

FAMINE HOLDS VOLGA REGION IN IRON GRIP

Pen Pictures of Desolation and Misery Come Out of Stricken Russian Districts; Many Children Perish

SEMYAYENKA, Russia, (AP)—Desolation is written large on the rolling prairies which stretch away on every side of this little village in the heart of the famine region of the Volga. Cattle and horses have cropped the sparse herbage until the very grass roots have been eaten, and the hot winds that blow across the waste raise great clouds of dust from the parched fields.

The winter wheat must be sown as soon as the soil permits. There has been any preparation for the fall seeding. It is the general practice for the farmers to sow their wheat by September 15, but that date will find the fields lying fallow, for there are no horses to plow the ground and the people are unable to secure seed for the next harvest. The leaves are gray, and even the peasants look gray, being clad mostly in khaki uniforms and grain and wearing sandals made of birch bark.

This village formerly had a population of 1000, but 100 per cent of the people have left. The houses that have been numerous, the peasants say, but there are no detailed figures available.

Peasants here are pessimistic over the coming of relief. They say that aid will reach them too late. Pure rye seed costs 3000 rubles a bushel, and only a few of the wealthy people are able to buy.

Everywhere the Associated Press correspondent has traveled, through Samara province, he has seen mangled women and children gathered in groups discussing the famine. Food is the sole topic of conversation. They are busy hauling loads of tree boughs for use as fodder for their starving cows and horses.

SYZRAN, Russia, (AP)—There was a time when Syzran was the most colorful city along the Volga, but that time is gone. Today it is crowded with destitute people who have been driven into gray masses in their search for food. Even the laughter of children has been silenced in the despair that has taken the heart of the thousands, who sit, crossing themselves and wait for what seems to be the inevitable.

Misery's Reign Widespread. Pictures of misery seen here are duplicated in Samara, Saratov, Stavropol, Transilvania and every other city in the famine-stricken valley of the Volga. Docks and railroad stations are piled high with the belongings of the refugees, who were driven from their lands by the drought and the clouds of grasshoppers that destroyed even the meager crops that had been the heart of the terrible summer now drawing to a tragic close.

Markets have sprung up, mushroom-like, here and there about the refugees camps, where they are selling bread, flour and meat. They are surrounded by hungry people, who have no money to offer, but who exchange wedding rings, fur coats, caps, leather pans, boots and other small possessions. Large peasant families arrive in a state of exhaustion, their carts being dragged by mangled and starved horses. In the carts are samovars, talking machines, concertinas and American sewing machines, which are bartered for food or for coffee. Some markets are under armed guard, but this appears to be unnecessary as the peasants are too weak and passive to take violent measures.

Infant Mortality High. Miss Anna Falnes of Philadelphia, a worker for the friends Relief organization, is in Samara and last week tall the mortality among children here and three years old is very high and that nearly 90 per cent are already dead. She told of four persons dying on a station platform in Samara the other night, while they were waiting to be transferred to some other town.

In Spain a system of aerial fish transport is about to be put into operation whereby the inhabitants of Manila will be assured of a fresh supply of fish, shrimps and shelled oysters. A new takes 24 hours to reach the capital from the nearest by rail but the airplane service will deliver the goods in three hours.

IDAHO PRESS ASSOCIATION FATHERS SCHEME FOR CONSTRUCTIVE DEVELOPMENT IN STATE

Ambitious Program of Progressive Endeavor will be Launched at Meeting to be Held in Pocatello This Week—Industrial Leaders Invited to Present Views—Statesmen Also Invited

BOISE—What is proclaimed by the leading men of Idaho to be one of the most constructive development programs yet outlined is fathered by the Idaho Press association, representing a large majority of the publishers of the state.

This program will be launched at the annual meeting of the press association at Pocatello on Saturday, September 10, 1921.

In a word, it is to be a state-wide survey of business conditions in Idaho. Leaders are invited.

Leaders of every branch of principal industry and actively in Idaho have been invited to attend this conference with the editors to the end that a better understanding of the respective situations be obtained and closer cooperation secured as to essential.

Why no uniform program will like to be adopted, each editor left to his own analysis and action, it is felt the results of the conference will be of wide-spread benefit to the state. It will in no wise be a controversial conference, it is announced, but wholly informative, for the editors and the others present, so that each may have a clearer view of the problems of the others and be in position to extend aid as to fundamentals of moment to the entire public.

The conference will include industrial, educational, financial, commercial and, as to industrial legislation, political subjects. It will be informal and a clear view of the situation.

Representative Outlining. It is expected this will be the most representative gathering of Idaho editors in the history of the state. Among those invited to meet with the publishers are the following:

- Governor Havin; Attorney General Black; Secretary of State Jones; State Auditor Gallet; State Treasurer Barber; Ethel L. Lockwell, superintendent of public instruction; Senator Willard E. Rorah; Senator Frank B. Gooding; Congressman Addison T. Platt; Congressman Byron L. French; William Hall, commissioner of public works; D. P. Olson, commissioner of highways; David Burdell, commissioner of agriculture; J. C. Franke, commissioner of finance; O. H. Barber, commissioner of immigration.

Dr. W. F. Howard, Pocatello, president, Idaho Refinement association; J. E. Lockwell, Bellevue; Will H. Gilson, Mountain Home; P. C. Meredith, Buhl; C. C. Moore, St. Anthony; J. M. Thompson, Caldwell; Barry Dibble, manager American Falls project.

Agriculture. W. W. Dent, Nampa, head of State Grange; C. Ben Ross, Pocatello, president State Farm Bureau; Miss Anna Traritan, head of the Idaho Agricultural Association; W. D. Kjosness, Boise, state club leader.

Horticulture. L. Leo Traux, Idaho Horticultural Association; C. K. Maesy, Boise.

Livestock. Frank J. Hagenbarr, Spencer, president National Wool Growers' association; John W. Hart, Monart; L. L. Dillingham, Mackay, Idaho Cattle and Horse Breeders' association; Hugh Bryant, Boise, Idaho Wool Growers' association.

Lumber. J. T. Hamblin, Sandpoint; C. A. Barton, Boise; Huntington Taylor, Coeur d'Alene.

Women's Activities. Mrs. L. B. Green, Mountain Home president Idaho State Federation of Women's clubs; Miss Sophia Boehler, Boise, president State Federation of Business and Professional Women; Mrs. S. J. Ewen, Boise, president of Idaho Parent-Teacher association.

Labor. J. A. Parke, Boise, president Idaho State Federation of Labor; and others to be designated.

Mining. Harry L. Day, Wallace; James P. McCarthy, Wallace; Stanley Eganon, Kellogg.

Banking. J. W. Robinson, Boise, Idaho State Bankers' association; P. F. Johnson, Boise; J. M. Maxwell, Twin Falls; Miss I. N. Anthes, Pocatello; Judge W. Stumpe, Boise; and Mrs. V. A. Fattine, Pocatello; John Thomas, Gooding.

