

RAILROADS FACE BIG PROBLEM IN AUTO ACCIDENTS

Baltimore and Ohio Official Gives Interesting Conclusions From Road's Campaign to Reduce Motorists' Risks

BOSTON, (AP)—Automobile accidents at grade crossings is the most important of all accident questions that confront the railroads of the country at the present time. C. W. Galloway, vice president of the Baltimore and Ohio railroad, told the Steam Railroad section of the tenth annual congress of the National Safety Council here today.

"It is now necessary for engineers to consider all construction from the standpoint of safe operation," Galloway said. "Even before the human element enters a plant, science has done its part to make conditions safe and sanitary. This came about primarily because of economic necessity.

Traces One Road's Progress
"I have watched the progress of the safety work on the Baltimore and Ohio particularly for many years, and it is with no little pride that I point to some of the accomplishments for safety." In 1916 the casualties among employees totaled 9,529; in 1920, the casualties among employees totaled 6,941, or a decrease in casualties of 28 per cent. In 1916 the gross ton mileage was 32,855,710,000; in 1920 the gross ton mileage was 49,507,602,000, or an increase of 28 per cent. That means that in 1920, compared with 1916, the increase in train mileage, both freight and passenger, was 15 per cent, and at the same time our casualties decreased 28 per cent.

Carelessness on Increase
"With each recurring year the increase in the number of automobiles and the growing carelessness of the drivers make it very important that we devote some extraordinary effort to lessen accidents at grade crossings. We are confronted with the fact that there are five million motor vehicles now in use in the United States.

"It was with alarm that I noticed the reports of grade crossing accidents showing increases month by month in 1919, and I determined to apply a remedy. I felt that if the drivers of cars could be reached intimately they would heed warnings. We started the campaign by placing observers at a few crossings where travel was heavy. When the observer notified the driver of an automobile approaching the crossing and dash over it without taking any precautionary measures to secure himself that there was no train coming, the license number of the machine was placed on the card. These cards were forwarded to automobile commissioners according to the state which bore the license. The commissioners forwarded the cards to the owners of the machines.

Cards Warn Drivers
"These cards, after reciting the facts of the observation, warned the drivers or owners of automobiles that their lives and property had been risked unnecessarily, and that a repetition might bring disaster. In the great majority of cases the recipient of the card realized that he had been careless and a great many even wrote, their appreciation of our efforts to save them from injury. There was a gradual decline in percentage of failures to take precautions.

"When we inaugurated the observation plan, we found that 84 per cent of automobiles failed to take proper precautions when crossing tracks. In the three months of November, December, 1919 and January, 1920, we made 1023 observations and there was a total of

Let the Wedding Bells Ring Out

494 failures to take safety precautions, or 23 per cent.

"During the year of 1920, we extended our observations. In the 12 months of that year there were 49,655 observations with 9236 failures or 16 per cent.

"In 1921, our observers became even more active and in the first six months of this year, there were 248,988 observations made, and the failures reached only 8716 or 3.5 per cent.

Resorts to Printers Ink

"The results of our observation tests ranged us to have printed more than four million warning leaflets, showing on one side a key warning an automobile driver to stop before he crossed a track. On the reverse side is a photograph of a machine run over to splinters when struck by a train at the crossing. We arranged to send out the leaflets in mail that would reach the autoists. It was found that every business house appeared to gladly consented to cooperate in the campaign. The automobile commissioners of the different states also cooperated.

"There was one other means to reach the owner and driver of the automobile. That was through newspaper publicity. One story telling of the dangers careless automobilists expose themselves to was sent out and reached 2,000,000 readers.

"With genuine and sympathetic cooperation by all the railroads in some definite plan of campaign, the accidents at grade crossings in this country can be cut to less than one per cent of the machines used for crossings.

Wednesday's Toll Highest

"Were I to ask the average railroad man what day in the week he believed the greater number of accidents happen, he would say Sunday. One hundred thirty-eight accidents happened on the following days of the week: Sunday, 15; Monday, 25; Tuesday, 16; Wednesday, 27; Thursday, 17; Friday, 19, and Saturday, 20. It would seem to indicate that the automobile truck is more likely to accident at crossings than the pleasure car for there are

more of them in use on week days than on Sunday.

"Another surprising fact was that nearly all the accidents happen while the weather was clear. This seems to indicate that persons take more chances in clear weather than when it is raining or snowing.

"The question of automobile accidents at grade crossings is, I consider, the most important one the railroad have to deal with, and I cannot impress upon the body of safety men too strongly the necessity of insuring a vigorous educational campaign against accidents of this character both for humane and economic reasons.

DATE SET FOR DEBATE OF LLOYD GEORGE'S REPLY

LONDON, (AP)—Prime Minister Lloyd George will send the British government's answer to the latest note from Ramon de Valera, Irish republican leader, on Wednesday, it was learned here Monday.

A Pronounced Success

The uniform success that has attended the use of Chamberlain's Colic and Diarrhoea Remedy in the relief and cure of bowel complaints, both for children and adults, has brought it into almost universal use, so that it is practically without a rival and as everyone who has used it knows, it is without an equal—adv.

