

New York	10
Chicago	3
Batteries: Shawkey and Schaub	
Wilkinson and Schalk	
Scory and 3rd:	H. H.
Washington	0
Louis	0
Batteries: Mogridge and Gharrit	
Stocker and Severeid	

El Paso. Teyes and Miguel Arra-
n were arrested, and named in a com-
plaint filed before United States Com-
missioner A. J. Schmidt charging con-
spiracy to possess and sell and im-
portation of intoxicating liquors.

One Windsor attorney drafting applications said today the legality of the exportation of liquor to the United States was assured by the British government.

implicate her in the case, and that they have abandoned efforts to locate another woman in the case.

PHILADELPHIA, Pa., (AP) — The board of trustees of the University of Pennsylvania, at a special meeting today, in response to the request of Secretary of War Weeks, released Maj. General Leonard Wood until September 15.

able claims we would be ready to consider, and I for one would be ready to go a long way to give way to them particularly to their sentiment, if we could get them to come with us and consider the interests of their own

Mr. De Valera said the Irish nation did not stand between England and

(Continued on Page Four)

SOVIET ADOPTS PLANS TO SPEED UP PRODUCTION

Bolshevik Government in Extremity Tries Many Schemes to Increase Factory Output to Trade for Food

PRIGIA, Latvia, (AP)—Many experiments are being introduced in the management and supply system of Russian factories in an effort by the Bolshevik government to increase production in order to obtain products to exchange with the peasants for food.

Some time ago a piece of work was introduced in the hope that this would incite individual workers to increase output. According to a Moscow dispatch, all factory managements have been ordered to carry it into effect urgently and immediately.

In many industrial concerns a collective rationing plan has been substituted for the old system of granting individual rations. Under the new method a whole factory is granted a monthly allowance of foodstuffs and money on the condition that it turns out a stipulated amount of goods.

If the factory is able to produce this quantity with a smaller number of workmen than allotted, the surplus foodstuffs and money can be distributed among the workmen as a premium.

The All-Russian Council of Trade Unions has issued a circular pointing out that increases of wages in money payments are inadvisable at this time because this would necessitate an increase in the output of currency which the government is even now unable to print in sufficient quantities. The government is said to have been printing until lately about two hundred billion rubles of paper money a month. This amount has been increased to the maximum possible output of the printing machines.

Pittsburgh Bulls Must Lay Up Their Jitneys

PITTSBURGH, Pa. (AP)—City police will not be permitted to ride to or from their stations in their own individual automobiles, hereafter, according to an order issued today by Superintendent of Police Thomas Carroll. The order stated that there would be no objection to the patrolmen riding in machines other than their own. It is understood the rule was made to save parking space.

SMITH WOULD ELIMINATE FALL RIVER FROM PARK

Idaho Congressman Introduces Bill to Settle Dispute Over Yellowstone Project

WASHINGTON, (AP)—In order to settle the controversy over the Fall river high reservoir site in the Yellowstone park Congressman Smith of Idaho is preparing a bill which will take that section out of the park proper and restore it to the state of Idaho so that the reservoir site and the water of that section of the park may be used to irrigate lands in the Upper Snake river valley below Ashton, Idaho, and in Fremont and Madison counties, that state.

The bill to use the waters of the park by creating a reservoir and water introduced by Congressman Smith of Idaho and while the park received the recognition of the federal reclamation department there was so much objection on the part of the people throughout the east and such a decision of protest was launched by people through magazines and newspapers that the bill was killed by the senate.

A number of eastern people, including a committee of Boston people, lecturers and newspaper writers, are viewing that section of the park in order to make a report.

They are to be taken into the park by a delegation of business men, of Ashton, Idaho.

SITS ON HER BANK ROLL; SAVES IT FROM BANDITS

Chicago Woman's Presence of Mind and Ability to Scream Saves Her \$1,000

CHICAGO, (AP)—Miss Rose Yore, secretary of a dairy company, has a novel plan to outwit bold bandits. She was stopped by robbers yesterday on her way to a bank with \$1000 in currency. Dropping the money on the sidewalk, she sat down on it and screamed. Efforts of the bandits to pull her over were futile and they fled as she approached.

If your property is desirable, and is advertised in the classified—your friend your buyer.

BRITISH TRADE MISSION READY FOR EMERGENCIES

Takes Six Weeks Supply of Food and Extra Railway Car on Trip into Bolshevik Russia

LONDON, (AP)—A British trade mission of 17 members, headed by R. M. Hodgson, formerly British consul at Vladivostok, has left London for Moscow, where quarters have been secured to house them.

They took with them six weeks food supply and large stores of office and household furniture, including tables, brooms, pails, dusters and even pens and ink.

"We don't know what may happen to us," said Mr. Hodgson to a reporter, "so we are going prepared. We are taking two cars, in case we find the railways on strike. We are taking up, but we are not carrying any arms."

AMERICAN RELIEF WORK IN AUSTRIA CURTAILED

Survey Indicates Diminishing Need Among Children of Central European Nations

VIENNA, (AP)—A new survey of economic conditions has caused the American Child relief to make a drastic cut in its charity in Austria. It is proposed this summer gradually to reduce the number of children fed to 200,000 and these will be confined largely to Vienna and other cities where no work will be found during the coming winter.

The general improvement in the rural regions is illustrated by the action of the American in closing 68 of their clinics in Upper Austria alone in one week. All children of parents in fair financial circumstances are excluded under the new program as well as children of farmers. In other words, American relief will be confined to those in actual need.

