and as good skilled machinists as we can secure, for it is in this manner that our reputation for satisfactory work has been established. The picture above is a HEALD Cylinder Grinder. The cost of this machine for the grinding of cylinders in your car is \$3,000.00 to us. But it means more to us, for it does the work better than it could have been done before and it takes but little time.' As a result we can do a bigger volume of Cylinder Grinding, and at a price that will save you money. We have secured the exclusive agency for the Atlas Spiral light weight cast piston and carry a large stock of pistons, rings and pins. Special Attention Given to Out of Town Orders. LAWRENCE MACHINE WORKS 135 THIRD WEST—PHONE 75

ELSTER PREMIER BRASSBURY

RELEAST, Ireland, (AP)—Sir James Craig, Ulster premier, in a message to a war memorial meeting in Castle Dawson, County Londonderry, today declared that the British empire, for which the soldiers were there honor the meeting was held, would never be weakened by any action of his.

"You may all rest assured," said Sir James, "that I will see to it that the empire in whose cause they so nobly laid down their lives is not weakened by any action of mine. They intended us to give nothing away and their trust will never be betrayed."

J. B. Ettingham, Sinn Fein member of the British House of Commons for the east of Scotland, today congratulating the Westford county council on his return to that country, said none of those with whom he was associated like secret negotiations, but that they were considered a necessary preliminary.

He declared he would say nothing regarding the outcome except that the country was never in a stronger position than today and whatever the immediate result might be, the complete freedom of Ireland was coming.

Selling the Goods.

Commercial Traveler—"My love for you, my dear Louisa, exceeds anything that can be offered in that particular line!"—Strix, Stockholm.

CHICHESTER'S PILLS

THE DIAMOND BRAND. Sold by Druggists Everywhere.

For Infants, Invalids and Growing Children. Rich Milk, Malted Grain Extract in Powder. No Cooking—No Boiling—Digestible.

Safe Milk for INFANTS & INVALIDS

ASK FOR Horlick's The Original Avoid Imitations and Substitutes.

For Infants, Invalids and Growing Children. Rich Milk, Malted Grain Extract in Powder. No Cooking—No Boiling—Digestible.

RIBB TEACHERS PUT QUESTIONS TO THE VOTERS

Freeholders Asked to Say How Educators Will Exist Until Cash is Available

In view of the fact that Ribb school district property owners have voted down a proposition to liquidate more than \$4,000 in school warrants issued by the past administration to cover salaries and other incurred expenses of the district, and, in consequence of this action of the voters there looms a possibility of money shortage for operation of Ribb schools the coming year, the school board has asked teachers, who would wait positions in the west city educational institutions, if they will accept reduced salaries.

On this point the Ribb board on this week has the following article, attributed to a "committee of local teachers" who have asked the voters to answer a list of eight questions having relation to conditions of employment and living in Ribb:

"The school board has asked the teachers who are in Ribb at the present time, if they will accept positions at the reduced salary with the understanding that no warrants can be cashed until money is derived from the taxes which will be received in January, 1922.

"This is a question that cannot be answered without getting some more information. Will the people of this district finance the teachers by extending credit to them until January, 1922?

"It is difficult to see the district in its present condition, some of the local teachers, would be willing to accept the proposed severe cut in salary and wait until January, 1922, to cash the new warrants, providing sufficient credit could be extended until that date of whenever there will be funds in the treasury. Very few teachers can do without salary from the middle of April, 1921, until January, 1922.

"Before deciding whether we can accept positions in the Ribb schools we must have answers at once to the following questions:

"What dealers will wait for the payment of bills for coal, groceries, clothing, shoes, etc.?"

"Will the city let residing rent when does?"

"Will the Idaho Power Co. shut off the current if we can't pay?"

"How many people have rooms to rent or will wait for their pay?"

"How many people who serve meals to teachers will wait for their money?"

"Teachers are compelled by law to attend school at Twin Falls in November, who will volunteer to pay for their board and room while in attendance?"

"Can anyone give definite assurance that the warrants will be paid in January, 1922, or will be funds 'held up' by the courts?"

"We ask these questions in all sincerity. If you can answer any of them please have your answer published in the next issue of this paper."

—Committee of Local Teachers.

Most Shapely Form of Girl to be Erected on Bow of Ship

Look upon this lady, whose classic features are to ornament the bow of the new ship Cafe de Venice. Her name is Jacqueline Faust, and she was the prize offered by Captain Vostkov for the most shapely girl, whose form could be immortalized in wood.

Local Brevities

Go to Boise—John W. Graham will leave today for Boise on a brief business trip.

Spends Day Here—Mrs. Dolph Fenon of Kimberly was a Twin Falls visitor yesterday.