Ask for Horlick's THE ORIGINAL Malted Milk Safe Milk For Infants & Invalids NO COOKING The "Food-Drink" for All Ages. Quick Lunch at Home, Office, and Fountain. Ask for HORLICK'S. Avoid Imitations and Substitutes

2,000 POUND BOMB ENDS CAREER OF BATTLESHIP

Alabama Goes to Bottom when Aerial Bombers Rain Explosives on Hulk

NORFOLK, Va., (AP)—A 2000-pound bomb ended the career of the old battleship Alabama at 12:15 Monday. A Martin bomber flying over the old warship anchored off Tangier island in Chesapeake bay, tore off her mast, destroyed the superstructure and turned her over on her side in shallow water. Six other planes almost simultaneously rained 1000 and 2000-pound bombs on the hulk as she went down. Four lit the vessel as she tumbled over and the remainder landed in the water within 20 to 30 feet.

Wine Making Season Opens in California

LOS ANGELES, Cal., (AP)—The wine making season is on in the Sixth Internal Revenue district here, and indications are that only two million gallons of wine will be manufactured under permit compared with four million in 1919. Manufacture of wine by large concerns will be limited to two or three wineries, others have arranged to dry the grapes. There have been many applications by private families under the 200-gallon limit.

Police in Search of Crippled Bandit Trio

WASHINGTON, (AP)—The police today are looking for three highwaymen cripples, two on crutches and the other hobbling on a cane, who on Sunday held up Thomas Payne, of this city and robbed him of \$25, according to Payne's complaint. Payne told the police he was sitting in his automobile, accompanied by a young woman, on a road about 100 yards from the Walter Reed army hospital when at pistol point he was commanded to leave the machine by three men who hobbled across the road with him, two on crutches and the other on a cane, appropriated the \$25, and then, ordering him back to the car, threatened to shoot unless he drove away slowly. He described all three as hatless and coatless.

DENIES RIGHT OF BOARD TO ESSAY MANAGEMENT

Pennsylvania Railroad Interposes Objection to Policy of Federal Agency
CHICAGO, (AP)—Representatives of Pennsylvania railroad Monday presented the United States railroad labor board with a letter denying the right of the board to enter the realm of management of the road. No oral argument was offered. The board announced it

would make known its decision at a later date. The board previously had directed the railroad to call a new election of employee representatives to negotiate with the company but the latter held the questions involved should be decided by the management.

GENUINE "BULL" DURHAM TOBACCO makes 50 good cigarettes for 10c

BIG CLOTHING SALE!

PRICES LOWEST IN YEARS!

Wednesday and Thursday
September 28th and 29th

SUITS MADE TO ORDER

FIT GUARANTEED—WORKMANSHIP GUARANTEED—STYLES GUARANTEED

Measurements taken on these two days by an expert direct from Chicago—Mr. K. A. Branchaud—representing one of the largest Made-to-Order clothing manufacturers.

SUITS in price as reasonable as hand-made suits or overcoats.

You Have the Advantage of—

- Selecting a suit at a price to suit YOUR purse.
- Selecting your own material in the colors YOU want
- Selecting the style YOU want
- Selecting the trimmings YOU want—

You can buy exactly what "YOU" want, and not what you are OBLIGED to take, when buying a hand-made suit, with no extra cost over hand-made-down suits or overcoats.

SUITS MADE TO ORDER AS LOW AS \$24.50, \$30.00, \$33.00, \$36.50 and up

Hundreds of Full Size Samples to select from.

There is a certain satisfaction in wearing a made-to-order suit you cannot get out of a hand-made-down suit—and THAT IS INDIVIDUALITY.

Remember the Date—Wednesday and Thursday, September 28th and 29th

(A small deposit will hold your suit until you are ready to take it—but get your new suit or overcoat for Fall HERE).

Yours for Better-Clothing.

UNITED STORES, Twin Falls, Idaho

NOW SHOWING

"THE OLD NEST"

At THE LAVERING THEATRE

BE SURE AND SEE IT!

Matinee 2:15 USUAL PRICES 10c and 25c Night 7:15

VETERANS ASK MEMORIAL DAY CONSECRATION

Grand Army Commander, Addressing National Encampment, Calls for Reverence to Memory of Soldiers

INDIANAPOLIS, Ind., (AP)—Protection of Memorial day from commemoration and consecration of the day to the memory of the soldiers of all the wars that were should be an aim of the Grand Army of the Republic and its allied organizations; Commander-in-Chief William A. Ketchum declared at his address today at the first business session of the fifty-fifth national encampment. Failure to protect the day from desecration will be a reproach to the Grand Army, his leader said.

Grand Army's Holy Day
"The 30th of May is our Holy Day," said the commander-in-chief. "We instituted it and for fifty-three years we have, in rain or shine, stood at the shrines of men who died that the nation might live and paid tribute to their memory. No day in the year should be more absolutely free from commercialism or any sentiment except that of reverence and devotion to memory of the dead. We still have a few places that in too many localities sports of one kind or another are taking away the attention of the rising generation from the observance of this day. In many places by legislators are protected from desecration, and in all it should be. If, with the assistance of our clubs and devoted auxiliary and allies, we are not to be included in the reverence for the memory of the dead, it will be a reproach to us."