Railroads. H. M. Adams, vice president Union Pacific; Gen. B. S. Spencer, Boise, Laker, general passenger agent; O. S. L.; J. A. Reeves, Salt Lake, general freight agent; O. S. L.; Joel I. Priest.

SNAKE "GRAND CANYON" STIRS UNIVERSITY MAN

Prof. Lacey Spends Summer in Classic Stream's Wonderlands

UNIVERSITY OF IDAHO, Moscow (Special)—Full of enthusiasm for the scenic wonders of "The Grand Canyon of the Snake," Dr. F. B. Lacey, professor of geology, has returned from a summer's work along this canyon and in the Seven Devils mountains. He brought with him a large collection of photographs, taken by A. M. Piper, assistant geologist of the state bureau of mines and geology, to be used by the Idaho Development association in the scheme for Idaho publicity which is being fostered by commercial clubs throughout the state.

"There is nothing of its type comparable to it in the United States," said Dr. Lacey, speaking of this canyon. "From the tops of the surrounding peaks, it is deeper than the Grand Canyon of the Colorado. It is more rugged than the Colorado canyon. The colors are more subdued, but they are marvelous—colors of purple and sage, with the greens of several kinds of trees and purple willows. The whole is overgrown with a bluish haze, like the indescribable bloom on a grape."

This canyon is the bed of that part of the Snake river that forms the boundary between Oregon and Idaho along the border of the northern half of Adams county and of Idaho county to the south of the Salmon river. It begins due west of Coeur d'Alene, which is one of the points from which the canyon may be reached by pack train. One may also pack out from Homestead, Ore., which may be reached by railroad from Huntington or by auto from Baker.

"Most people do not know there is such a canyon here," said Dr. Lacey. "One of our packers was a rancher and buckaroo who has lived in this canyon for years. He was so enthusiastic that he rode back over the trail, more than 50 miles, to get his wife to show her the scenery. He said it surpassed anything he had seen either in the Yellowstone or in Glacier National park."

"The roughest part of the canyon is just west of the Seven Devils range. The top of the Ho Davis is perhaps five miles in a straight line from the river and its altitude is 9,600 feet. The elevation of the water surface is probably 1,800 feet, so that you have a rise of more than 8,000 feet in five miles. Rises of from 4,000 to 6,000 feet in four or five miles are quite the order of things."

"On Monday night there will be a service in Trinity church at 8 o'clock. Bishop Howard Touret will be one of the speakers at this service. At 9:30 a public reception will be tendered Bishop and Mrs. Touret, and to the Rev. and Mrs. C. H. L. Chandler, by the church people and friends of Pocatello and vicinity."

"On Tuesday, the 13th, there will be an early celebration of the holy communion at 7:30 a. m. at 10 a. m. and 2 p. m. the regular sessions of the conference will be held. The subjects as per notice of August 15.

The following leaders in church work will deliver addresses at these conferences: Bishop Touret, Archbishop Chambers of the Oregon, the Rev. Thomas Jenkins of St. David's, Portland; Mrs. Wilson Johnston, president of the Woman's Auxiliary of the diocese of Oregon; Mrs. T. W. Kydd of St. Mark's church, Seattle, a prominent leader in women's work in the northwest, and Mr. J. W. Lethaby, financial secretary of the nation-wide campaign for Oregon. These speakers are all prominent church workers of the Pacific northwest and we are especially favored in having them present at this conference."

Two typical southwestern products are to be perpetuated when a huge bronze with spirited figures of cowboy and hawhorn after it placed in the state house grounds at Austin, Texas. The old time cowboy is now nearly extinct and fat Herefords have replaced the longhorn.

road construction from Lewiston to Huntington offers no unusual obstacles."

UNIVERSITY HOLDS POSITION OPEN TO GENERAL WOOD

PHILADELPHIA, Pa., (AP)—Unless an emergency arises regarding his continued services in the Philippine Islands, Major General Leonard Wood will assume his duties as head of the University of Pennsylvania on September 1, 1922. It was announced Tuesday by Dr. C. C. Harrison, chairman of the board of trustees of the university.

This understanding was confirmed by General Wood in a telegram received today by Dr. Harrison.

READ THE DAILY NEWS

INDIANA ENDORSES BAN ON UNREGISTERED ALIENS' VOTES

INDIANAPOLIS, Ind., (AP)—Early scattered returns received from over the state in the special election held yesterday to vote on the 18 proposed amendments to the state constitution, including the two proposed tax amendments, including a state income tax, were defeated and that amendment No. 1, which will prohibit aliens from voting until naturalized, was carried.

The beams and rafters of a temple at Tokio are held in place by human hair cables. It was customary at one time for the people of Japan to give some of their hair as a free-will offering when a temple was being built. The cable is seven inches in diameter.

The First National Bank of Twin Falls TWIN FALLS, IDAHO Last year we were too optimistic, this year we may be too pessimistic. The world needs our agricultural products. With the reduction in interest rates in the Eastern centers, buyers will be more willing to assume the risk of carrying the commodities over, causing a more steady market for agricultural products. The Oldest Bank in the County Member of Federal Reserve System

We maintain that an investigation of the Good Maxwell will compel your admiration. "We believe in the Good Maxwell" JOHNSON AUTO SALES COMPANY DEALERS Twin Falls, Idaho Phone 50

IT WAS ALL NEWS TO PA POLLY AND HER PALS

SO YOUVE SENT POLLY TO MISS STRICTS SELECT SOCIETY CAMP FOR YOUNG LADIES, HAIR? YEAR PAWS TOOK A RUN UP THERE TODAY TO GIVE IT THE O.K. DONT YOU FIND YOUR HUGE FAMILY A TURBIBLE RESPONSIBILITY MR. P? HUGE MY DEAR MISS STRICT I HAVNT SO HUGE? NO? NINETEEN OF POLLYS HANDSOME BROTHERS, HAVE BEEN TO SEE HER SINCE SATURDAY. AND TODAY SHE'S ON THE RIVER WITH THE TWENTIETH!

BY CLIFF STERRETT Copyright, 1921, by Newspaper Feature Service, Inc.

KILLINGS ALTER MATHEWAN TRIAL

Names of Hatfield and Chambers, Shot Since Hearing, Dropped from Rollcall

WILLIAMSON, W. Va. (AP)—Two names were figured prominently early this year in one of Mingo county's most prosecuted circuit court cases...

Prosecution Witness Held Hatfield and Chambers were shot in the first Matewan case...

State Forces in Control Major Tom Davis, Governor Morley's personal representative to enforce martial law in Mingo county...

BEHRMAN TO INSTITUTE NEW FURNISHING STORE Former Manager of L. D. S. Will Establish New Enterprise Here

Deaths Margaret Branson, 10 year old daughter of Mr. and Mrs. L. B. Branson of Sixth avenue north, died last evening at the family home following a brief illness of three days...

LANDIS LOWERS (Continued from Page One) made outside the city, union or non-union, except prison-made goods, were prohibited...