Opens Gates for Rum Shipments to Yukon

DAWSON CITY, Y. T. (AP)—The United States government has lifted the embargo recently imposed on liquor shipped through Alaska to the Yukon, the territorial government announced today.

Yukon authorities had asked the British ambassador at Washington to request the concession, which prohibition officers had refused, as the only freight route from other parts of Canada to the Yukon crossed United States territory.

NEGRO IS HANGED

KANSAS CITY, Mo. (AP)—Walker Lee, negro, was hanged in the county jail here this morning for an assault upon an elderly white woman more than a year ago.

PROFIT SHARING MEETS DISFAVOR IN VERA CRUZ

Business Men Protest Against Law Giving Workers Share of the Gains

MEXICO CITY, (AP)—A law recently passed and promulgated in the state of Vera Cruz to permit workmen to share in the profits of any industry in that state has met with much protest and threat to make that if there is any attempt to carry it into effect a general paralysis of industry will result.

The law calls for the establishment of a commission of seven, three employers and three workmen and a chairman selected jointly, in each municipality in the state which, at least once annually, shall call for the books of all industrial concerns and, after a careful audit, shall name the share of the laborers. The workmen are to receive not less than 10 per cent of the total net profits. No maximum is stipulated.

The chairman is to be named by the president of the municipality if his selection cannot be mutually agreed upon by the employers and the workmen. It is pointed out by those who oppose the law that this will almost always result in the naming of a workman inasmuch as virtually all the presidents of municipalities are laborers.

The profits to be divided, according to law, "will be understood to be the net earnings realized in the business after taking into consideration the interest and the amortization of the capital invested. The interest will not exceed six per cent per annum and the amortization will be adjusted according to the nature of the capital, but must never exceed 10 per cent of the capital of the immovable estate."

One of the principal objections made to the law is that it is retroactive. In February 5, 1917. An elaborate system of embargoes and fines is provided in case the employers fail to comply with the orders of the commission or are discovered attempting to evade any of its findings. Goods and prop-

erties may be sold at public auction to secure payment.

Merchants and exporters, almost as a unit are opposed to the law and are supporting the industries in their attempt to have federal action taken against it. Congressmen representing the chambers of commerce have conferred with President Obregon who is now considering if relief measures are possible. Legislatures in other states have given indications that similar laws are contemplated there.

Soda Springs Store is Robbed of Silks

SODA SPRINGS, (Special to The News)—Burglars entered the B. D. Whitman dry goods store at this point some time last night. Several hundred yards of Caribou county, proprietor of the establishment, upon opening this morning found that the store had been robbed and about \$1000 worth of valuable silks were missing. No information could be obtained as to time the thieves entered but it is presumed from their operations that they were working the building some time, searching everything carefully.

To Raise \$30,000,000 to be Loaned Farmers

CHICAGO, (AP)—A bond issue of \$30,000,000 at 6 1/2 per cent will be issued at once as a result of action taken here at a meeting of the American Association of Joint Stock Land Banks yesterday.

This issue, with others to be floated before December 1, will make a total amount of \$150,000,000 loaned to farmers by banks this year, officers of the association said. Guy Iluston, Chicago, was elected president.

Noted Publisher is Dead in Cincinnati

CINCINNATI, O. (AP)—J. S. Crowell, former owner of the Crowell Publishing company, Springfield, O., publisher of the "Woman's Home Companion" and the "Farm and Fireside," died early today in a hospital in this city. He had been ill for many months with cancer.

RECEIVER NAMED FOR MCLURE'S MAGAZINE

Assets Exceed Liabilities But Shortage of Cash Causes Strain for the Publisher

NEW YORK, (AP)—Receivers, in equity were appointed today for McClure's Magazine, Inc., on complaint of Marcus B. Behrman, who claims \$12,335 due on notes.

Federal Judge Maston appointed John R. Johnston and Myron D. Walsh under bond of \$50,000. The complaint stated that the company's liabilities exceeded \$250,000, that assets were in excess of this amount, but that the company was short of funds for expenses and that a receivership was necessary for the protection of creditors.

WOMAN IS HIT BY SHOT FIRED BY COP TO FRIGHTEN RUNNER

DES MOINES, Ia. (AP)—Mrs. August East, 46, proprietress of a beauty shop, died today as a result of having been accidentally shot by Policeman Parrel at 3 a. m. when the officer fired into the air at a man who ran when the policeman approached.

READ THE CLASSIFIED ADS.

TWIN FALLS-BOISE STAGE

Leaving Twin Falls at 8:00 A. M. (Local Time)

Arrive Boise 3:30 P. M. (Local Time)

Making connection with No. 10 going west, at Mountain Home.

Giving one hour for dinner before the arrival of 10, going west.

Fare same as railroad.

TRASK BROS. STAGE CO.

Kuppenheimer GOOD CLOTHES

An Investment in Good Appearance

For the young fellow returning to school and the older chap who never lost his live school spirit, we offer one strong recommendation: Kuppenheimer Good Clothes—an investment in good appearance.

High School Boys! —see the newest things in \$35 to \$50 Kupp Jr. Clothes.

Twin Falls and Buhl

Straus & Glauber

—the house of Kuppenheimer good clothes

TODAY and TOMORROW

IDAHO THEATRE

Matinee 2:15 Night 7:30

ALICE BRADY

in

"Out of the Chorus"

A drama of love and sacrifice, which proves that character does not depend upon aristocratic birth.

Crazed by jealous doubts of his beautiful wife who had once been a chorus girl, Ross Van Beekman rushed home one evening unexpectedly, and found another man's hat and stick on the hall table. He found his wife alone, but to make sure he fired five shots into the closet door and rushed from the room.