Scored Ku Klux Revival
Revival of the Ku Klux Klan was condemned by Commander Ketchum along with other organizations. While the Grand Army has scant influence in the state in which the Klan is incorporated the commander declared the G. A. R. "should see to it that any organization with no reference to the glorified name should not be permitted to invade state lines where we still have influence and strength."
"We ought to get together like this," said Commander Ketchum, "against all the evils of the modern day that are threatening—Bohemia, I. W. W., anarchy, Ku Klux Klans—whatever their name may be—and to throw a blanket on the fair name of the land that we saved and still love."

Death Takes Heavy Toll
Death has taken a heavy toll of the Grand Army members during the last year, the commander said, having taken two past commanders-in-chief, forty-five past department commanders, the assistant adjutant general, three members of the council of administration, and 9,281 of the members.

DISPUTE ON BURGENLAND MAY YIELD TO MEDIATION

Czecho-Slovak Foreign Minister is Believed to Have Influenced Hungarians

PRAGUE, (AP)—Dr. Eduard Beneš, Czecho-Slovak foreign minister, has returned from Brno, where he conferred with M. Banffy, former foreign minister of Hungary, relative to the Burgenland controversy between Austria and Hungary. It is believed that mediation has been successful unless the allies object to the general lines of the agreement.
It was reported that the proposals would involve the retirement of Hungarian forces from west Hungary, with a treaty by which Austria would return to Hungary the town of Oedenburg in exchange for economic concessions.
This settling together of Hungary, Austria and Czecho-Slovakia is regarded as the most important development in central Europe since the war, reflecting, according to some views, emancipation from the tutelage of the allies.

NEW CABINET COMPLETED BY CZECHO-SLOVAK PREMIER
PRAGUE, Czecho-Slovakia, (AP)—Premier Beneš' new cabinet was definitely completed last night.

ANOTHER CONFERENCE OF GOVERNORS IS PROPOSED

Nebraska State Executive Suggests a Meeting to Consider Freight Rates and Unemployment

LINCOLN, Neb., (AP)—A proposed conference of governors from the states of Michigan, Wisconsin, Illinois, Missouri, Nebraska, Colorado, North Dakota and South Dakota, is considered the freight rate situation and unemployment, contained in a letter to Governor McKelvie of Nebraska from Governor Kendall of Iowa, to be held at Des Moines at the convenience of all governors, Monday was urged by Governor McKelvie in reply to the Iowa executive's letter. "The earlier it can be held the better," Governor McKelvie said.

GRAND CENTRAL STATION SORNS OF PISTOL BATTLE

NEW YORK, (AP)—A pistol battle in a third floor corridor of the Grand Central station, in which six shots were fired, resulted Monday in three men being wounded, after attempting to hold up two railroad employees who had a pouch of cash.

Today's Sporting News

FREAKY PLAYS IN PAST SERIES INJECT SPECULATIVE INTEREST IN APPROACHING TITLE BATTLES

Unusual Plays and Brilliant Performances in Other World Championship Games Starts Fan Thinking of What May Happen This Year—Features Tending to Bring Glory and Renown to Individuals are Recalled.

NEW YORK, (AP)—Unusual play, brilliant performances of individual players and freaky things have entered into many of the series of world's baseball championship, which occurrences are recalled each year in fanfare and lend to the speculative interest in the championship games about to be played.
The outstanding feature of the series in 1918, in which the Chicago Cubs defeated the Detroit Tigers, was the hurling of pitchers Overall and Brown of the Cubs. Overall won two games, the second, in which he allowed Detroit four hits and six runs, and the fifth, in which he allowed three hits and won two to nothing. Brown shut out Tigers in the fourth game, three to nothing. The Cubs getting four hits off his wretched delivery.

Adams Was a Star
In 1909, "Dubs" Adams, the veteran Pittsburgh hurler, won three games for the Pirates, the first, fifth and seventh, against Detroit. Hans Wagner, the Pirate shortstop, played brilliantly, an old story, the Detroit third-sacker.
Bender and Coombs pitched and won the entire series for the Athletics against the Cubs in 1916. Coombs won all three games in which he started and won one and lost one. Eddie Collins performed brilliantly and at bat for the Mackmen. The Cubs were favorites to win in the series.
The home runs of Frank "Home-Run" Baker contributed largely to the Athletics victory over the Giants in the series of 1911. In the second game Baker's homer put the Athletics in the lead and his home in the third game tied the score after the Giants appeared to have the game on ice.

Fans Get Thrills
Thrills aplenty were had in the 1916 games between the Boston Red Sox and the New York Giants. In the eighth game at Boston, on October 16, the score was tied in the ninth. The Giants scored one in the tenth and led. Harry Hooper robbed them of a run that may have staved off defeat by leaning over the fence and taking Doyle's long hit which would have been a homer. The disaster befell the Giants in Boston's ball. Snodgrass muffed a long fly by Engle who batted in place of Wood, the Boston hurler, whose hand was injured in the previous inning when he stopped Catcher Meyer's hot line. Engle took second on the muff. Snodgrass then made a magnificent catch of Hooper's fly which seemed good for three bases. Mathewson tried all his cunning to strike out Yerkes, but failed. Yerkes walking, Speaker hit the first ball pitched for an easy foul which should have been caught.