ELBERTA PEACHES Canning peaches are ready at Crystal Springs orchards, 1 1/2 miles north of Peony...

Buddhist Priests Take Fish There is a certain trend of a certain liver in Burma, when the fish are encased, tinned, treated as pets and fed to insects by priests...

Rainfall is no more on the Rock of Gibraltar than the hills in Idaho where the rain is rare during the wet season...

FREIGHT SHIPMENTS

RUN HIGH IN MONTH

D. E. Sullivan Announces Outbound Movement in August 277 Overloads

That there were 277 carloads of freight loaded out of the Twin Falls yard during the month of August...

To such an extent has the traffic increased during the past week that it has become necessary to put on an additional freight train daily...

Today 14 men went to trial on an indictment charging conspiracy in the killing of W. J. Ferguson...

Major Tom Davis, Governor Morley's personal representative to enforce martial law in Mingo county...

BEHRMAN TO INSTITUTE NEW FURNISHING STORE Former Manager of L. D. S. Will Establish New Enterprise Here

Deaths Margaret Branson, 10 year old daughter of Mr. and Mrs. L. B. Branson of Sixth avenue north, died last evening at the family home following a brief illness of three days...

LANDIS LOWERS (Continued from Page One) made outside the city, union or non-union, except prison-made goods, were prohibited...

ELBERTA PEACHES Canning peaches are ready at Crystal Springs orchards, 1 1/2 miles north of Peony...

Buddhist Priests Take Fish There is a certain trend of a certain liver in Burma, when the fish are encased, tinned, treated as pets and fed to insects by priests...

Rainfall is no more on the Rock of Gibraltar than the hills in Idaho where the rain is rare during the wet season...

STANDING OF CLUBS

PACIFIC COAST LEAGUE

Table with columns: Club, W., L., Pct. Includes San Francisco, Sacramento, Los Angeles, Oakland, Fresno, Salt Lake, Portland.

NATIONAL LEAGUE

Table with columns: Club, W., L., Pct. Includes Pittsburgh, New York, St. Louis, Boston, Cincinnati, Philadelphia.

AMERICAN LEAGUE

Table with columns: Club, W., L., Pct. Includes New York, Cleveland, St. Louis, Washington, Boston, Detroit, Chicago, Philadelphia.

Today's Markets

CROP SHORTAGE REPORTS SEND WHEAT PRICES UP

Quotations reach new high on the strength of rumors regarding crop in India in Australia.

CHICAGO, (AP)—Wheat opened unchanged to 3-4 higher on the deferred deliveries on the board of trade here...

CHICAGO, (AP)—Cattle receipts 13,000; beef steers dull, unevenly lower; heavies off most; early top yearlings...

CHICAGO, (AP)—Wheat 1 1/2 to 1 3/4 higher on the deferred deliveries on the board of trade here...

FRESH OYSTERS NOW IN SEASON TOM'S CAFE

lots family patents quoted at \$3.25 to \$5.0 a barrel. Bran \$13 to 15. Wheat receipts 501 cars, compared with 347 cars a year ago.

CHICAGO, (AP)—Butter unsettled; creamery extras 20 1/2c; standards 30 1/4c; firings 32 1/2 to 38c; seconds 30 to 25c.

CHICAGO, (AP)—Cattle receipts 123. Heavy steady; receipts 91. Sheep steady; receipts 127.

CHICAGO, (AP)—Wheat opened unchanged to 3-4 higher on the deferred deliveries on the board of trade here...

CHICAGO, (AP)—Cattle receipts 13,000; beef steers dull, unevenly lower; heavies off most; early top yearlings...

CHICAGO, (AP)—Wheat 1 1/2 to 1 3/4 higher on the deferred deliveries on the board of trade here...

CHICAGO, (AP)—Cattle receipts 13,000; beef steers dull, unevenly lower; heavies off most; early top yearlings...

CHICAGO, (AP)—Wheat 1 1/2 to 1 3/4 higher on the deferred deliveries on the board of trade here...

CHICAGO, (AP)—Cattle receipts 13,000; beef steers dull, unevenly lower; heavies off most; early top yearlings...

CHICAGO, (AP)—Wheat 1 1/2 to 1 3/4 higher on the deferred deliveries on the board of trade here...

CHICAGO, (AP)—Cattle receipts 13,000; beef steers dull, unevenly lower; heavies off most; early top yearlings...

CHICAGO, (AP)—Wheat 1 1/2 to 1 3/4 higher on the deferred deliveries on the board of trade here...

rough, \$6.15 to \$6.60; pigs \$7.25 to \$8.25. Sheep—Receipts 31,000; fat lambs 25 to 50c higher; top natives to city butchers 40c; packers top early \$8.25...

New York Stock Market

NEW YORK, (AP)—Shorts in the stock market were again driven to cover today, as lenders added one to six points to their recent recoveries.

NEW YORK, (AP)—Liberty bonds closed: 2 1/2's \$97.40; first 4's \$87.74; second 4's \$87.50; third 4 1/4's \$91.93...

NEW YORK, (AP)—Wheat 1 1/2 to 1 3/4 higher on the deferred deliveries on the board of trade here...

NEW YORK, (AP)—Cattle receipts 13,000; beef steers dull, unevenly lower; heavies off most; early top yearlings...

NEW YORK, (AP)—Wheat 1 1/2 to 1 3/4 higher on the deferred deliveries on the board of trade here...

NEW YORK, (AP)—Cattle receipts 13,000; beef steers dull, unevenly lower; heavies off most; early top yearlings...

NEW YORK, (AP)—Wheat 1 1/2 to 1 3/4 higher on the deferred deliveries on the board of trade here...

NEW YORK, (AP)—Cattle receipts 13,000; beef steers dull, unevenly lower; heavies off most; early top yearlings...

NEW YORK, (AP)—Wheat 1 1/2 to 1 3/4 higher on the deferred deliveries on the board of trade here...

NEW YORK, (AP)—Cattle receipts 13,000; beef steers dull, unevenly lower; heavies off most; early top yearlings...

NEW YORK, (AP)—Wheat 1 1/2 to 1 3/4 higher on the deferred deliveries on the board of trade here...

car with all refiners listing on the bids of \$5.00 for fine granulated. Refined futures were nominal. Sugar futures closed steady; approximate sales 1,050 tons.

Kansas City Hay

NEW YORK, (AP)—Copper steady; electrolytic spot and nearby 12 to 13 1/4; later 12 1/4 to 13 1/2.

TWIN FALLS MARKETS

Butterfat 85c, Ranch butter 40c, Eggs 30c, Livestock: Cattle—Over 400 1-2c; steers 6c; Hogs—Primes 8@10c.

HOUGHTON'S GUIDE

Flour, 68-lb. sack \$2.85@2.95, Sugar, 100 lb. \$8.00@8.50, Cream Cheese 25c, Bacon, allered 40c.