Later a trail of blood was discovered leading from the closet door to an open window. This is the climax to one of the most thrilling and heart-stirring photoplays seen at the Idaho in many a month. ALICE BRADY plays the part of the chorus-girl wife with all her emotional fire.

"OUT OF THE CHORUS" will grip you!

ADDED ATTRACTIONS

Paramount Magazine and Harold Lloyd

In a Two Part Comedy

Wednesday and Thursday

Slight Change in Text
The Pullman being very crowded, the
Elsie had to sleep in the upper berth.
It was a wonderful adventure and it
filled her with great gladness. Her
mother did not succeed in getting
her to go to bed. She was so quiet until it
was time for her to go to bed. She
said her prayers, but she was a
little brought-up little girl and knew
that prayers must always be said
earnestly. She knelt in her upper
berth and began to say a serious little

Explanation in Order.
Irish Cab Driver—G'wan, shake
yourself, ye moth-eaten old corpse!
Confidentially to his passenger) It
was the terror I was afraid to make.

London Tit-Bits

more for coal than the standard
the dealer.

ices for the best coals on the

..... \$10.50
..... \$11.50

weighed at the city scales. It

BLACK HAWK, STANDARD
ENGINE
L-AT KNULL YARD AS
N FALLS
COAL CO.

Phone 436
worth of coal in our yards.

READ THE DAILY NEWS

READ THE ATTACHED ADS

COAL

Nibley-Channel

Twin Falls Bank and Trust Company
Member Federal Reserve System

INDEX

THE U.S. USCO TIRE

Here's the U. S. Usco with a long-established record of service among motorists who have an eye to value, as well as to safety. While selling for less than the other tires in the U. S., the Usco has earned a reputation for quality and dependability which is not easily equaled anywhere else in the class.

**From the makers of
U.S. Royal Cords
to the
users of Fabric Tires**

THE U.S. ISCO TREASURY

Here's the U. S. Usco Tread, with a long-established standard of service among motorists who have an eye to value, as well as to price. While selling for less than the other treads in the U. S. Fabric line, the Usco has earned a reputation for quality and dependable economy which is not exceeded by any tire in its class.

IN all of modern merchandising the biggest conundrum is the fabric tire situation.

Around 70% of all car owners

Their instinct for *quality* is as strong and insistent as any one else's.

Why, then, are they offered such hodge-podge stocks of "discount tires," "odd lots," "seconds," "retreads" and other so-called bargains of uncertain origin?

Sooner or later the public always seeks out *quality*. As a matter of self-protection—if for no other reason. The out-and-out opinion in favor of U. S. Fabric Tires has spread more this year than it ever did.

People have gotten very close to the U.S. policy. Felt it. Benefited by it. And passed the word along.

It's a policy settled to one standard for all U.S. Tires. Whether fabrics or cords. Small sizes or large.

Giving to the *fabric* tire user
fresh, *live* tires. Being made
now. Being shipped now.

All the original U. S. vitality and service comes through when you buy a U. S. Fabric Tire.

* * *

"Usco," "Chain," "Nobby."
Three different treads.

Built by the same brains, the same policy, the same quality ideals that have made U. S. Royal Cords the *standard* measure of tire worth.

**United States Tires
are Good Tires**

U.S. USCO TREAD
U.S. CHAIN TREAD
U.S. NOBBY TREAD
U.S. ROYAL CORD
U.S. RED & GREY TUBES

Sooner or later the public always seeks out *quality*. As a matter of *self-protection*—if for no other reason. The out-and-out opinion in favor of U. S. Fabric Tires has spread more this year than it ever did.

"Usco," "Chain," "Nobby."
Three different treads.
Built by the same brains, the same policy, the same quality ideals that have made U. S. Royal Cords the *standard* measure of tire worth.

United States Tires

United States Rubber Company

Idaho Auto and Supply Company

L. A. Bevington Hardware Co., Hollister, Idaho

WATER CASE TO BE CARRIED TO SUPREME COURT

Rights of Interior Secretary to be Tested in Sanderson Suit Against Salmon Company

The case of *Thomas Sanderson* against the *Salmon River Canal* company, wherein claim is made by Sanderson for delivery of irrigation water to his lands excluded from the *Salmon River* project under provisions of the *Reclamation Act*, was argued by the canal company to the supreme court of the *United States*, the way to this proceeding being paved by Chief Justice *McBride* of the *Idaho* supreme court Tuesday when he signed an order for a writ of *certiorari* after listening to arguments of both plaintiff and defendant.

The application for the writ was filed by *J. R. Botwell* and *T. E. Hackman* of *Twin Falls*, legal representatives of the company, and the application was resisted by *E. M. Wolfe* of the *City of Boise*, *John Wade*, *Twin Falls* attorney, representing the original plaintiff, *Richards* and *Haga* of *Boise*, appeared as friends of the court.

Mr. Botwell said Tuesday night that the case was one of the most important in the history of irrigation suits, in that it will controvert the rights of the secretary of interior to exclude from project lands which was once under a project. The case was originally brought by Sanderson, a settler on the *Salmon River* project, south of the *South* project near *Twin Falls*. He asked for a writ of mandamus, compelling the canal company to deliver water to him. The state supreme court held for Sanderson, irrespective of the decision of the secretary of interior, who had excluded Sanderson's holdings, along with others, from the project on account of the insufficiency of water for all the land irrigated.