Visiting Local Brevities—Mrs. George Pledger of Hanson was shopping in Twin Falls yesterday.

Visitors from Rock Creek—Mr. and Mrs. Frank Brown are visitors in Twin Falls today from Rock Creek.

Comes from Hagerman—William Nilas, a resident of Hagerman, is spending the day here on business.

Guest of Arthur Peavy—Dick King, Jr. of Boise, is the guest of Arthur J. Peavy, Jr. for a few days.

Go to Utah—Mrs. Gertrude Stoul, of Stott's Millinery, is in Salt Lake and Ogden this week on business.

Walters Returns—Judge Edward A. Walters returned last night from Gooding where he was engaged in legal business.

Visitor from St. Paul—Mrs. W. H. Karis is enjoying a visit from her sister, Mrs. H. J. Leahr, of St. Paul, Minnesota.

Birth—Born to Mr. and Mrs. Raymond Stevens, at the home of Mr. and Mrs. I. A. Appel, a girl, on Friday, July 16.

Comes from Los Angeles—Thomas Costello arrived yesterday from Los Angeles on a return visit to operations on his various farms.

Boy in Hospital—Mrs. Boris Wick of Walnut street has removed her 8-year-old boy to the county general hospital for treatment, for complications following the whooping cough.

Bill Returns—A. J. Hill, construction superintendent of the Warren company in this district, has returned from Boise, where he spent several days on company business.

Going to Montana—Mrs. H. E. Vogel and daughter Charlotte expect to leave Sunday morning for an extended visit in Montana. Mrs. Vogel will accompany them to Pocatello.

On Vacation—Mrs. Bessie Carlson, of the Parrott Optical company, left yesterday afternoon for Ganett, where she will spend the coming week visiting her sister, Mrs. Leo Leichter.

Come for Skins—Mr. and Mrs. Harry Webber, of Castleton, and Mr. and Mrs. Lewis Kelley, of Nampa, were part of the Skins company on visiting the Dixie plugg last night.

Leaves for Bliss—George Ayer, who has been employed as clerk at the Shoshone Falls power plant some months, has concluded his work and left yesterday for his home in Bliss.

Home Again—Mrs. A. P. Senior and Mrs. H. P. Laird, returned last night from Salt Lake, where they spent a week's vacation. The trip was made by automobile. Extremely hot weather is reported in Utah, especially in Salt Lake.

Visitors from Kansas—Mrs. W. H. Hill and son Harold, eight years old, arrived yesterday from Arkansas City, Kansas, for a visit of some length with Mrs. Hill's parents, Mr. and Mrs. L. P. Hill, living a mile and a half east of Twin Falls.

Visitors from Nebraska—Mr. and Mrs. W. S. Dorch of Central City, Neb., who are visiting Idaho for the first time and have just completed a trip through Yellowstone park, are guests for a few days at the home of Mr. and Mrs. J. M. Rice.

Return from Trip—Mr. and Mrs. R. C. Cole, of Second avenue north, visited at Ketchikan, Sitka and Bolinas for the past ten days. Included in their party were Mrs. Ethel Wilson, and the Misses Clara Hopenbrock, Nola Yochum and Charlotte Cole.

Jayhawk Picnic Planned—The annual picnic of the Ribb Kansas club is planned for next Wednesday, and is to be held in the Fred Parrot grove, on the state highway. Announcement of the proposed outing is made by Fred McPherson, club president.

To Resume Work—Miss Ada Walkington, regular deputy to City Clerk Paul R. Taber, will return to her duties at the city hall on Monday. She has been absent about three months on leave. Miss Florence Hill will be temporarily employed about the office the next fortnight.

STANDING OF CLUBS AMERICAN LEAGUE

Club	W.	L.	Per.
St. Louis	52	31	.626
New York	49	33	.598
Washington	48	43	.528
Boston	41	41	.500
Detroit	42	45	.483
St. Louis	35	45	.438
Chicago	35	49	.417
Philadelphia	33	49	.407

NATIONAL LEAGUE

Club	W.	L.	Per.
Pittsburgh	60	30	.667
New York	49	39	.558
Boston	48	32	.570
Brocklyn	42	34	.554
St. Louis	40	38	.513
Chicago	33	43	.434
Cincinnati	28	47	.371
Philadelphia	22	63	.259

PACIFIC COAST LEAGUE

Club	W.	L.	Per.
San Francisco	61	40	.606
Sacramento	54	42	.564
Seattle	53	41	.564
Oakland	55	44	.558
Los Angeles	52	45	.536
Venue	52	51	.505
Salt Lake	42	53	.443
Portland	22	74	.297

CROWN PRINCE OF JAPAN HAS AUDIENCE WITH POPE

LONDON, (AP)—Pope Benedict received Prince Hirohito, the Japanese heir apparent, in a solemn audience Friday. It was announced in a Rome dispatch to the Central News today.