A FEW THOUSAND DOLLARS TO LOAN! We have a few thousand dollars available for loans on farms, suburban tracts and dwellings. ARTHUR L. SWIM & COMPANY

THE ORPHEUM THEATRE TODAY AND TOMORROW TWO DAYS ONLY. Norma Talmadge THE PASSION FLOWER A First National Exhibitors Circuit Attraction. Cast of Characters: Acafta, the Passion Flower, Norma Talmadge, Courtney Ponto, Eulalia Jensen, Harrison Ford, etc.

Norma Talmadge Realizes Ambition to Screen Continental Play Secures 'The Passion Flower,' by Famous Spanish Dramatist, and Engages Herbert Brenon to Direct It

Eight-Part Dramatic Fotoplay Other Subjects: Topics of the Day; Pathe Review and Screen Magazine. SPECIAL MUSIC—USUAL PRICES ALWAYS A GOOD VARIETY ALWAYS YOUR MONEY'S WORTH COMING—"June Hall's Pony Circus" A CARLOAD OF ANIMALS

VOTERS CHANGE COMPLEXION OF SCHOOL BOARD

Four New Members are Chosen Out of Five Truities Places to be Filled

James Fitzgerald, K. S. Peters, O. B. Keith, W. E. Foster and D. W. Updegraff were returned victors at a school election held here yesterday. A light vote was cast with a majority favoring the second ticket placed in nomination all down the line of candidates. The vote by individuals was:

Fitzgerald	114	24 Ward	114
Keith	80	24 Ward	80
Peters	83	24 Ward	83
Updegraff	120	24 Ward	120
Foster	141	24 Ward	141
Norris	83	24 Ward	83
Updegraff	120	24 Ward	120
Dobbs	72	24 Ward	72

The ballots have been filed with the clerk of the district, Mr. C. R. Scott, for certification to the county superintendent of schools. Mrs. Scott is the only holdover member of the board. Elections were made yesterday and vacancies caused by resignations during the past year. Installation of the newly-elected trustees will be made at the next monthly night's regular meeting, at which time the board will also organize for the year. D. W. Updegraff elected yesterday to the one-year term over Mrs. Dobbs, is at present president of the board, having been appointed to that position when W. V. Parish resigned last spring.

FARMERS—The demand exceeds the supply of tomatoes at \$1 to \$1.50 per bushel. Peaches \$1 to \$3; pears \$1 in \$3; plums \$1.50; cauliflower and peppers in demand. Bring them in Ed Vance, Public Market.—adv.

GUSTAV G. FLECHTYNER, cloth finisher, is prepared to accept a limited number of pupils. Phone 118W. 462 Third ave. No.—adv.

BOISE'S TEAM IS COMING HERE FOR TWO GAMES

Return Engagement Will Be Played on Twin Falls and Bull Hall Fields

The Boise baseball team will come to Twin Falls next Saturday evening and on Sunday afternoon will play a game of ball against the Owl Falls All-Stars on Paris field, Bull. On Monday the same contenders will perform on Lincoln field, Twin Falls. Arrangements for this return series were completed by Manager James Orwig today, and plans for conducting the series were carried out with a view to making the affairs a playing and financial success. Manager Gove of the Boise club expects to bring the same team as formed the lineup when Twin Falls was defeated at Boise last Sunday and Monday. The Twin Falls team will be practically the same. Cooper is scheduled to twirl the first game with Steele or Oliver ready to take a turn in the second. Since the games in Boise this week considerable interest has developed here, and it is now believed that a record crowd will attend the games, both at Bull and on Lincoln field.

BONDING PROPOSITION DEFEATED AT HANSEN

Voters Turn Down Proposal to Issue \$10,000 for Completion of Building

HANSEN—Election of the Hansen independent school district Tuesday voted down by vote of more than two to one the proposed issuance of \$10,000 worth of the district's bonds to apply on completion of the Hansen school building. The vote was 26 for the bonds and 80 against. Opposition to the issue arose principally from the fact that the proposed bond issue, which was limited by the valuations of the district's property, would have been inadequate to complete the building. George Pledger, retiring clerk of the board, stated today that the increased valuation made effective this year would permit of the issuance of bonds in the approximate sum of \$25,000 which would be sufficient to complete the building. He predicted that the issue thus increased would carry at next year's election. Frank Brewer and Willis Sampson were elected trustees for the three year term succeeding Mr. Pledger and Lloyd H. Millson.

READ THE CLASSIFIED AD.

IDAHO FALLS PREPARES TO GREET AUTO CARAVAN

Welcome Addresses by Governor and Bannocks Figure in Plans

Committees are being appointed and plans are being outlined at Idaho Falls for the meeting and entertainment of the members of the auto caravan on their way from New York to Bull, Idaho, to make their home. There are 28 cars with trailers in the party which is made up of 90 people. They are expected to arrive in Idaho Falls about the 10th or 12th and will spend the afternoon and night here, says the Idaho Falls Times-Register. Idaho Falls is the first formal stop in Idaho on the part of the members of the caravan and it is expected that the official greeting to the state of Idaho will be made to the travelers by Governor Travis and others. Frank W. Brown, secretary to the governor, and Frank Emshere, head of the state constabulary, are with the auto tourists, meeting them at Coaly, Wyo., and will guide and accompany them here and on to Bull.

No formal plans have been made as yet but so far as announced include having a mounted escort of Round-up members, the riders to impart as much local color as big hats and boots will give, to meet the caravan a few miles up the road and escort the party to the auto tourist park on the Central school grounds. After the cars are parked and the tourists "washed up," a barbecue dinner of roast meats and vegetables, sandwiches and coffee will be served. No attempt will be made to serve a community dinner. The reception committee will act as hosts at dinner. After the meal is served a public reception is being planned at which the governor is expected to give his address of welcome. Then the city, county and other officials. Dinners from Port Hall in full regalia will possibly be secured, to give a war dance exhibition around the camp fire and a welcoming address in "Bannock." A street dance with music by the municipal band to which all are invited will probably conclude the program.

SPECIAL—Men's and women's suits, and women's plain wool dresses dry cleaned for 50c. Plain and fancy silk dresses dry cleaned for \$1.00. Shirts laundered cleaned, all sizes, \$1.25. Heartfield Cleaning Co. Phone 27B.—adv.

ANNOUNCEMENT—Miss Grace Bell will be in her studio, 102 Eighth avenue east, on Monday and Tuesday. All pupils wishing to enroll are requested to do so on these days. Phone 1020-M.—adv.