Project Had 72,000 Acres
The project, started by the *Twin Falls-Salmon River Land & Water* company, originally consisted of 72,000 acres sold to settlers. It was found last that there was insufficient water for all settlers to develop their land sufficiently to secure patents, and the secretary of interior excluded all but 35,000 acres.

According to Mr. Botwell, the canal company, now controlling the water, is composed of water users of the project and they have agreed to comply with the decision of the state court.

The land and water company has a \$375,000 fund with which they have been paying damages to the ranchers who lost their projects, and now, if they are accepted, the project, and most of them have accepted.

Will Test U. S. Rights
The case is especially interesting in that it will test the rights of the secretary of interior in similar cases, of which there have been several in the northwest. Judge *Dietrich* has had three such cases, and the circuit court of appeals has handed down three separate decisions in cases of like nature. Mr. Botwell said.

Local Brevities

Mrs. Booth Ill—Mrs. C. E. Booth is confined to her home through an attack of "flu."

Back from Spokane—Mrs. Evangeline White of the *Box* Arms returned home today following a month's absence in Spokane.

Return from Outing—Mr. and Mrs. T. J. Woods and Mr. and Mrs. Leonard Smith returned last evening from an outing at *Robinson Bar*.

Back from Outing—Mr. and Mrs. B. A. Sweet, of 442 Ash street, have returned home after a "great week's" stay in the mountains above *Nelkin*.

Guests from Salt Lake—Mrs. L. R. Hazel and daughter, Frances, of Salt Lake, are visiting sister, Mrs. W. W. Donnelly, 320 Sixth avenue east.

Enters Hospital—Mrs. Charles Roberts of 450 Second avenue north, was removed to a local hospital yesterday in a serious condition from blood poisoning.

Salvationists to Jarldige—Captain and Mrs. J. F. Purdy of the *Salvation Army*, left today for Jarldige, where they expect to remain for a few days.

Browning Pays Visit—Arch Browning, president of Browning brothers, Ogden, is in *Twin Falls* on a business visit in connection with the company's *Twin Falls* branch.

Visits at Castleford—Miss Helen Hounahl of Fourth avenue north, is the house guest this week of her relatives at *Castleford*, the families of D. Welby and H. B. Welby.

Return to New Mexico—Mrs. Nellie Hollaway left for her home in Albuquerque, N. M., this morning after spending the summer with her mother, Mrs. May Mickelwaite.

On File on Business—Jacob Scholter of 320 Fifth north, was a business visitor in *Filer* today.

Visits Old Friends—C. R. Welch of *Shenandoah, Ia.*, is a guest at the home of *Idaho Cleaners and Dyers*.

Idaho Cleaners and Dyers
CHAS. E. BOWLITZ & CO.
Phone 216-W.
128 Shoshone St. West
French Dry Cleaning
Repairing—Dyeing

of D. H. Peck on Eighth avenue east.

On Business Mission—Edwin N. Day of Anderson, and Day, is spending a few days in *Barley* and *Rupert* on a business mission.

Visits Daughter in Buhl—Mrs. F. H. Hartwell of Fifth avenue west, went to *Buhl* today for a visit of a few days with her daughter, Mrs. O. S. Peck.

Looking for Shorthorns—A. J. Knowland of Pocatello, prospective purchaser of *Shorthorns*, came in today to inspect the local offerings of that strain.

Return from Iowa—Mr. and Mrs. George D. Evans of *Maple Avenue*, East *Lewiston*, are expected home today from a stay of several weeks in *Iowa* and *Kansas*.

Welcome Baby Daughter—A daughter was born today to Mr. and Mrs. E. Elston. Mrs. Elston is a sister of Captain J. F. Purdy and is at the Purdy home at 533 Seventh avenue east.

Goos Back to Berkeley—Miss Mary Pringle, daughter of Mr. and Mrs. P. J. Pringle, has returned to *Berkeley*, where she is a student at the *University* of *California*. This is her senior year.

Former Resident Here—E. L. Final, formerly of *Twin Falls*, arrived today for a short stay with Mr. and Mrs. E. W. Edwards of Fifth avenue north. He is on his way to *Los Angeles*.

Cooper Joins Twin Falls Club—W. F. Cooper of *Salt Lake*, who has been plying with the *Buhl* team for the past season, is in *Twin Falls* today. He will play with *Twin Falls* tomorrow in the contest with *Jerome*.

Ends Vacation Trip—Miss Elizabeth Jennings of Second avenue north, returned last evening from a vacation trip to *Nebraska* points. She will be employed in the *Twin Falls* schools during the coming year.

Kimberly Convalescent—L. T. Kimberly of *San Jacinto*, an employee of the *Utah* Construction company, is a patient in the *County* general hospital. He is convalescing from an operation made necessary by a fall while at his work.

On Outing Trip—Mr. and Mrs. W. Montooth, Mr. and Mrs. Mac Knight, Roy and George Montooth and Tony Plante made up a party of outing excursionists which left this morning for a week's stay in the upper *Woods* river country.

Pulpit Here—The Rev. D. A. Dickey, pastor of the *Presbyterian* church of *Clinton, Mo.*, will fill the pulpit in the *Presbyterian* church of *Twin Falls* both morning and evening next Sunday, August 21, and the following Sunday, August 23.

Parsons Leave for Coast—Mr. and Mrs. C. F. Parsons left this morning for *Long Beach, Cal.*, traveling by automobile, by way of *Rockland*. They expect to remain away indefinitely, as the trip is taken with a view of benefiting Mr. Parsons' health.

Ends Visit Here—Mrs. H. C. Ostrander of *Lansing, Mich.*, who has been visiting at the home of her daughter, Mrs. Ed R. Larned, left Tuesday for *Tacoma, Wash.* Mrs. Ostrander is expected to visit *Twin Falls* prior to her return to her home this fall.