Fifty-cent cleaning special this week. Idaho Cleaners and Dyers—adv.

If your property is desirable, and if advertised in the classified—you'll find your buyer.

Classified

(TOO LATE FOR CLASSIFICATION)

FOR SALE—1920 Ford touring, good as new. 565 Sixth ave. company.

28

Telephone

COAL

Nibley-Channel

LUMBER COMPANY

MORNING GLORY IS NEW MENACE ON LOCAL FARMS

Large Patches of the Noxious Growth Discovered in Kimberly District

A new noxious weed pest menace some sections of the Twin Falls district according to County Commissioner W. F. Brockton and Health Officer H. C. Jackson. The pest, which is a variety of wild morning glory, has sprung up in many places on many farms hereabouts, and is said to be well distributed along roadsides. Drastic action is being organized for the extermination of the weed, Mr. Brockton says.

Samples of the wild morning glory were brought to the office of the county commissioners by Mr. Jackson this morning, and it is by that joint, he said, that a program of warfare is being worked out.

The weed apparently has taken a firm grip on some of the farms in the Kimberly district, and though the fight will be waged all over the county, an extensive campaign will be carried on in the Kimberly section looking toward extermination of the pest.

"I found patches of this weed in the Kimberly district, some of the patches comprising 2500 square feet, while others covered acres of land," said Mr. Jackson this morning, as he explained the nature of the weed menace. Mr. Jackson says the morning glory is one of the most difficult weeds to combat known hereabouts. Its native habit being to entwine its tendrils about any standing plant, life of which is ultimately checked out.

The weed bears a small cup-shaped blossom, of pinkish-white color. Its leaves are small and run to a sharp point. The vines themselves are very long, and one plant sometimes measures 15 to 20 feet.

Placing of Furniture.

To make your friends at their ease in your home you must first make them comfortable. Many visitors are embarrassed and put at a disadvantage through no fault of their own, by careless arrangement of furniture. Rugs and footstools so placed as to trip the unwary make many an entrance so awkward as to spoil all pleasure from the visit. A frugal-but holding a costly Chinese lamp and placed too close to a lounge invites disaster.

Wonderful Transformation.

Figures from Maine show that capital of \$3,000,000 is invested in the business of transforming the raw herring into the baked sardine.—Boston Herald.

Ladies' and men's suits, and ladies' plain wool coats and dresses cleaned, etc. Idaho Cleaners and Dyers—adv.

Social Notes

Phone 32

Mr. and Mrs. A. J. Peavy entertained at a musical dancing party at their home Friday evening, commencing Mrs. J. A. Givens of Portland. The home was profusely decorated with garden flowers. Dancing was enjoyed until a late hour, when a supper was served in the garage which had been turned into a charming open air restaurant for the occasion. The guests were Mr. and Mrs. E. J. Ostrander, G. E. Booth, E. R. Larned, Asber B. Whitson, Leonard Smith, E. A. Walters, C. N. Beatty, J. G. Thorpe, C. H. Mull, R. A. Read, Mrs. J. A. Givens and Mr. John Graham.

Mr. and Mrs. M. J. Sweeney entertained at a charmingly appointed dinner at the Hotel Rogerson last evening in honor of Mrs. J. A. Givens of Portland. The table was centered with a low-hill of sweet peas and covered with a white cloth.

The W. C. T. U. held their regular meeting at the home of Mrs. J. M. Clear, at 104 Seventh avenue east Friday afternoon. Mrs. J. C. Partridge presented an unusually interesting program on the subject of "Christianity in the World." An open discussion followed in honor of Mrs. J. A. Givens of Portland. The table was centered with a low-hill of sweet peas and covered with a white cloth.

The War Mothers held their annual picnic yesterday afternoon at the country home of Mrs. C. F. Burt. Motoring out in the forenoon, the company enjoyed a delicious cafeteria luncheon at 1 o'clock and spent the following hour in music and social diversions. Those participating were Mesdames C. O. Higgins, F. B. Cox, Lena Holterman, P. E. Jackson, F. Wynn, L. B. Blainhart, O. E. Bovevick, J. F. Ahern, L. Friedman, Walter Lee, L. Sienna, C. J. Silver, J. J. Pilgerger, H. H. Karis, H. H. Moore, H. B. Johnson, H. Peters, A. S. Murray, J. B. Boss, O. F. Strobeck, M. C. Putnam, and C. F. Burt. Mrs. H. D. Bailey and Mrs. H. J. Leahr were guests.