Personals

R. W. Harrison of Filer spent Labor day in Twin Falls. Clinton Schuler of Buhl transacted business in this city on Tuesday. A. W. Cosman of Rupert motored to Twin Falls for a stay of a few days. Mrs. George Sprague and daughter Jean came home today from a visit to the Pacific coast. L. L. Davis of American Falls found business in Twin Falls the first day of the week. J. H. Boney and W. P. Godfrey of Jarbridge spent a few days in this place recently. E. T. Wolfe of Contact spent Monday in Twin Falls in the interests of his business. Henry Appellbaum, merchant of Murtagh, was a Twin Falls business visitor Monday. Mr. and Mrs. Eveth Williams of Eden vicinity, were in town on a business and shopping trip. Mr. and Mrs. C. E. Booth and daughter of Hurley were among the guests in Twin Falls on Labor day. Mr. Allen Malloy and Mrs. J. C. Madison were shopping in Twin Falls for the past two days from Buhl. Miss Alice Collis and sister Marjorie, were in Twin Falls yesterday from the Hazelton school making arrangements to enter high school in Twin Falls. Mr. and Mrs. C. E. Booth returned Monday evening from Boise where they went to take their daughter, Alleen, who has entered the St. Margaret's school for girls. Frances McAttee, who has been spending the week end here with his parents, Dr. and Mrs. F. F. McAttee, returned yesterday to Bligh where he is employed. Mrs. C. A. Paris of Boise, is the house guest of Dr. and Mrs. R. A. St.

Personal

effice, of 252 Eighth avenue east, during the coming fortnight home today. Dr. S. C. Wynn arrived home today from an extended motor trip that covered most of the important communities of the state.

LITTLE PUBLIC INTEREST DISPLAYED AT ELECTION—Filer District Voters Cast Light Ballot for Election of Trustees. ELECTIONS—Elections of trustees for the Filer high school district and for Filer Independent school district held here Tuesday were marked by little public interest. There were no contests for the positions to be filled and a light vote was cast. In conformity with the amended state law, the Rev. D. L. Graybill was elected as the sixth member of the rural high school district board of trustees. There have been but five members heretofore. Guy H. Shearer was re-elected, his term of office having expired on this date. J. M. Penny and H. K. Dillingham were elected as trustees of Filer independent school district for three year terms. Dr. J. M. Goode was elected as successor to E. H. Snyder.

School Refrainers on Opening Day 2,370

In the high, intermediate and third grade schools 2,375 pupils registered yesterday, the first day of school. This does not include beginners, who are registering with the overflow of a nursery consideration of the general athletic subject. The girls of the Blue Triangle club were all wearing Blue Triangle tags yesterday to distinguish themselves from the freshmen girls. The club girls acted as guides to the freshmen girls and helped these find their classes during the day.

HIGH SCHOOL NOTES

At 9 o'clock yesterday morning the student body met for the first time this year. Superintendent M. C. Mitchell introduced Principal A. E. Karnes who, after a few words of greeting, requested Coach Glenn W. Evans to make an announcement. Coach Evans said that those football men who meant business should meet in room 201 immediately after school. Mr. Karnes then outlined the changes in the school regulations for the coming year. The school will take up at 8:50 a. m. instead of 9 o'clock, as before. The library is to be closed except from 8:30 to 9 o'clock, from 1 to 1:45 clock and from 4 till 4:30 in the evening. This week Miss Constance Fago will handle the exchange of books in the library. A new system of giving final examinations was introduced by Mr. Karnes. All students who have an attendance record of 100 per cent and also have their grades above 75 per cent are exempt from examinations. Those who have only three tardy slips and two absence slips for a semester and have an average of 87 per cent are exempt. Those who have an average of 94 per cent are exempt no matter how many absence slips are held against them. Coach Evans met with the young men who are going out for football, immediately after school yesterday afternoon. Sixty-seven turned out for a cursory consideration of the general athletic subject. The girls of the Blue Triangle club were all wearing Blue Triangle tags yesterday to distinguish themselves from the freshmen girls. The club girls acted as guides to the freshmen girls and helped these find their classes during the day.

IDAHO THEATER Matinee 2:15 Night 7:30

SEVEN-REEL SPECIAL NO ADVANCE IN PRICES

Children	10	Tax Paid	Children	10
Adults	25	Adults	25	

Wednesday and Thursday

The islands of the lonely Pacific—seductive and languorous—lull mind and heart into a living dream—and the wanderer, cursing their drugging spell, can never forget the impelling call.

ADOLPH ZUKOR PRESENTS A **GEORGE FITZMAURICE** PRODUCTION **"Idols of Clay"** with MAE MURRAY and DAVID POWELL

Life had mocked at their dreams—and tumbled them into the depths. What was left to them now? Come, see what love can do! Under warm skies on a tropical isle. In pleasure resorts of the rich. In underworld dives of London.

A FLAMING ROMANCE OF THREE WORLDS

—ADDED ATTRACTION—
Good Comedy Feature and Paramount Magazine
SPECIAL MUSIC

FALL SHOES

BOOTH'S SHOE DEPARTMENT

"Shoes of Quality"

Fall Footwear For Ladies—Just Received

- Black kid pump, Junior Louis heel, one strap, the latest creation \$8.00
- Brown calf suede panel one strap Cuban heel pump, just the one for walking purposes \$10.75
- Brown kid well oxfords \$8.50
- Brown calf oxfords, Blucher lace, the new one \$9.00
- Brown calf oxfords, Blucher lace, fancy stitched, a late creation \$7.50
- Brown kid oxfords \$6.00
- Black kid oxfords, Cuban heel \$3.75
- Black kid oxfords, Cuban heel \$6.50
- Black kid oxfords, combination last, AAA—AA \$8.50
- Black kid oxfords, the new too free last \$7.75

Ladies' Shoes For Fall

- Brown kid, Cuban heel, in all sizes and widths \$10.75
- Brown kid, Louis heels \$9.00
- Brown kid, Louis heels \$9.50
- Black kid, Cuban heel \$9.00
- Black kid, Cuban heel \$9.50
- Black kid, Cuban heel \$6.50
- Black kid, Cuban heel \$6.00
- Black kid, Louis heel \$9.00
- Brown kid, Louis heel \$9.50

Children's School Shoes

- Brown kid, 5 to 8 \$2.95
- Black kid, 5 to 8 \$2.65
- Black kid, 8 1-2 to 11 1-2 \$3.25
- Brown kid, 8 1-2 to 11 1-2 \$3.65
- Black kid, 11 1-2 to 2 \$3.50
- Brown kid, 11 1-2 to 2 \$3.95

Our New Brogues Are Here

The beautiful Russian celt brogue with the low heel and high fitting arch, brass eyelets ordered \$9.75

The Scotch grain brown two strap, low heel, high fitting arch pump \$9.75

"Another Package From Booth's"

BOOTH MERCANTILE CO.

TWIN FALLS DAILY NEWS

Published every afternoon except Sunday... Twin Falls News Publishing Co., Inc. (Established 1874)

ROY C. BRAD... President... JOHN C. HARVEY... Treasurer... Entered as second class mail matter April 3, 1918...

Subscription Rates table with columns for Year, Month, and Price.

MEMBER OF ASSOCIATED PRESS... The Associated Press is exclusively entitled to the use of all news...

EASTERN REPRESENTATIVES... George B. David Co., Inc., 117 Madison Ave., New York...

AS OTHERS SEE US... From Ely, Nevada, came an argument for Twin Falls support of the proposed railway...