Johns Rejoins in Fraternity—O. B. Larson has arrived here from *Stacy City, Ia.*, to be associated with his brother, E. V. Larson, in the practice of law, the firm being styled *Larson & Larson*. He served as a lieutenant of an infantry regiment during the world war.

Ships Filer Peaches—C. G. Fargo of the firm of *Fargo & Beat*, is in *Filer* today from which point he will ship a large consignment of peaches to *St. Anthony, Ariz.* and points on the *Butte* branch. The fruit retails on that market, according to Mr. Fargo, at the same price that it brings on the *Twin Falls* market.

Altar Society Grateful—The Altar society of the *Catholic* church, which entertained at the home of Mrs. Daniel Rogers on *Main* avenue north last evening, expresses much gratification at the result of their efforts and the response that they met. A gratifying sum will be added to the parish school fund through this event.

Creamery Man Here—M. G. Beeler of *Salt Lake*, general manager of the *Stanton* Creamery, is in *Twin Falls* today making a survey of the section. This is his first visit to *Twin Falls* and he expresses amazement at the signs of prosperity and productivity. His interest led him to look at this section with particular reference to its dairy possibilities, wherein he sees a neglected source of much revenue to *Twin Falls* farmers.

To Supervise Work at Falls—O. O. Crane, chief electrician for the *Phoenix* Utility company, arrived from *Boise* to remain until the new unit

which that company now has under construction at the *Shoshone* falls plant is put into operation. It is believed that the work will be completed in a week.

Buhl Man Is Optimistic—E. R. Kendrick of the postal force of *Buhl*, was a *Twin Falls* visitor today. He expresses confidence that the people of *Buhl* are not going to remain quiescent under the recent decision to close the schools, but will make one more effort to carry an election.

Ankle Is Broken—W. O. Kelley, an employee of the *C. H. Hill* Construction company, broke his ankle while unloading gravel for the road work on the section now building four miles south of *Kimberly*. Mr. Kelley was brought to town and the injured member cared for. He is at his home at 736 Seventh avenue east.

To Be Parents' Guest—Mrs. D. W. Murphy of Fourth avenue east, went to *Buhl* today from which point she will drive to *Howorth* for a visit with her parents, Mr. and Mrs. R. J. Neely. Mr. Neely was formerly a prominent farmer of the *Hansen* district, from which place he went to *Oregon*, but returned to *Idaho* last year. He has good crops and reports conditions very favorable in the new territory.

Classified

(TOO LATE FOR CLASSIFICATION)

WANTED—To rent 80 or 120 acres on the *Twin Falls* tract, one year with the privilege of five. Box 414, *Twin Falls*.

FOR RENT—Three room furnished housekeeping apartment, private entrance, ground floor. The Oxford, 428 Main N.

SEWING MACHINES slightly used, reduced way below par for the next ten days; latest model Singers at less than one-third new price, new automatic, vertical foot, White, etc.; machines rented and repaired; *See White* sold on easy payments. *White Sewing Machine Store*. Next door to the Times office.

For Your Children's Welfare

D. H. DAVIS OPTOMETRIST

You should consider these four points before having their eyes examined:

1. Qualification.
2. Method.
3. Reliability.
4. Service.

1. Dr. Harry Davis is a graduate, licensed optometrist and has had 14 years experience in eye work. He has made the accurate fitting of children's eyes a hobby and has that peculiar knack of handling children so necessary for accurate and satisfactory findings.

2. His methods are scientific and the newest. He uses no drugs or drops. His method will positively tell if glasses are needed or not.

3. Dr. Davis feels that his patients must be told the truth, and he will never prescribe glasses unless they are absolutely needed.

4. Our service is such that we are never satisfied unless the patient is, and we only make one charge and that a reasonable one.

CONSULTATION FREE
Phone 1255-J for Appointment

Davis Optical Co.

OPTOMETRIST OPTICIANS
110 Main Ave. N. Phone 1255-J

The IDAHO DAILY STATESMAN

YOUR OWN STATE DAILY
Will Hereafter Reach Twin Falls at 11 A.M.

EVERY DAY IN THE YEAR

By special arrangement with the Monson Stage Line, The Statesman now arrives in *Twin Falls* nearly two hours ahead of any other outside daily. In addition to this excellent service The Statesman provides you with the full, leased wire Associated Press report daily, beside news of the state capital and from all *Idaho*, supplied by its own correspondents.

The Statesman you buy today is today's Statesman. It is not made over from the last edition of yesterday's paper.

For fifty-seven years The Statesman has maintained its place as *The Newspaper of Idaho*. You'll enjoy in addition to its bright, crisp news features and *Idaho* pictures, the sane, fearless and independent manner in which it comments upon the big questions of the day.

SUBSCRIPTION PRICE:
75c Per Month, Including the Sunday Statesman
with its exclusive *Idaho* Features, or
55c Per Month for Daily without the Sunday Edition

The IDAHO DAILY STATESMAN

BOISE, IDAHO

The ORPHEUM THEATRE
WEDNESDAY AND THURSDAY
MATINEE AND EVENING
H. B. WARNER in
Nat Goodwin's Famous Stage Success
"WHEN WE WERE TWENTY-ONE"
—ALSO—
The Final Chapter of "The Son of Tarzan"
The Jungle Adventure Story
PATHE—TOPICS OF THE DAY
ALWAYS A GOOD VARIETY—ALWAYS YOUR MONEY'S WORTH

TWIN FALLS DAILY NEWS

Issued every afternoon except Sunday

Twin Falls News Publishing Co., Inc.
(Established 1891)ROY A. HEAD, President
JOHN C. HARRIS, Treasurer

Entered as second class mail matter April 9, 1915, at the postoffice at Twin Falls, Idaho, under the Act of March 3, 1879.