Mrs. Jessie Yochum of 928 Fourth avenue east entertained the Ladies of the G. A. B. yesterday at an all day picnic. A cafeteria luncheon was served at noon. It was decided to make quilts for sale and the comforts as a means of raising funds for the society.

One hundred Shriners and ladies attended the Shrine club's aquatic social held at the Dixie natatorium last night. At 9 o'clock the picnic was turned over to the party and the water was thoroughly enjoyed for an hour. Supper was served on the grassed plot connected with the natatorium, and proved a delightful function. Dr. R. Parrott led the company. Mrs. B. F. Olmick in charge of the feast.

READ THE CLASSIFIED ADS

UNTIL FURTHER NOTICE

The response to our reduction in price has been so general that we have decided to continue indefinitely our special of

SUITS CLEANED and 50c

...PRESSED...

(This offer includes Ladies' and Gentlemen's light weight overcoats and Ladies' plain wool dresses)

PHONE-216-W—WE CALL FOR AND DELIVER

Idaho Cleaners and Dyers

C. E. ROWCLIFFE, Proprietor

126 Shoshone Street West

PHONE 216-W

ATTENTION, ELKS!

Meet at the Lodge Rooms Monday afternoon at 3:30, to attend the funeral of Brother John Costello.

THE BATTERING RAM OF YEARS

has left the Twin Falls Bank & Trust Company as strong and as unshaken as that day back in sagebrush time when the first depositor left his hard earned dollars for our safekeeping.

Each year has seen added thousands of dollars of deposits—hundreds of new patrons—and additional conveniences for those patrons.

Thirteen years of sound banking argues well for the safety of your savings.

Twin Falls Bank & Trust Company

TWIN FALLS, IDAHO

"Member of Federal Reserve System"

AMUSEMENTS

ORFEDUM—2 vaudeville acts; grander show than in history of the Colorado Flood; also a melodrama "One Law for All"; and a 2 part comedy.

IDAHO—A Maurice Tourneur production with Hope Hampton; also Pathé News and comedy.

GEM—"Kazan", special 2 part production; Topic of the Day and Screen Magazine.

THE NATATORIUM is reserved for the use of the Kluge club after 9 o'clock Monday night.

Now's the chance to get real cleaning values for 50 cents. Phone 216-W—adv.

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

WANTED!

Fords in any condition. Cash waiting for all models.

CENTRAL GARAGE

318 Shoshone W. Phone 452

Daily News Classified Ad Page

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

BELFAST UNDER MILITARY RULE

Armored Cars Patrol Streets Lately Scene of Sanguinary Disorders

BELFAST, (AP)—The military control of the North Queen street area in Belfast Friday morning and armored cars patrolled the streets. At the city hall conference was held, attended by officers of the police and the military and by leading townspeople to discuss the situation here, in view of the disorders that had occurred during the week. It was announced Friday that reinforcements of the military in Belfast from adjoining areas was contemplated. When the trouble from Thursday night's rioting were made public Friday morning it developed that two persons were killed during the disorders, and that between thirty and forty others were wounded. During the disturbances the mob looted a number of public houses.

GERMANS WHO FIRED ON LIFE BOATS SENTENCED

Liepsic Court Imposes Imprisonment Terms Upon Two Naval Lieutenants

LIEPSIC, Germany, (AP)—Lieutenant Dittmar and Lieutenant Bohl, charged with murder in the first degree for firing on life boats after the Canadian hospital ship Llandovery Castle had been torpedoed in the summer of 1918 were each sentenced today to four years imprisonment. The sentence did not, however, carry hard labor, with it, as demanded by the public prosecutor. The case of Dittmar and Bohl differed from those of others which had been heard by the supreme court here in connection with trials growing out of violations of the rules of civilized warfare, in that two lieutenants were brought to trial by the German public prosecutor. Great Britain only had demanded the trial of Commander Frang of the submarine, which torpedoed the Llandovery Castle, who fled the country. The public prosecutor, however, after an examination of the evidence, ordered that Dittmar and Bohl be placed on trial.

May Succeed Father in Congress

Mrs. Winifred Mason Huck, of Chicago, who, according to reports will be appointed by Governor Small, of Illinois, to succeed her father, the late Representative William E. Mason, as a member-at-large in congress. If Mrs. Huck is appointed to a seat in the house it will be the first time that two women have occupied such positions in the history of congress. Miss Alice M. Robertson is the present woman member of the house. Mrs. Huck is the wife of Robert W. Huck, Chicago civil engineer. She has four children.