The building of this proposed railroad will not only mean a great industrial development at Contact, but it will also materially enhance the property and population of the town of Wells...

It is to be regretted that apparent sentiment here regarding the railway project should furnish basis for the Nevada editor's not altogether flattering estimate of Twin Falls attitude toward an enterprise so indispensable to its well being...

TOURIST TRADE PAYS... North Idaho has been taking stock of its resources and finds what is undoubtedly true with respect to most Idaho communities—that the auto tourist trade is a live commercial asset that pays big dividends...

The question was brought up by a discussion of whether or not it pays to maintain tourist camps and extend courtesies to the traveling motorists. In order to ascertain the facts the commercial club of a north Idaho town of average conditions, invited its merchants, hotels, garages and other places of business to keep a record so far as possible of the money spent with them within a given week by automobile tourists...

The result of the inquiry was the report that tourists spent a little more than \$5,000 in that community that week, and the question was answered to the satisfaction of north Idaho mercantile interests that the auto tourist is an asset and that his presence and business should be encouraged by the establishment of parks and good roads...

There is no similar compilation of the financial advantages accruing to a southern Idaho community through patronage of the motor tourists, but it is not to be doubted that the result of a similar investigation herabouts would not be far different than that of the Panhandle inquiry...

North Idaho's investigations reduce to definite figures and concrete facts the notion that has been gaining ground in most communities that are favored by the visit of motor tourists, and should serve to emphasize the necessity here for establishment and maintenance of parks, good roads and adequate and trustworthy publicity that will bring them here...

A DISADVANTAGED PEOPLE... While as a nation we believe it a duty to give aid to backward peoples, giving a government to the Philippines and sending missionaries to all parts of the earth, we have disadvantaged people right at home. Among them are the inhabitants of the Blue Ridge and Cumberland ranges of mountains in Kentucky and Tennessee...

President Hutchins of Berea College, an institution that has carried much light to the mountains, says there are 3,000,000 of these backward people on the slopes and in the valleys of the Southern Highlands. The ancestors of these people went into the mountains through poverty or exploration and the hills have held them ever since at about the same level. There are no roads worthy of the name, the soil is not capable of producing enough to give proper support to a family, and markets cannot be reached...

manding money doubtless contributes to the belief in its deseculences. This situation is of concern not alone to the states that claim these people as citizens. It is a problem for the whole country. People who do not progress go backward. No doubt our land has exulted as a nation in illiteracy is augmented by these people. They are of good stock but have succumbed to environment, and it is among such that blood feuds exist, though possibly they do not prevail with the intensity of other days. An infection of one member is of influence on the whole body. It might be well for us to give a bit less attention to the backward people on the far side of the earth and take a little more interest in lifting out of ignorance and the seclusion of the hills some of our own people who need help to reach the average of American intelligence.

MOTION PICTURES IN SCHOOL... The old philosopher who told the king there was no royal road to learning, that is to say, no smooth, conventional highway to avoid the rocks and ruts of the customary path, lived before the days of motion pictures. Some recent experiments indicate that before long this invention will be generally utilized to make education more efficient. In New York 500 pupils of the seventh grade, divided into three groups, were tested. One set was given a prescribed lesson orally, the others through motion pictures. The latter received marks averaging 23 per cent higher than those of the orally instructed.

In Detroit two groups of scholars, equal in standing and intelligence, were elected for the comparison. A certain film was shown twice to the first group, the time occupying 15 minutes. The teacher did not explain the pictures while they were being shown nor did she prepare the children for the lesson intended to be conveyed. They identified lists of questions were given the two groups to answer. Those who got their lesson through the eye instead of through the ear made average better marks over three per cent. Four weeks later an impromptu review test on the same lesson was sprung on both sets of pupils and those who had learned through the pictures scored a four per cent higher mark.

There are subjects, of course, in which pictures can never be substituted for good, hard digging in the books. Nor would it be desirable to dispense with the mental discipline which comes through vigorous, continued exercise of the mind. The main object of education, despite Mr. Edison's theory, is not the accumulation of a mass of facts, but to train the mind to reason from facts and to learn where to find valuable information when needed.

While wisely recognizing the natural limitations of motion pictures, educators are coming to utilize them more as they perceive their practical possibilities in the school room.

One probably does not have to get into line right now for a passport to Russia.

OPINIONS REPRINTED

Childish News: People do not become rich through saving. They may become wealthy, but they will never become rich. People who become rich, unless a fortune is left to them, do so by their desire to build something. Say a railroad or a department store or something else. The grand idea is to create something of good or benefit growing under their influence and then some day they wake up rich. The institution has simply got to grow, for behind it is someone that is carrying the idea in his mind and giving it his whole working thought. He makes an improvement here and he makes one there. He sees nothing but the success of his undertaking and he works to the end of accomplishing his ambition. His success makes him rich.

More Truth Than Poetry

THE SANCTITY OF THE LAW

By M. E. KISER... 'BE calm,' counseled others when... 'Hold fast to reason, fellow men, let no one lose his head... Remember that the law is made... The women who seemed wild before, Fought a while to scorch; They pleaded for revenge no more, But listened to his speech... THEN one of those who lingered said: 'The victim is YOUR child... The wise man who had kept his head... Down from his box he leaped and led... The mad mob on the run, Foam on his lips, and seeing red... Until the job was done.'

ALMOST OVBORNE

When Gladys had her coming out— You know what such things are— Old ladies looked and were amazed; In fact, they were a little dazed; They thought she came too far.

Department Urges Porto Rico to Save \$3,500,000 On Its Hogs

Forage Crops Recommended as Means of Increasing Growth of Swine Herds

From Porto Rico there comes into the United States each year a large contribution to the sugar, fruit, vanilla and tobacco supply. Coffee is extensively grown, but little of it reaches the states. The report for 1920 of the Porto Rico agricultural experiment station, under the supervision of the United States department of agriculture, at Mayaguez, indicates agricultural improvements which should benefit owners, laborers, and ultimately, the consumer in this country, who pay higher prices when the cost of production is increased by wasteful or costly methods.

The prosperity of the island for five centuries has been dependent upon agriculture. There is no coal, no water power, Porto Rico never will become a manufacturing country. In climate and scenic beauty the island is ideal. Living conditions here are being improved, although there is not command a living wage under present methods.

Land Kopt Too Long in Sugar Cane... It is difficult to induce Porto Rican planters to grow rice and other crops which are profitable to the island.

It is difficult to induce Porto Rican planters to grow rice and other crops which are profitable to the island. Because of recent high prices for sugar, the lands have been kept in cane too long. Specialists in living conditions here have warned planters to prepare for a fall in the price. Rice cultivation is unprofitable because special machinery must be installed and such as the velvet, clean and sump pumps give proper rotation crops with ease. The tobacco industry is thriving, and capable of great expansion, with less attention than other agricultural products.