SUBSCRIPTION RATES

One year	\$2.00
Six months	\$1.25
Three months	\$1.00
One month	\$1.00

MEMBER OF ASSOCIATED PRESS

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

No responsibility is assumed for the care of unsolicited material, photographs or other contributed matter. Articles submitted for publication will be used or not at the discretion of the editor and no manuscript will be returned unless accompanied by necessary postage.

EASTERN REPRESENTATIVES

George B. David Co., Inc., 171 Madison Ave., New York; A. H. Reuter, 411 Hartford Building, Chicago.

The News is a member of the Audit Bureau of Circulations from which full information as to circulation may be obtained upon application. Detailed information supplied locally upon request.

BULL KEEPS AT IT

Directors of the Buhl, independent school district and those citizens who are standing with them in their fight for continuance of Buhl's schools and acknowledgment of the district's honest debts are to be congratulated upon their determination to persevere in their efforts toward this end irrespective of two reverses at the polls.

The facts in the case are so plain that the directors and their adherents would seem to be justified in their hope of being able eventually to convince a sufficient number of electors to authorize the additional tax levy without which Buhl's schools cannot be opened this fall and without which the integrity of the Buhl district must remain under a black cloud.

It is with sincere sympathy that the people of neighboring communities look upon Buhl's efforts to extricate herself out of the tangle into which she has been plunged. This sympathy is not more genuine anywhere than in Twin Falls, where a similar situation was presented and solved a few weeks ago.

So long as Buhl keeps trying to overcome this obstacle she is entitled to all the sympathy and admiration in the world.

OUR SOUND BASIS

The foundations of American prosperity are as sound as ever, they were. Right now the principal food crops, harvested or growing, approximate 5,783,000,000 bushels of wheat, corn, oats, rice, flax, potatoes, apples, peaches, buckwheat, barley, etc. There is the substance of our living and it is far from a famine outlook that is presented. More, it is the basis of the gigantic industry and commerce that pulsate and flow throughout our land from one end of the year to the other.

Whatever the relative scarcity may be, however slack general business may appear, there is no stopping business. There enormous crops of themselves make a prodigious demand for every article of commerce which we know. Their growers must be supplied with a multiplicity of things. Though the farmers be not lavish in their expenditures, they cannot close up their purses entirely. They do not pretend to do so. And the greater proportion of these crops will be consumed far from where they are produced. They must be hauled, most of them, by railroad or steamboat. Their distribution from primary points and the transformation of the grains at least into consumable form will provide work for millions.

All this should and we may have confidence that it will give impulse to every factor of business, reluctant as some people may be to move until the irresistible tide sweeps them along. "There is nothing doing" is the prevalent expression. Is that so? Not by any reasonable test that may be applied. The United States Steel Corporation reports a falling off of unfilled orders for July amounting to \$27,544 tons. If this figure represents the product delivered last month there was something doing in the mills. Quite likely there would have been a better showing were human beings less prone to act on suggestions.

The person who says "there is nothing doing," not only is not likely to strive to start anything, but he will deter others. Mark Twain once said, "I dislike work even when another person does it," which may, because it is the habit of men, cause a lot of foolish ones to shirk work until they are driven to laboring. There is a great deal being done. There would be a great deal more if all the people would take the farmers for their models and keep going. The farmers assure us, food, but we cannot live satisfactorily by farmers' labor alone.

WHO HAS THE SOLUTION?

Have men fallen behind in the progressive procession or have women always been further advanced than any except themselves know, supposing the women themselves know? Are men to guide the larger affairs of the social side of life or will the women grab off the job and take it over for complete remodeling? Or have the women already taken it over?

No one who even notices the constant hubbub here, there and everywhere—especially along Main street and all around the public square—about the length of women's skirts, the length of their hair, the height of their heels, can escape certain questions. Perhaps if the tempo tempest is observed long enough one may be brought to unpleasant conclusions. One of these questions is have men degenerated unnoticed or have they just started into degeneracy. Are they making themselves less of men with out becoming something better? Certainly they have no claims as women. As they stand they are not genuine, full-blooded men, while as women the real women can't hide their snickers at them.

There is something out of mesh, somewhere with the man who wants to tell women how to dress or who is enough concerned with women's dress to be able to detail a description. Among men of the traditional type there was never anything but a grin or a word culled from strong language for the male being who fussed about women's clothes. By common consent there is something wrong somewhere. Men who before complained that their office girls spent too much office time fixing their hair now hide their modest faces because the

office girls come to work with short hair. The man who means or fuses around because women's clothes don't suit him is either a stammer or a mollycoddle or is about to become one. The difference is negligible.

The agricultural sections of the nation are realizing that this administration has kept faith with them. Within four months it has increased by over \$100,000,000 the amount of money specifically available for loans to agricultural interests and has been largely instrumental for the reduction of interest rates on all agricultural paper. It has done all this without embarking the federal government in the dangerous business of opening the doors of the public treasury and playing the role of a philanthropist.

"All we've got to do is to get out of overbearing pessimism and quit saying everything is going to the dogs," is the way Governor Harding, of the Federal Reserve Board, characterizes the present situation. Everything substantiates his opinion. Despite the fact that July and August are the dull months of the year, business and industrial conditions showed marked improvement throughout July and equally good things are expected of August.