SPORTS

(Continued from Page 8.)

Brief Bits of Sport

George Carpenter may be a good Footballer but he has adopted the American pug's idea of getting public notice. He has announced that though Dempsey gave him a whole of a whaling he wasn't a return match. George Zinke's homer Thursday night was probably the longest hit ever made inside Lincoln park. The ball traveled on a dead line to the extreme corner of the centerfield fence, and dropped in the weeds. The runner had single time over with fast fielding, to romp home. The game was snappily played and a lot of "White" spectators of which yielded four bags on the night before, was good only for two bases in the game against Sid Kileffor's protection. One of the big additions from the college fields to the Athletics is Walter Wolfe, a southpaw pitcher. He hails from Lebanon Valley college.

The Detroit club has purchased a shortstop from the Bristol club of the Appalachian league, named Jimmy Wingo. The price paid was \$4000. Wingo hails from Carnegie, Pa., and was picked up from the lots by Manager Nick Boll this spring.

Outfielder Bill Jacobson was an absentee from the line up of the St. Louis Browns last week. While in Cleveland, Jake got a message telling him that a score of weeks ago and was told to go home. Instead he took a vacation to the Northern lakes.

The St. Louis Browns have indignantly suspended pitcher Urban Shocker, for leaving the team without permission. Shocker claimed an injury to his groin after picking a game a couple of weeks ago and was told to go home. Instead he took a vacation to the Northern lakes.

The St. Louis Browns don't meet the Cleveland Indians again until today, and the Browns ought to be glad. Of the 16 games the Indians have played this season the two have won 13. An over break in these 16 games would have changed the American league pennant race considerably.

Robb Olding has changed his mind. He will not manage a club in the Pacific-Northwest league, but will make a transcontinental trip to New Haven, Conn., where he will play the outfield.

Black Jack Johnson, who has just been released from a federal prison, is determined that the people shall make a home of him. He insists upon a match with Jack Dempsey.

Still a real good looking would probably be the convicted-black white avenger.

Reports from Benny Leonard's home indicate the champion lightweight will continue to work and will probably not fight again for six months.

VISCOUNT NORTHBOLT'S LONDON VISIT

LONDON (AP)—Viscount Northbolt's tour, on which he will start tomorrow, going first to the United States, says an announcement by the London Times, is to be extended to include Canada, Honolulu, the Fiji Islands, New Zealand, Australia, the Philippines, Japan, China, Korea, the Straits Settlements, Burma and India. His time will be devoted mainly to studying Pacific problems.

FRENCH CAPITAL IS SWEET

BY TERRILL WINDSTORM PARIS, (AP)—Much damage was done to property when a terrific windstorm struck Paris yesterday. Chimneys were torn from roofs, trees in the Champs Elysees and the Avenue des Boulogne were uprooted, automobiles were overturned and awnings over the boulevard cafes and signs of business houses were demolished. Many persons were injured by falling debris.

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

General Smuts Enters Irish Peace Parleys

General Jan Christian Smuts, premier of South Africa, who is now in Dublin attending the preliminary peace parleys being conducted here. He is a guest of the Sinn Fein Lord Mayor General Smuts, it is said, is representing the British government at the parleys.

"Wins the Wise to Praise." Every heroic act measures itself by its contempt of some eternal good. It finds its own success at last, and then the prudent also extol—Emerson.

Sometimes They Have Both. There are two reasons why some people don't mind their own business. One is that they haven't any mind, and the other that they haven't any business—Exchange.

READ THE DAILY NEWS

Charter No. 112 REPORT OF THE CONDITION OF THE BANK OF HOLLANDERS, AT TWIN FALLS, IN THE CITY OF IDAHO, AT THE CLOSE OF BUSINESS, JUNE 30TH, 1921

RESOURCES	
1. Loans and discounts	\$0,828,118
2. Overdrafts	308,900
3. Stocks, bonds and warrants	4,146,211
4. Banking house, furniture and fixtures	13,500,000
5. Other real estate	4,039,850
7. Cash on hand	850,610
7. Cash on hand	2,983,400
8. Due from banks	8,988,600
12. Expenses in excess of earnings	490,000
Total	\$12,449,450

LIABILITIES	
1. Capital stock paid in	\$3,000,000
2. Surplus fund	5,040,000
5. Individual deposits subject to check	59,660,112
6. Time certificates of deposit	29,760,428
9. Cashier's checks	138,210
Total deposits	89,450,450
13. Bills payable, including obligations representing money borrowed	10,000,000
Total	\$12,449,450

STATE OF IDAHO, County of Twin Falls—

I, A. F. GRAVEN, cashier of the above named bank, do solemnly swear that the above statement is true to the best of my knowledge and belief. A. F. GRAVEN, Cashier. Subscribed and sworn to before me this 8th day of July, 1921. I certify that I am not an officer or director of this bank. J. D. KIRCHNER, Notary Public.