TECHNICAL INSTITUTE OFFERS ADVANTAGES FOUND IN UNIVERSITIES, SAYS PRESIDENT

C. R. Frazier, Head of Pocatello Educational Institution, Tells of Curriculum of His Establishment and the Opportunities Offered Through Training in Technical Subjects

'So many people fail to recognize that the state of Idaho has made good provision for high school graduates wishing to continue their studies, states President C. R. Frazier of the Idaho Technical Institute in an interview with the Pocatello Tribune. 'Essentially, that is the institution or agencies which are maintained in the state, there have been provided the State University and the Idaho Technical Institute, offering equal opportunities to continue their studies. His statements stressing the equality of the two institutions, so far as freshman and sophomore college work is concerned.

'From the facts enumerated in the interview with President Frazier, it would seem to be entirely unnecessary to dwell in any detail on the advantages of the Idaho Technical Institute over the State University. The advantages are perfectly clear in their statement regarding the collegiate nature of the work completed by the holders of the certificate, and if a student, after a few years of adjustment in the high school work, completed by these applicants before they were admitted to the Idaho Technical Institute, they shall allow the applicant due credit for the period spent in their collegiate courses.'

'Business assurances have been received from Harvard and during the last two years the Tech has had two students accepted without examination for admission to the United States military academy at West Point and the United States Naval Academy at Annapolis.

'The confusion, where it exists, undoubtedly arises from an effort to present standpoints of commercial subjects for recognition in technical or engineering course. This, of course, cannot be done anywhere, or from any school.

Home Sickness Detrimental... 'Home sickness is usually regarded as a joke, but it has played havoc with the health of many a sturdy young person going a long distance from home for the first time. In this connection the advantage of a junior college is that the student may visit home occasionally, if such ends is apparent. 'It is suggested that citizens of Pocatello and southern Idaho contemplating sending their children away from home should first thoroughly investigate the opportunities offered by the Technical Institute. The Tech is drawing students from great distances at the same time that some of our own people turn their backs upon it and go long distances to schools that offer not one bit better opportunities than are offered right here. This is a case for the application of common sense. How much is it worth to parents to keep such of their young people at home for another year or another two years at the expense of their young people are now finishing their high school work?'

ROCK CREEK

ROCK CREEK, Idaho.—Miss Nona V. Finley spent the week with Mrs. Magnus Larsen. She returned to Twin Falls Thursday and will attend school at Allow this winter. Mrs. H. P. Lorenz entertained the 'Rock Creek Ladies' club Friday and served a jolly lunch with a good many of the members present. Mrs. Ellen Brown and children of Twin Falls was visiting for a few days with her mother, Mrs. H. P. Larsen. 'Rock Creek' will have a high school automobile strike it with such force that it was thrown into a ditch. The machine was not overturned and the occupants were unhurt.

A company is being organized in Belgium to grow the Belgian Congo. The company is being organized in Belgium to grow the Belgian Congo. The company is being organized in Belgium to grow the Belgian Congo.

AMUSEMENTS

OPHELIUM—Norma Talmond in 'The Justice Pleer's' nice Topics of the Day and Public Welfare. 'DAIKI—George Fitzmaurice production, 'Idle of Clay,' a romance of three worlds; also comedy and Paramount Magazine. LAVERING THEATRE—Dolly Compton in 'Pleasers of Love,' and a two-part comedy entitled 'Indigo Sunday.'

'Post Laureate' of England. The post laureate of England has been an officer of high honor since the days of Geoffrey Chaucer, but it was not until the reign of James I that a royal patent was granted by which the post laureate became an officer of the crown at a salary of about \$500 a year, with a third of an annuity from the royal cellars as perquisite. Ben Jonson was the first post laureate under royal patronage (1616-1637), but many 'Verniflorators,' 'Versifiers' and 'Laureates' had preceded him, among them being John Gower, the author of 'Confessio Amantis,' and Edmund Spenser, who was, however, styled 'Court Poet' in 1579. From 1810 to 1822, the post was filled by Southey, Wordsworth and the late Lord Byron.

A fox, believed to be suffering with rabies, recently attacked a planter near Huntsville, Ala., overpowering him and biting his teeth into his flesh in several places.

Drug Specials

THURSDAY—FRIDAY... Pompeian Olive Oil, qt. \$1.60... Soda Mint Tablets 60c... Milk Emulsion 66c, 51.00... Anti-Uric Rheumatism Rem. \$1.50

Universal Lunch Boxes... Insure a Warm Lunch... \$4.50, \$5.00, \$5.25

Ferrosat Bottles... Pints—\$2.25; Quarts—\$11.00

KODAK... Your school days, and let us do your finishing. THURSDAYS with each 60c enlargement. ONE FREE.

SCHRAMM-JOHNSON... DRUG STORES CO. Phone 60 135 Main Ave. B.

TO LOAN

A Good Supply of Private Money. Quick Action. IRRIGATED LANDS CO.

FORCED SALE!

200 acres north of E. Sandmyer's ranch which is 12 miles east of Buhl, Idaho. These 200 acres are 3 miles north of the state highway between Twin Falls and Buhl. Fully paid water right, 100 acres in alfalfa and fifty acres in wheat this year yielded 60 bushels per acre and was on plowed up alfalfa ground plowed up this spring. Four room house, and barn for ten head of horses and twelve cows. Family orchard in full bearing. Price \$105 per acre for clear title. \$9,000 cash and the balance assume a mortgage due in 1923 and 1925. This is first class land and a GREAT BIG BARGAIN.

SEE C. D. THOMAS... Exclusive Agent for Trustee.

TWIN FALLS-BOISE STAGE

Leaving Twin Falls at 9:00 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.

REGIONAL OPTS PLANS FOR FAIR FESTIVAL HERE

Veterans Organization Decides to Sponsor Community Celebration

Report of a committee recommending the holding here this fall of a fair...

Selects Armistice Day

The anniversary of Armistice Day, November 11, was selected as the date of the festival...

Additional Entertainment

In general, the committee proposed holding a festival this year that would be modeled closely after last year's festival with additional entertainment...

Members of the committee named to continue with plans for the festival included...

McGrath Gives Plans

D. Harold McGrath of Jerome, former historian of the Twin Falls falls, and now a vice commander and publicist for the American Legion...

FILER BUSINESS MEN IN CONFERENCE WITH BOARD

Fair Week to be Gala Event—Local Merchants Co-operate in Interest of Institution

Merchants and business men of Filer are preparing for fair week on an elaborate scale...

Following the dinner the meeting was called to order by Leonard Wood...

A number of committees were appointed to take charge of the arrangements provided for...

THE NEW ROAD ALONG THE WEST SIDE OF THE FAIR GROUND...

While paving operations in the town of Filer have resulted in treating up the business streets...

ALL INTERESTS POINT TO THIS YEAR'S FAIR BEING THE LARGEST AND BEST SINCE THE ESTABLISHMENT OF THE INSTITUTION...

ISIDOR G. FRIEDMAN, teacher of violin, Accredited by Idaho state board of education...