What has become of the youth who used to sprinkle gunpowder on his handkerchief when calling the first time to make her think he owned a car?

CHRONOLOGY OF TARIFF BILLS

WASHINGTON.—There is considerable speculation regarding the length of time it will require for the Senate to act upon the Fordney Tariff bill which passed the House July 21st. All estimates are merely guesses. There is only one way to approximate the time the Senate will require on the tariff and that is by comparison with the length of time it has taken previous tariff legislation to go through the Senate. For all who are interested in this, the following chronology of the tariff legislation of the past thirty years may be of interest.

McKinley Tariff: reported to House March 18th, 1890; passed the House May 21st; referred to Senate Finance Committee May 23rd; passed Senate September 10th; approved by the President October 3rd, 1890.

Wilson Tariff: reported to the House December 10, 1893; passed House February 1st, 1895; referred to Senate Finance Committee February 2nd; passed Senate July 3rd; became a law August 15th, 1894, without the signature of President Cleveland, who refused to approve it but did not veto it.

Dingley Tariff: reported to House March 18th, 1897; passed House March 31st; referred to Senate Finance Committee April 1st; passed Senate July 18th; approved by the President July 24th, 1897.

Spanish-American War Tariff: reported to House March 25th, 1898; passed House March 29th; referred to Senate Finance Committee May 2nd; passed the Senate June 4th; approved by the President June 12th, 1898.

Payne-Aldrich Law: reported to House March 17th, 1899; passed the House April 9th; referred to Senate Finance Committee April 10th; passed the Senate July 18th; approved by the President August 5th, 1899.

Underwood Tariff: reported to the House March 21st, 1913; passed House May 8th; referred to the Senate Finance Committee May 16th; passed Senate September 9th; approved by the President October 3, 1913.

Kilglin Law: reported to the House July 1st, 1915; passed the House July 16th; referred to Senate Finance Committee July 11th; passed Senate September 5th; approved by the President September 8th, 1915.

War Revenue Tax and Revenue Bill: reported to House May 11th, 1917; passed by House June 20th; referred to Senate Finance Committee September 21st; passed Senate December 23rd, 1918; held without President's signature until his first return from Paris when he approved the bill, February 24th, 1919.

The chronology of the Fordney tariff bill to date is as follows: reported to House June 29th, 1921; passed the House July 21st; referred to Senate Finance Committee July 23rd.

The delivery of his car in her last, bitter battle. His little girl, crippled—with pain in her back—Goes wearily hobbling about on a crutch.

And what was the cause of the course that he took?

Oh, nothing much—Merely a woman.

PAULING has fears that deprive him of rest.

He jumps at each sound and looks guilty and quakes;

Something is whispering, deep in his breast.

That they watch, and are counting the dot late he takes!

But daily he adds to his crime, and is quick to squander the money he gets in his clutch;

What has induced him to play a fool's trick?

Oh, nothing much—Merely a woman.

DRAYTON, the millionaire, fired a shot.

Yesterday afternoon, piercing his heart;

There are men who will mourn him, but others will not.

He won by hard work from a very poor start.

He was wise in his way, and farseeing; in fact, There was something like magic, it seemed, in his touch.

And what was the cause of his foreshadowed act?

Oh, nothing much—Merely a woman.

IT HAS ADDED TO THE SUPPLY.

Sometimes it looks as if the person who started the Shipping Board must have thought there wasn't enough trouble in the world.

FIFTEEN YEARS AGO IN TWIN FALLS.

Taken at roughly from the time this date in year 1906

The Twin Falls public school building will be formally opened on Friday, August 24, with an appropriate program. Hon. William B. Rankin of Boise will deliver an address. The program will contain several numbers and the children will be given an opportunity to display their talents. The new building is in harmony with the progressive spirit of Twin Falls, being sanitary, well lighted, spacious and impressive.

Mr. and Mrs. J. F. Hanson of Rock Creek were here, visitors Wednesday. Mr. Hanson is preparing to open a general merchandise store in a short time.

A most successful entertainment was the reception to the public held in the new Kimberly depot, opened to the public last evening. James McMillan was a most successful master of ceremonies and about 100 guests from Twin Falls were present. The amusement of the evening was dancing and the Twin Falls band made acceptable contribution to the evening's entertainment.

The Rock Creek Infants and the Twin Falls Stars played a spirited game of ball on the local grounds last Sunday which resulted in a victory for the Stars by a score of 3 to 2. Carl Houshore pitched for the visitors and Jay Abbott for the Stars.

J. H. Day returned from Contact Nevada, and stated that the copper camp contained some of the finest showings that he has ever seen. The people of Contact, said Mr. Day, would like to establish communication with Twin Falls, which is their nearest rail way point. The journey from here to Contact can be made in ten hours, being about 65 miles. At present Contact mail comes from Toconoma, Nevada, a distance of 99 miles.

The Twin Falls cemetery has been fenced and the arch and the gates placed in position. It is the intention to play it and seed to lawn grass.

R. W. Jones is building a handsome brick residence on Seventh street. The brick is to be shipped from Salt Lake City.

E. G. Bishop has purchased the interest of his partner, M. Reicher, in the Bishop & Reicher studio.

Three buses for the Twin Falls school are being built by the Twin Falls Manufacturing company. Each vehicle will hold 12 children.

J. R. Hinton is in the city from Hansen. Mr. Hinton has already sold a carload of food equipment from the Twin Falls store, and has several additional orders in sight.

The water reservoir is completed in Buhl and work on the pipeline is being pushed as fast as men can be found to do the work.