Special Prices ON MUELLER CONVECTOR PIPELESS FURNACES
For the Next 10 Days
Come in and let us show you the merits of this furnace. IT IS A FUEL SAVER
Brizee Metal Works
227 Second Ave. E. Phone 10

WE PAY
higher cash market price for your Onions, Apples and Potatoes.
J. JOHNSON & CO.
114 2nd Ave. So.

Box won in the ninth on his single which drove in a run. More than 43,000 persons witnessed the game.
Senators Again
Harry Hooper, of the Boston Red Sox, the same player who saved his team the series in 1912 by catching Doyle's long hit as it went over the fence, played a brilliant game for his team in the series of 1916 against Brooklyn. He batted .333 and played occasionally afield. His hits were all timely and contributed to the Red Sox victory.
"Dubs" Ruth, now the home-run champion and a member of the New York Yankees, pitched the Red Sox to two victories over the Chicago Cubs in 1918. Tyler's pitching and hitting also helped the Sox to win the series. Carl Mays, who also is a member of the Yankees this year, won two games for Boston by his airtight hurling.
Last year the triple play made by Wambegans of Cleveland in the fifth inning of the fifth game against Brooklyn, Elmer Smith's homer, with three on in the first inning of the fifth game and Dughey's homer with two on in the fourth inning of the same game were features. Speaker, the Cleveland manager played well.

The Ideal Purgative
As a purgative, Chamberlain's Tablets are the exact thing required. Strong enough for the most robust, mild enough for children. The cause an agreeable movement of the bowels without any of that terrible griping. They are so easy and pleasant to take and agreeable in effect.—Ads.

IMPERIAL VALLEY LEAGUE PREPARES FOR WINTER PLAY

Baseball Will Be Played in Southern California Again This Season
BRAWLEY, Cal., (AP)—Plans are under way for the organization of the Imperial Valley league for the coming season, which will begin in November, end close in February or March, in time to permit the big league players who join the valley teams to rejoin their own clubs for spring practice.
This is one of the few sections in the United States where baseball is played throughout the winter, and many major league players have been seen here in former seasons.

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 754

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
Bank and Trust Building

ONE BRAND, ONE QUALITY, One Size Package

All our skill, facilities, and lifelong knowledge of the finest tobaccos are concentrated on this one cigarette—CAMEL.

Into this ONE BRAND, we put the utmost quality. Nothing is too good for Camels. They are as good as it's possible to make a cigarette.

Camel QUALITY is always maintained at the same high, exclusive standard. You can always depend on the same mellow-mild refreshing smoothness—the taste and rich flavor of choicest tobaccos—and entire freedom from cigarette aftertaste.

And remember this! Camels come in one size package only—20 cigarettes—just the right size to make the greatest saving in production and packing. This saving goes straight into Camel Quality. That's one reason why you can get Camel Quality at so moderate a price.

Here's another. We put no useless frills on the Camel package. No "extra wrappers!" Nothing just for show!

Such things do not improve the smoke any more than premiums or coupons. And their added cost must go onto the price or come out of the quality.

One thing, and only one, is responsible for Camels great and growing popularity—that is CAMEL QUALITY.

Camel

R. R. REYNOLDS TOBACCO CO., Winston-Salem, N. C.

WOMEN LOST SINKING OF SUBMARINE R-6

Water Sweeps in Through Torpedo Tube Left Open and Sends Submersible to Bottom of San Pedro Harbor

SAN PEDRO, Cal., (AP)—Only two men lost their lives when the submarine R-6 sank in San Pedro harbor last night...

J. E. DREFFEN, seaman, San Pedro FRANK O. SPALDING, seaman, Cowers Lake, S. D.

Thrown from Tower. Griffin was drowned when, as the R-6 sank, he was thrown into the harbor waters from the open conning tower.

Sinks in Two Minutes. Through that opening and a number of feet of water, as the R-6 sank, he was thrown into the harbor waters from the open conning tower.

Twenty Men Aboard. The R-6, which was of the Holland type of submarine, in 1918 was used alongside of the submarine motor ship at the harbor last night...

DEFENDS PRIVATE RIGHTS TO OIL LANDS IN MEXICO

Interpretation of Court Decision Restricts Application of Nationalization

MEXICO CITY, (AP)—Property owned by oil corporations prior to May 1, 1917, cannot be considered as coming within the provisions of Article 27 of the Mexican constitution...

Sumner Obtains Copy. George T. Sumner, American lawyer, has obtained a copy of the decision...

Upholds Carranza. The supreme court, however, did not find that President Carranza exceeded his powers...

ASSEMBLY RENEWS TALK ON ECONOMIC BLOCKADE

Lord Robert Cecil Gives Warning of League Becoming 'Super-State'

GENEVA, (AP)—Debate on the various phases of the economic blockade of a weapon against nations which violates the covenant of the league of nations...

Cecil Sounds Warning. Lord Robert Cecil, representing the Union of South Africa, took a prominent part in the debate...