SUIT ON NOTE

Stuart B. Taylor, as guardian, appears as plaintiff with David M. Norton on an action filed in the district court against Clyde A. Blair and others...

NOTICE

Miss E. A. Kellogg has moved her dressmaking parlors from the Oxford road to 527 Main st.—adv.

ROOMS

Purnace, heated, and home cooked meals at 550 Second ave. No. Mrs. W. S. Stuart—adv.

CITY PLANNERS GET BEHIND PLAN TO ESTABLISH A WADING PLACE FOR YOUNGSTERS IN PARK

Prospect of establishing a wading pool in a section of the city park increased perceptibly with favorable news last night by the council...

Would Modify Site

This proposal was presented at a deferred meeting of the council and was given considerable consideration...

Agriculture Department Authority Gives Facts Relating to Eel Worm

An informal meeting of the potato growers held at the Farm Bureau room today was addressed by G. H. Coffey of the United States department of agriculture...

Trees Proclaimed a Nuisance

Almeron Tracy Bracken complained against certain poplar trees located near the public park...

Mayor McRoberts appointed City Clerk Paul R. Taber and Probate Judge C. P. Duvall a committee to decide...

Next Monday voters of the district will be called upon again to ballot upon the question of a 12 mill levy...

SIX MEMBERS OF DISTRICT BODY ARE ELECTED AT ANNUAL POLLING

WILL—Voters of Bull school district yesterday elected six new members on the board of trustees...

CHAMPION CANNERS ENTER SPOKANE MEETING

Twin Falls County Club Girls Leave for Domestic Science Convention

THE MISSES KNOWLES AND MISS AGNES SAUBERT HAVE GONE TO SPOKANE...

FUNERALS

The body of Oscar Pitzer, who died in France is being returned to Twin Falls for burial...

LUNCH HOME COOKING?

Meals served family style, Mrs. W. S. Stuart, 559 Second ave. No.—adv.

WEST COASTERS TO BE STRONG TO TWIN FALLS

Portland Trade and Commerce Representatives to Visit City September 20

One hundred Portland men, representing the commercial life of that city, will be in Twin Falls for a visit on September 20...

FAIR MANAGEMENT OUTLINES SCHEME FOR COMING WEEK

Entertainment for Visitors at Annual Exposition Eclipses Former Offerings

With the opening of the annual Twin Falls fair only one day distant, announcement comes from J. M. Markel...

WIFE'S AFFECTIONS ARE ALIENATED, CLAIM

Raymond F. Bugg Wants \$25,000 Damages from Mrs. Ira Patton

Based on the claim upon allegation that his father and mother-in-law, Mr. and Mrs. Ira Patton, have influenced his wife to abandon him...

HOWLING MOB SWEET CORN

for Canning and Drying now ready; 10c per dozen at farm.

THE MODEL BARBER SHOE COMPANY

SPECIAL SALE

Children's School Shoes

We have just received a special shipment of boys' and girls' school shoes...

THE TRUDEST TEST OF VALUE IS COMPARISON OF GOODS.

THIS WE URGE

We Challenge You to Equal These Values.

Girl's School Shoes

Black Kid, Calf, Brown Calf, English Lace Shoes; also Patent and Cloth Top.

Sizes 5 to 8, selling at \$1.95

Sizes 8 1-2 to 11, selling at \$2.40

Sizes 11 1-2 to 2, selling at \$3.20

Sizes 2 1-2 to 7 girls' at \$3.95

Shrewd Buyers Are Using This Store

THE MODEL BARBER SHOE CO.

Good Goods, Good Management, Right Prices—A Winning Combination

FUNERAL SERVICES FOR CAPT. HAZZARD THURSDAY

Body of Former Army Man Will Be Laid to Rest in Twin Falls Cemetery

The body of Captain R. T. Hazzard, whose death occurred last week in Seattle, will reach Twin Falls Thursday, according to announcement...

WIFE'S AFFECTIONS ARE ALIENATED, CLAIM

Raymond F. Bugg Wants \$25,000 Damages from Mrs. Ira Patton

Based on the claim upon allegation that his father and mother-in-law, Mr. and Mrs. Ira Patton, have influenced his wife to abandon him...

HOWLING MOB SWEET CORN

for Canning and Drying now ready; 10c per dozen at farm.

THE MODEL BARBER SHOE COMPANY

SPECIAL SALE

Children's School Shoes

We have just received a special shipment of boys' and girls' school shoes...

THE TRUDEST TEST OF VALUE IS COMPARISON OF GOODS.

THIS WE URGE

We Challenge You to Equal These Values.

Girl's School Shoes

Black Kid, Calf, Brown Calf, English Lace Shoes; also Patent and Cloth Top.

Sizes 5 to 8, selling at \$1.95

Sizes 8 1-2 to 11, selling at \$2.40

Sizes 11 1-2 to 2, selling at \$3.20

Sizes 2 1-2 to 7 girls' at \$3.95

Shrewd Buyers Are Using This Store

THE MODEL BARBER SHOE CO.

Good Goods, Good Management, Right Prices—A Winning Combination

TAX DEED DISPOSAL OF LAND CONTESTED

Albert Hand Starts Suit Against County on Auction of Property for Taxes

That the county of Twin Falls cannot legally give tax liens to land in the Salmon River irrigation project but which, through the Whiffen project, has been set aside of that district and is not now irrigated, is the burden of a plea contained in a complaint filed in the district court...

Classified

TOO LATE FOR CLASSIFICATION: FOR RENT—Two furnished rooms for housekeeping, adjoining bath; close in. Apply 539 Third ave. W.

WILL SELL OR TRADE—Five passenger car in good running condition; best in market. Call for more particulars or upholstery. A pick-up for some body. Jay Bee Clark's.

FOR RENT—Six room house, modern, \$30. Phone 148B.

USED FORD PARTS for sale: 1 1919 motor block; 1 complete transmission; 1 transmission case; 1 transmission cover; 2 fenders; 2 touring bodies. Jay Bee Clark's.

GIRL to do light housework. Morning only. 103 Second apartments.

WANTED—Second hand two-hole laundry stove in good condition. Phone 663J.

Howling Mob Sweet Corn

for Canning and Drying now ready; 10c per dozen at farm.

THE MODEL BARBER SHOE COMPANY

SPECIAL SALE

Children's School Shoes

We have just received a special shipment of boys' and girls' school shoes...

THE TRUDEST TEST OF VALUE IS COMPARISON OF GOODS.

THIS WE URGE

We Challenge You to Equal These Values.

Girl's School Shoes

Black Kid, Calf, Brown Calf, English Lace Shoes; also Patent and Cloth Top.

Sizes 5 to 8, selling at \$1.95

Sizes 8 1-2 to 11, selling at \$2.40

Sizes 11 1-2 to 2, selling at \$3.20

Sizes 2 1-2 to 7 girls' at \$3.95

Shrewd Buyers Are Using This Store

THE MODEL BARBER SHOE CO.

Good Goods, Good Management, Right Prices—A Winning Combination