Correct—Attest: W. H. GRAVEN, J. M. BRATTEN, Directors

FOR SALE—REAL ESTATE

FOR SALE OR TRADE—Two room plastered and kalsomined house, two big closets, front and back sleeping porches; lawn, barn and two extra lots a snap. Phone 123 or call at 111 East Main.

FOR SALE—Several pieces of land on easy terms. Edwin Damman, Twin Falls, or phone 338M.

FOR SALE—Or trade, new five-room modern house, with garage, for auto, lot or good paper. 145 Jefferson. Phone 193M.

FOR RENT

FOR RENT—Well ventilated room, close in; \$10 a month. 459 Second st. N.

FOR RENT—Six room unfurnished; front room can be used for office rooms; good location. Inquire Wagner's Home Bakery.

FOR RENT—Garage—very reasonable. The Groff, 223 Main N.

FOR RENT—Sleeping room in Gracie House. 129 Sixth N. Phone 641M.

FOR RENT—Most desirable home in Twin Falls, situated 211 Ninth ave. N. Apply Amalgamated Sugar Co. Phone 42 or 349, or to W. T. Scully, Phone 831W.

FOR RENT—Two unfurnished rooms, ground floor; very desirable; location 304 Sixth N.

FOR RENT—Five room bungalow; paved street; bath; big sleeping porch; lots of shade. George H. Smith, phone 5733.

FOR RENT—Unfurnished three-room apartment. Phone 395.

FOR RENT—Furnished housekeeping rooms with bath; reasonable. 404 Second ave. S.

HALF of store, best side Main st., near Booths. Address G. Alexander, Box 408, City.

FOR RENT—Four rooms with bath and sleeping porch. Inquire at First Fromanian bakery.

FOR RENT—Four room house. 659 Third ave. W. Phone 5192A.

FOR RENT—Three-room furnished apartment, newly decorated, clean, 425 Apply Apartment No. 3, Second ave. and Fifth st. E.

FOR RENT—Sleeping rooms. 133 5th Ave. E. Phone 768-B.

WANTED MISCELLANEOUS

WANTED—Laundry to do at home. Phone 820W.

WANTED—Four or five room furnished house; modern. Phone 161W, Jay Bee Clark.

WANTED—Fords. Highest cash price paid for old cars. See Wilson, at Jay-Dee Clark store.

NOTICE TO CONTRACTORS

The Board of Trustees of Independent School District, No. 1, will receive bids for work, p. m. July 21, 1921, at the office of the superintendent in the High School Building, for the construction of a barn on the Lincoln school grounds. The barn will be a one-story frame structure 18 to 25 feet. Plans and information may be secured from the chairman of the said board, Dr. W. Undergrad, at the office of the Boise-Payette Lumber Company, 143 Third avenue south. The board reserves the right to reject any or all bids. Authorized at a regular meeting of the said board held July 11th, 1921. JANE GRAVEN SCOTT, Clerk.

Advertisements of Old. Advertisements were inogue in ancient Egypt, Greece and Rome. On the walls of Pompeii have been found numerous rough pictures of favorite gladiators, etc. anticipations of the modern poster.

FOR SALE—MISCELLANEOUS

FOR SALE—Porch shade. 419 Sixth north.

FOR SALE—Best proof metal grain bins; all sizes; everything for the dairy. Anderson & Day, 229 Shoshone, at 80.

FOR SALE—Fresh cow, good milk, gentle; terms if desired. Inquire Zack Piano store.

FOR SALE—Fresh Jersey cow, four miles west, four miles south of South Park Grocery. Phone 6333.

FOR SALE—Picking boxes; one car load picking boxes; any quantity to suit. J. H. Barker, Nuh, Idaho.

FOR SALE—White collie puppy. Telephone 3031B.

FOR SALE—Fresh cow. Phone 20333.

BARBERRIES Are now ripe. At Linden's place on Addison West. Phone 600R.

FOR SALE—Extra good milk goats, also five young kids 651, Bern, Bern, East.

FOR SALE—Household furniture, electric range, 600; hot water heater; \$15; oak case piano \$150. 802 Fourth ave. E. Phone 9453.

FOR SALE—Charries, 40 per pound on trees. Small trees, easy to pick. 1/2 mile east of town, on Kimberly road. Blaine Vohsburg.

FOR SALE—Five Buick Lehighs, best thoroughbred; will sell cheap. 773 Sixth ave. E.