Denies Part in Plot to Arm British in Ireland

WASHINGTON, (AP)—Complete denial of charges of being engaged in a conspiracy to furnish arms to British subjects in Ireland...

UNEMPLOYMENT. (Continued from Page One) were idle as compared with a normal unemployment of 200,000...

Exhausts Witnesses List. The committee exhausted the list of witnesses within an hour and a half after it convened...

COLORED MEN ARE TAKEN IN POLICE FORAY

Allegations of Gambling and Possession of Intoxicants Made Against Pair

A police foray, conducted last night against what is designated as the "Workington Club," yielded a reasonable supply of "moonshine" liquor...

CAR STRINGENCY HAS BEEN MUCH RELIEVED

Traffic Expert Wey Tells of Improved Conditions in the District

A decided betterment of conditions in the car service to which has been noted by traffic service officers in the past few days...

ASSEMBLY RENEWS TALK ON ECONOMIC BLOCKADE

Lord Robert Cecil Gives Warning of League Becoming 'Super-State'

GENEVA, (AP)—Debate on the various phases of the economic blockade of a weapon against nations which violates the covenant of the league of nations...

Cecil Sounds Warning. Lord Robert Cecil, representing the Union of South Africa, took a prominent part in the debate...

Denies Part in Plot to Arm British in Ireland

WASHINGTON, (AP)—Complete denial of charges of being engaged in a conspiracy to furnish arms to British subjects in Ireland...

PRICE OF OIL ADVANCES IN PITTSBURGH MARKET

PITTSBURGH, Pa., (AP)—All grades of crude oil quoted in the Pittsburgh market were advanced today by the principal purchasing agencies...

MATCH FOR BOOPER

CHICAGO, (AP)—Bob Hooper, Chicago heavyweight boxer, has signed a contract to meet an opponent yet to be named at Madison Square Garden...

Today's Markets

WHEAT MARKET CLOSES WITH PRICE ASCENDING

Lower Ocean Freight Rates and Higher Foreign Exchange Bring About Export Buying Offsetting Decline

CHICAGO, (AP)—Absence of any aggressive support led to lower prices for wheat. There was scattered liquidation on the part of holders...

DEATHS

Frances M. Champlin, 31 years old, daughter of Mr. and Mrs. L. W. Champlin, died at the family home on Blue Lakes boulevard...

CHILDREN'S SCHOOL SHOES

THE BETTER KIND BOOTH SHOE DEPARTMENT

Children's Shoes

Black kid tops, patent vamps, button \$2.25
Black kid, button \$2.25
White kid tops, patent vamps, button \$3.80

Children's Shoes

Black kid tops, patent vamps, narrow widths \$3.60
Brown kid, lace \$3.45
Brown calf, lace, narrow width \$3.50

Children's Hose

Black and brown 35c; 40c, 60c

and the weakness of secondary stocks

unsettled prices again later. The oil was heavy. Bonds, including Liberty, were irregular. Victory 4 3/4's alone holding firm.

NEW YORK

The feature in the sugar market today was the announcement by the sugar finance committee that it had reduced the price of Cuban sugar from 3 1/4c to 3 3/8c...

HOUSEWIFE'S GUIDE

Flour, 98 lb. sack \$3.85 @ 9.95
Sugar, best, 100 lb. \$8.15 @ 9.15
Sugar, cane, 100 lb. No quotation

TWIN FALLS MARKETS

Grain
Wheat, No. 1, cwt. \$1.30
Potatoes, Burns, cwt. \$1.45
Butterfat, Burns, cwt. 40c

Livestock

Cattle—Cows 4 @ 1 1/2c; steers, 6c; veal, 6c @ 7c.

NEW YORK STOCK MARKET

(AP)—Professional interests were in control of today's stock market. Settlement among traders became more bullish as money rates lightened and public interest diminished.

CHICAGO, (AP)—Wheat—No. 2 red \$1.24 to 1.26; No. 2 hard \$1.23.

MINNEAPOLIS, (AP)—Flour 20 to 25c

MISSISSIPPI SHOES

Black kid tops, patent vamps, button \$5.90
Brown kid, lace, rubber heels, narrow width \$5.75
Brown calf, welt sole, broad toe, narrow width \$5.25

Growing Girls

Brown calf \$5.60
Brown calf \$6.00
Brown calf \$6.50

GOOD BOLD SHOE

Size 8 1/2 to 10 \$1.25
Size 8 1/2 to 10 \$1.75

MISSISSIPPI SPORT HOSE

Size 8 1/2 to 10 \$1.25
Size 8 1/2 to 10 \$1.75

Bolsheviks Ready to Give Greeks Battle

BATH, (AP)—Two divisions of bolshevik troops are reported to be camped on the Turkish frontier and ready to enter Turkish territory if the nationalists are defeated by the Greeks.

Spaniards Beat Off Attack Upon Convoy

MELILLA, (AP)—Moorish tribesmen yesterday launched a vigorous attack upon a Spanish cargo proceeding north to the eastern zone of hostilities from this city, it is announced officially.

UNEMPLOYMENT

Unemployment in Minnesota was estimated by D. Williams, of the industrial commission of that state at about \$2,000. He declared labor department estimates of unemployment in Minnesota, St. Paul and Duluth were unrealistic.