J. A. Cron of West Lake, Idaho, was in Buhl Saturday on business. He sees a great future for this place when the railroad is built.

On August 17 the Martingale school district will vote on the proposition of issuing bonds for the amount of \$2,500 for the erection of a handsome new building.

W. H. Griffith, whose ranch lies about three miles west of Buhl, marketed a load of watermelons this week. The largest one brought the producer as high as 25 and 30 cents.

AMSTERDAM

AMSTERDAM, Idaho—Mrs. Ed Pas and family were entertained at Mrs. Minna Dintman's home on Wednesday.

A Garblon is hauling potatoes to Regeron.

Miss Ruby Slaggar was a business visitor in Regeron on Wednesday.

The Rev. Mr. Young and family were guests at the home of Mrs. Minna Dintman on Tuesday.

Mrs. Henry Malmgren and children and Gilbert Smith, Mr. and Mrs. L. V. Dean motored to Twin Falls Wednesday.

The Rev. Mr. Young and family were guests at the home of Garrett Peters Tuesday.

Mrs. Martin Knudson was in Twin Falls several days during the past week.

Mrs. Minna Dintman, Janet and Margaret Peters drove to the home of Gay Peters, near Hollister, Friday, where they spent the day.

Mrs. Mrs. Dale Kunkel and Miss Lillian Harshman were dinner guests at the home of Mr. and Mrs. Leslie Dean on Sunday.

Charles Trueman and family paid.

FOR SALE!

Best Bushel Peach and Apple Baskets. Also for packing, corrugated Paper Caps and Apple Boxes.

Would be glad to figure with you for your Peaches, Apples and Potatoes for reliable people.

E. D. KELLOGG, Agent
Phone 650-R
P. O. Box 764

Mrs. J. B. Trueman of Boise, Mont., spent Sunday at Gilbert Hall's ranch, east of Hollister.

Miss Jesse and Miss Julia Kunkel motored to Hansen on Saturday. Mrs. Autesty and sons motored to their home at Twin Falls Saturday afternoon returning to their work on

the Caldwell ranch Monday morning. The Rev. Mr. Young and family were callers at the Chas. Trueman home Monday.

Woods caused a jam in the canal Sunday, the water was turned off while workmen are busy removing the woods.

In Earlier Days

In former times, when the town butcher or farmer himself dressed and cured the meat for the community, he could not always tell how it would turn out.

His methods were crude; partly traditional, partly guesswork. His tests were few and inconclusive.

Meat packing of today, as carried on by Swift & Company, has changed all that. It is scientific. Nothing is left to chance; nothing taken for granted.

The most painstaking care and attention are given to every step. Processes are worked out on a large scale with minute exactness. Methods are continually revised and improved. Cleanliness is insisted upon. Drastic, incessant inspections are the order of the day.

Swift products are uniform, graded according to quality.

Take bacon, for instance.

Swift & Company set out years ago to make a delicious, savory bacon which should be uniformly excellent.

The result is Swift's Premium Bacon, always the same, always famously good. Today this bacon, wrapped, sealed and branded, has circled the world.

Swift & Company's system of distribution carries it to places which the "town butcher" or the farmer could not reach.

Swift & Company, U. S. A.

Swift & Company, U. S. A.

Swift & Company, U. S. A.

Swift & Company, U. S. A.

Swift & Company, U. S. A.

Swift & Company, U. S. A.

Swift & Company, U. S. A.

Swift & Company, U. S. A.

Swift & Company, U. S. A.

Swift & Company, U. S. A.

Swift & Company, U. S. A.

Swift & Company, U. S. A.

Swift & Company, U. S. A.

Swift & Company, U. S. A.

Swift & Company, U. S. A.

Swift & Company, U. S. A.

Swift & Company, U. S. A.

Copyright, 1921, by Newspaper Feature Service, Inc.

**ALLEGED CAR THIEVES
GO BACK TO POCA TELLO**

**Bannock County Officer Takes Trio of
Suspects Back to Scenes of Repeat
Robberies**

In custody of Deputy Sheriff Davis of Hancock county, Frank Storch, 28; Elmer Tarr, 10, and a youth named Vanatta, alleged to have been implicated in the theft of an automobile from Tarr's father, left here last evening for Pocatello. Warrant for the arrest of Storch charging desertion of his family was sworn out at Pocatello and the younger men who are accused with him of taking the car were detained by local authorities at the request of the elder Tarr. No charges were filed against either the younger Tarr or Vanatta.

DRUGS

THURSDAY and FRIDAY
SPECIAL

Nal Hepatica	30c, 60c, \$1.25
Cnastoria	33c
Vinol	30c
Aquilbkw Mineral Oil	87c
Bayer's Aspirin	20c, 35c, \$1.19
Large Can Sterno and Stand	60c
J. & J. Baby Talcum	21c
Saline Laxative.....	35c, 75c, \$1.50
Freezone	30c
Lavoris	25c, 50c, \$1.00

PICKLING

of Purity Spices.

KODAK
WHEREVER YOU GO.

You will be better able to prove that fish story if you have it Kodaked.

THURSDAY IS ENLARGEMENT DAY

J. B. L. Cascades	Violetta Violet Ray
----------------------	------------------------

SOLDAMM JOHNSON

SCHRAMM-JOHNSON
DRUG STORES CO.
Phone 80 125 Main Ave. E

PHONE 90 130 MAIN AVE. E.

OVER COST

THE GHOST

D MAXWELL as

s as they exist

DEALERS
Twin Falls, Idaho Phone 50