FOR SALE—Ford 1 ton truck, 1920 model, cab and body; will sell cheap; give some terms. J. W. Laubenthal, at Smith-Laubenthal Realty.

FOR SALE—Clover hay in the stack 1/2 mile north Washington school. Inquire J. L. Hodges.

E. D. KELLGOD, agent for Lattimer's Dry Arsenate of Lead for spray material. Call Phone 650R. P. O. Box 174.

FOR SALE—O. A. C. Barred Rock eggs, \$1.50 per setting. 788 Sixth ave. E. Phone 817W.

FOR SALE—Bicycles, tricycles, tires and accessories. Warner's Repair Shop, 324 Second st. E.

FOR SALE—First and second cutting hay, loose or baled at store. Curry, Idaho. Phone 545B.

FOR SALE—AUTOMOBILES

FOR SALE—Ford chassis; good condition. Phone 60, Troy Laundry.

FOR SALE—Automobile—Buick, Mitchell, Maxwell. 608 Third W.

FOR SALE OR TRADE—Studebaker roadster in extra good condition; will accept Ford in trade. Phone 369W.

FOR SALE—Buick seven-passenger car; good tires; new top; perfect on engine; can be seen at 225 Sixth ave. N. Phone 487.

MISCELLANEOUS

DRESSMAKING—Mrs. Ella Cameron. Phone 638W.

FIRST CLASS dressmaking and ladies' tailoring; special prices summer sewing. Miss E. A. Kollege, Room 8, Oxford.

LOANS—We have first mortgage loans as follows: \$500, \$1000, \$3000, \$4000; 3 to 5 years 10 per cent; 5 per cent commission. Ripley & Tixar, Ellar.

LEAVE orders at T. J. Lloyd's for South's Hot Springs Mineral waters.

MONEY TO LOAN

FARM LOANS and monthly pay down dwelling loans. Arthur L. Swain & Co., Trust Bldg.

READ THE DAILY NEWS

HELP WANTED

WANTED—Competent, respectable woman for housekeeper in country home, with modern equipment; one who wishes permanent position in comfortable family of four adults; no washing. Address Box 1128. Telephone 923113.

WANTED—First class mechanic; only one with sufficient class; apply good plans for right man. Address Box 6, care News.

TO TRADE

FOR TRADE—Electric washing machine for milk cow. 335 Harrison.

FOR TRADE—Equity in house, good location; to trade for car. Mr. care News.

TO TRADE—Well improved two-story brick class in four room modern ar house in city limit. Inquire-Cray-Camp. Phone 923. 123 Main ave. East.

LOST

LOST—Pink red top tire, 31 by 4, mounted on class in four room modern ar house in city limit. Inquire-Cray-Camp. Phone 923. 123 Main ave. East.

BUSINESS DIRECTORY

BAKERY

WAGNER'S BREAD—Whole wheat, granular, rye, milk and Vienna bread. Cakes and pastry. 316 Main. Phone 54.

BEAUTY PARLOR

BEAUTY PARLOR—Near Riley's Millinery. Phone 571A.

GLASS

WINDOW GLASS—Wind shields, auto last work. Moon's Shop. Phone 8.

HAULING

TRUCK-HAUL COMPANY—Equipped to handle any kind of hauling. 164 Second Ave. N. Phone 371.

PAINTING

O & O—First class work by skilled work men in painting, papering, artistic work. Estimates given. Decorating guaranteed, at reasonable prices by Geo & Grinstead. Phone 864M and 994B.

SHOE REPAIRING

ALEXANDER'S SHOE REPAIRING—132 Shoshone W. Phone 892. All work guaranteed. A. Calpauro, Prop.

TRANSFER

GROZIER TRANSFER COMPANY—Phone 345.

Professional

ATTORNEYS

GEAS A. NORTH—Lawyer, Smith Ede Building.

JOHN W. GRABAM—Lawyer, Bank Trust Bldg. Phone 843-B.

ARBER B. WILSON—Lawyer.

ROMBE C. MILLS—Boyd Building.

SWERLEY & SWERLEY—Attorneys at law. Practice in all courts. Twin Falls, Idaho.

W. H. WOLFE—Lawyer, Rooms 8 & 9, over Idaho Department Store, Twin Falls, Idaho.

J. H. WILBY—Lawyer. Fully organized collection department. Offices Rooms 6 and 7 over Twin Falls Bank & Trust Co. Twin Falls, Idaho.

Gas Buggies—It's lucky for the Flivver he is not going very far

(Copyright, 1920, by New Era Features)

by Booth

POLLY AND HER PALS

JOHN COSTELLO VETERAN FARMER DEATH'S VICTIM

John Costello died at his home at 247 Seventh avenue north this morning at 9 o'clock, after a few days' illness...