RAILWAY DOLLARS FIRST

NEW YORK, (AP)—The New York, Ontario and Western Railway company today declared a two per cent dividend on common stock.

DEATHS

Frances M. Champlin, 31 years old, daughter of Mr. and Mrs. L. W. Champlin, died at the family home on Blue Lakes boulevard following a short illness from typhoid fever.

CHILDREN'S SCHOOL SHOES

THE BETTER KIND BOOTH SHOE DEPARTMENT

Children's Shoes

Black kid tops, patent vamps, button \$2.25
Black kid, button \$2.25
White kid tops, patent vamps, button \$3.80

Children's Shoes

Black kid tops, patent vamps, narrow widths \$3.60
Brown kid, lace \$3.45
Brown calf, lace, narrow width \$3.50

Children's Hose

Black and brown 35c; 40c, 60c

DEATHS

Frances M. Champlin, 31 years old, daughter of Mr. and Mrs. L. W. Champlin, died at the family home on Blue Lakes boulevard following a short illness from typhoid fever.

CHILDREN'S SCHOOL SHOES

THE BETTER KIND BOOTH SHOE DEPARTMENT

Children's Shoes

Black kid tops, patent vamps, button \$2.25
Black kid, button \$2.25
White kid tops, patent vamps, button \$3.80

Children's Shoes

Black kid tops, patent vamps, narrow widths \$3.60
Brown kid, lace \$3.45
Brown calf, lace, narrow width \$3.50

Children's Hose

Black and brown 35c; 40c, 60c

DEATHS

Frances M. Champlin, 31 years old, daughter of Mr. and Mrs. L. W. Champlin, died at the family home on Blue Lakes boulevard following a short illness from typhoid fever.

CHILDREN'S SCHOOL SHOES

THE BETTER KIND BOOTH SHOE DEPARTMENT

Children's Shoes

Black kid tops, patent vamps, button \$2.25
Black kid, button \$2.25
White kid tops, patent vamps, button \$3.80

Children's Shoes

Black kid tops, patent vamps, narrow widths \$3.60
Brown kid, lace \$3.45
Brown calf, lace, narrow width \$3.50

Children's Hose

Black and brown 35c; 40c, 60c

MISSISSIPPI SHOES

Black kid tops, patent vamps, button \$5.90
Brown kid, lace, rubber heels, narrow width \$5.75
Brown calf, welt sole, broad toe, narrow width \$5.25

Growing Girls

Brown calf \$5.60
Brown calf \$6.00
Brown calf \$6.50

GOOD BOLD SHOE

Size 8 1/2 to 10 \$1.25
Size 8 1/2 to 10 \$1.75

MISSISSIPPI SPORT HOSE

Size 8 1/2 to 10 \$1.25
Size 8 1/2 to 10 \$1.75

CLASS OF STOCK WAS DISPLAYED AT COUNTY FAIR

Top Sheep and Swine Commanded Attention and Drew Large Promiums

Although the sheep industry in this district has shown a decline in the past few years interest in exhibits of this class of domestic animal at the county fair was maintained this year...

The fair board paid out \$168 as premiums in this department, the cash prizes being distributed to the following exhibitors:

W. H. Breckenridge, \$45.00; Gillette Sheep Co., \$40.00; Clark and Co., \$15.00; Thousand Springs Farm, \$0; H. H. Schildman, \$10; W. W. McCallister, \$1.00; and G. L. Dudley, \$2.00.

The sum of \$908 was paid in premiums to exhibitors of swine. Of this amount the sum of \$300 was furnished by the National Duroc Hog Association in the futures. The remainder was paid out from the general receipts of the fair.

The distribution of money in the section of lesser animals was as follows: B. S. Arms \$45; W. H. Rambo \$14; R. A. McMaster \$33; J. P. Hunt \$10; L. S. Otto \$10; Hunt and Otto \$25; Alfred Strunk \$20; B. E. Heller \$20; W. Wood \$14; Clifford Caldwell \$8; O. H. Dixon \$6.

The Pig Club Futurity premiums were paid to: Alfred Strunk \$61; Maurice Harvis \$45; Clifford Davis \$10; Robert Weaver \$10; Lester Ditter \$17; Milo Davis \$8; Harvey Wood \$14; Clifford Caldwell \$20.

The "open class—all breeds", the premiums amount to \$815, paid out as follows: W. H. Rambo \$50; Otto & Arms \$3; B. E. Heller \$19; G. A. Holter \$19; J. P. Hunt \$4; L. S. Otto \$20; R. S. Arms \$7; Alfred Strunk \$20; N. B. Harvis \$2; B. E. Heller \$1; Hunt and Otto \$10; A. L. Wilson \$11; Wm. Heller \$20; Clifford \$8.

Speaking with respect to the swine exhibits Mr. Markel says the following tribute: "This distribution of nearly \$1,000 among the breeders of purebred hogs seems to be justified by the quality of stock that is making this county famous among stockmen everywhere."

GIRL RELATES OCCURRENCS (Continued from Page One)

"She cried loudly again when she was put back on the bed," Miss Prevost said.

"Then Arbutle said: 'If you don't stop yelling I'll throw you out of the window.'"