EXPERT AGRICULTURISTS MAKE TRIP IN DISTRICT

B. F. Sheehan, State Agronomist, Aided in Certification by H. E. Powers

MARKET URGES GATHERING OF EXHIBITS NOW

Arguing for the success of the coming county fair, Secretary J. M. Marini of the fair board, urges exhibitors to prepare their exhibits without delay...

COURT JURISTS HEAR TESTIMONY IN CASES

Judges Babcock and Lee conclude busy session of District Tribunal

CLUSTER CASES ARE AGAIN SET FOR HEARINGS

Walton's Actions for Removal of Parish, Bloe and Clark Heard August 2

Upper Sections of Gem State to Have a Swelter

The northern portion of the Gem state is to have better weather on Sunday, and that condition may affect the lower end...

John Costello was born in Butler county, Ohio, 67 years ago, being one of a family of nine children...

Leave farm bureau office at 7 a. m. Fred L. Redolph, one mile south, one half mile east of South Park Grocery...

The exhibits in this department just year were the best in the history of the fair. More than half of the space in the Produce building was occupied by the display of farm products...

According to the complaint, which was filed in the Jerome county court, the parties to the Bush action were married on June 5, 1894, in Clearmont, Missouri...

These cases were instituted early this year in the name of Walton for the Taspoyes' league, and are for the removal from office as members of the board of trustees of Independent School district No. 1...

Advertisement for Willard Thread-Rubber Insulation with a large checkmark graphic.

Decedent, while assisting a party of tourists out of a troublesome place in the road last Sunday, exerted himself, and as a result he had immediately suffered a severe dizzy spell...

Two mechanics joined the C. E. Munson crew last night, and the work was definitely commenced upon the erection of the assembly hall at the Shoshone basin camp...

The special farm exhibits of R. S. Harrison and L. T. Creed were especially meritorious and these gentlemen are already at work assembling products for display this fall...

According to information from Red Cross sources, the relief situation at flood devastated Pueblo has not yet been adequately met, and another appeal is being made for funds...

Bert Kester of the Central market is the possessor of a pair of cut-throat trout weighing together about seven pounds, which he caught during an hour's fishing last evening in the Snake river...

Say "Threaded Rubber Insulation" - Advertisement for Willard Threaded Rubber Battery.

John Henry Goodwill was born in the state of Ohio, June 20, 1846. Died at Idanha, Idaho, July 7, 1921. Age 75 years 17 days.

Notably all the necessary logs are on the ground and with the arrival of the lumber the building it is expected will go up fast. The service of a stone mason will be required to get the fireplace into commission...

"This is the time of year for housewives to prepare something special for entry at the fair. Canned fruits and vegetables as well as jellies, dried fruits and preserves will be awarded the same liberal premiums as last year...

It is pointed out that any contributions should be made promptly, as a dollar now is of more value than a larger amount later. The Red Cross is in complete control of the relief situation, and contributions to this fund are promptly sent to their destination.

Summer-Excursion by Auto Stage From July 11 Till Aug 1. Return Trip Good Till Sept 1.

The Willard Threaded Rubber Battery is immune to all old-time wood-separator ills. The plates are insulated—not merely separated.

ENLTON PAYS PENALTY FOR LARCENY OF WATER - strict Farmer Admits Taking Irrigation Supply Above His Allowance

In the matter of the Warren Construction company against the Twin Falls Highway district, in which plaintiff seeks to have the wording of a contract for the delivery of crushed rock changed, Judge Babcock yesterday after hearing testimony, granted central five days in which to file a motion for non-suit of the case.

ED Miller, aged 37, was arrested yesterday by Deputy Sheriff H. C. Van Auden, at the instance of John R. Ault, juvenile officer, and is being held in the county jail pending an investigation of charges lodged by Mr. Ault.

Take advantage of our Big Cleaning Special. Suits cleaned, 50 cents. Idaho Cleaners and Dyers—adv.

20% Discount on all Electrical Appliances. Hotpoint Irons Formerly \$8.00 Now \$6.95

ELECTRIC SERVICE STATION. JOS. H. SRAVER. TWIN FALLS, IDAHO. 161 2nd Ave. No. PHONE 16

JO YOU need a taxi. Call Bob 2074—adv.

RELIEF FROM HEADACHES. Parrott Optical Co. "Where Glasses Are Fitted Right"

Hotpoint Irons Formerly \$8.00 Now \$6.95. American Electric Company. 205 MAIN EAST. PHONE 22

Willard Batteries. Say "Threaded Rubber Insulation"