"Arbutle then went back into the room, Mrs. Prevost continued, but soon returned, applying ice to Miss Happe with the statement: 'That'll keep her quiet.'"

"In an answer to a question from the prosecution Miss Prevost said she did not hear Mrs. Delmont say, 'Reason you will have your little joke.'"

No Notoriety Wanted. Some one put in a telephone call for Miss Prevost stated, but some other person jerked away the receiver, saying no notoriety was wanted.

STANDING OF CLUBS PACIFIC COAST LEAGUE

Table showing standings for Pacific Coast League clubs including San Francisco, Los Angeles, Sacramento, Seattle, Oakland, Vernon, Portland, and Shast.

Table showing standings for National League clubs including Clubs, Pittsburgh, New York, Boston, Brooklyn, Cincinnati, Chicago, and Philadelphia.

Table showing standings for American League clubs including New York, Cleveland, St. Louis, Washington, Baltimore, Detroit, Chicago, and Philadelphia.

"Think of This, Bachelor. The girl he married man dies in good faith at home, surrounded by his weeping wife and children. The old bachelor don't die at all—he, sort of rots away, like a pollywog's tail—Artemus Ward in 'The Draft in Baldinsville'."

VENUEMAN GET FIRST TRIBE (Continued from Page One)

off during the examination of Venueman G. McClinton. The witness was asked by Attorney Guthrie, chief counsel for the defense, endeavor to get the prospective juror to admit that he had read certain newspaper interviews given out by County Prosecutor Frank L. Stephan and published some weeks ago.

Mr. Stephan rose indignantly, stating that he desired to be heard on the matter. The witness was interrupted by Mr. Guthrie with the statement that probably Mr. Stephan was as well qualified as anyone to comment on the case.

The incident while of no importance in itself served to create a break in the monotony of the long drawn out job of examining witnesses.

Work of selecting a jury was resumed immediately upon the opening of the courtroom. The court closed for about ten minutes it occupied by the examination of each venireman by Prosecuting Attorney Stephan.

The defendant and her husband, Paul Vincent, Southern, occupied their accustomed seats, neither manifesting any particular interest in the proceedings. The defendant's small child continued to weep steadily, a large number being given women.

Southern Talks Freely. Paul Vincent Southern, the defendant's husband, spoke freely of the case and the defendant's trial.

Mention of poison for the first time was injected into the case of the state against Lynn Meyer Southern charged with the murder of her fourth husband, Edward F. Meyer, which opened in district court yesterday.

Attorney Guthrie drew from the table the statements that he had former his definite opinion as to the guilt or innocence of the accused, that his mind was free of bias and that the state must prove its case beyond a reasonable doubt in order to be his verdict of guilty.

Montana Attorney Here. E. E. Collins, county prosecutor of Yellowstone county, Montana, arrived in Twin Falls yesterday afternoon and will remain in attendance upon the trial.

Examination of the premises occupied by the then Mrs. Lewis in Hillings at the time of the death of Lewis by Idaho authorities is said to have disclosed evidence of an incriminating nature which evidence is declared to have constituted in part of a quantity of poison material and which will be brought into the present case if the court permits the introduction of any evidence against the defendant outside the case of the death of Meyer.

Many Venuemen Examined. W. B. Parker, a farmer of Buhl, and a resident of the west end for 14 years, chaired under examination by Prosecutor Stephan yesterday that he knew of no prejudice or bias on his part that would interfere with his service as a juror.

His Views Unalterable. M. A. Thometz who has resided at Thurston for many years declared that he was a neighbor of the Troubled family and knew the entire family for over 10 years.

Could Follow Instructions. William Walters, an old resident of the Twin Falls county, stated that he knew Mr. Troubled, that he had no unalterable opinions on the case and that he would be prepared to follow the court's instructions.

Fixed Views Interefered. Thomas M. Baird was challenged and excused, as was Art W. Nelson of Murtaugh. Mr. Nelson said he came from Murtaugh 5 years ago where he was engaged in the general contracting business.

Democrat Resigns As Tariff Commission Head. Washington, (AP)—Thomas W. Page, of Virginia, appointed chairman of the tariff commission by President Wilson, has resigned from the chairmanship but will remain a member.

Two Retain Seats. Arthur E. Schelton who came to Ft.

family and know the entire family for over 10 years. He stated that he had fixed and definite views on the case and declined to admit his certainty that these views could be altered by the evidence. He was excused.

Would Follow Instructions. William Walters, an old resident of the Twin Falls county, stated that he knew Mr. Troubled, that he had no unalterable opinions on the case and that he would be prepared to follow the court's instructions.

Fixed Views Interefered. Thomas M. Baird was challenged and excused, as was Art W. Nelson of Murtaugh. Mr. Nelson said he came from Murtaugh 5 years ago where he was engaged in the general contracting business.

Democrat Resigns As Tariff Commission Head. Washington, (AP)—Thomas W. Page, of Virginia, appointed chairman of the tariff commission by President Wilson, has resigned from the chairmanship but will remain a member.

Two Retain Seats. Arthur E. Schelton who came to Ft.

ler from Kansas in 1916 declared himself willing to follow the court's instructions and had no unalterable prejudice against circumstantial evidence. He said he knew of nothing in his views to dignify him as a juror in the case. He was not challenged.

Fixed Views Interefered. Thomas M. Baird was challenged and excused, as was Art W. Nelson of Murtaugh. Mr. Nelson said he came from Murtaugh 5 years ago where he was engaged in the general contracting business.

Democrat Resigns As Tariff Commission Head. Washington, (AP)—Thomas W. Page, of Virginia, appointed chairman of the tariff commission by President Wilson, has resigned from the chairmanship but will remain a member.

Two Retain Seats. Arthur E. Schelton who came to Ft.

Gives New Schedule of Rates on Grains

WASHINGTON, D. C. (AP)—A new schedule of grain rates for the North Atlantic service, the outcome of a joint conference of shipping companies in New York city was announced today by the shipping board. Rates on wheat and corn per hundred pounds will be 12 cents to the United Kingdom, 10 1/2 cents to Antwerp and 18 cents to Hamburg. Wheat flour will come under the same rates with the usual differential of 5 cents.

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

Why Not investigate these School Shoes before buying? Good, durable, all-leather shoes. Black, brown, kid and calf. English toe. All sizes. Infants', 5 to 8, for \$1.95. Childs', 8 1/2 to 11, for \$2.60. Misses', 11 1-2 to 2, for \$3.30. Girls', 21-2 to 8, for \$3.95.

THE MODEL BARBER SHOE COMPANY. IDAHO CLEANERS AND DYERS. OEAR. B. ROWLIFFE & CO. PHONE 215-W. 126 Rhoads St. West. Trench Dry Cleaning. Repairing—Dyeing.

The Season's Latest Millinery AT BOOTH'S. This large department is daily in receipt of new models of fashion's latest creations. Our expert makers are capable of constructing the most beautiful in hats and our work rooms are full of the newest in materials. This department is offering extraordinary hats at reasonable prices. Ladies and Children's Hats are here for you at prices that are attractive. 'Another Package From Booth's' BOOTH MERCANTILE CO.

TWIN FALLS DAILY NEWS

Published every afternoon except Sunday
Twin Falls News Publishing Co., Inc.
(Established 1904)
ROY A. HEAD President
JOHN C. HARVEY Treasurer

Entered as second class mail matter April 9, 1919, at the office at Twin Falls, Idaho, under the Act of March 3, 1879.
SUBSCRIPTION RATES
One year \$4.00
6 months \$2.25
3 months \$1.50
1 month 75c

MEMBER OF ASSOCIATED PRESS
The Associated Press is exclusively entitled to the use for publication of all news dispatches received by it or its contributors in this paper, and also the local news published herein. All rights of republication of special dispatches herein are also reserved.

KAESTEN REPRESENTATIVES
George B. David Co., Inc., 171 Madison Ave., New York, N. Y.
A. R. Keator, 1411 Hartford Building, Chicago.

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

GANDOR AND JUDGES
Misanthropists might glory in records of trial courts showing the extent to which citizens called as prospective jurors will solemnly assert that they labor under firmly established convictions with respect to the cause on trial, which convictions, formed oftentimes as a result of a mere recital of some of the salient features of the case, cannot be shaken by testimony given under oath.

A sad state of affairs, certainly, would be revealed if in a majority of these cases the exact truth were told by every candidate for the jury, and justification might indeed be found for the belief that American citizenship by and large is pretty much a hide-bound, narrow-minded lot.

Most of us, however, prefer to believe, that the average juror who says that his convictions cannot be swayed by evidence is not actually telling the exact truth, although they may, and probably do believe implicitly that they have correctly disclosed the state of their own minds.

There is always to be remembered in this connection that the admission of an unshakable conviction is a quick and easy exit from service as a juror, and too often the candidate for this service will perhaps unconsciously permit himself to be influenced by this consideration.

It would be a depressing thing to believe that so great a degree of prejudice exists as might be surmised from observation of these cases. The man who makes this sort of admission of every likely "but he first to recognize that the country and its citizenship would be in a bad way if all men were so minded as he professes himself to be.

Perhaps, a little more candor with his own conscience on the part of the prospective juror would bring about a more satisfactory state of affairs.

PROBLEMS OF THE JOBLESS
Those who have never been out of a job, without money and without friends to whom appeal may be made, cannot appreciate the position in which many thousands of able-bodied men now find themselves.

Startlings Manifest Leaning to Pacifism
GARDEN CITY, N. Y. (AP)—Startlings sought to attend the coming armament limitation conference en masse for they have demonstrated to the people of Garden City that they dislike war.

DEATH REMOVES ANOTHER LINK TO HAWAIIAN KINGS
Honolulu, T. H., (AP)—Another link that bound the memories of the old Hawaiian monarchy to the islands' present status as a territory of the United States passed here recently in the death of John Namata Baker, who served during the reign of King Kalanui, governor and high sheriff of the island of Hawaii.

DESERT YIELDS GARNET FOR ABRASIVE PAPERS
Displacement of European Manufacture for American Market Forecast in Discoveries
SAN BERNARDINO, CAL. (AP)—Discovery of European manufacture of garnet in the Pacific desert, which near three million dollars worth annually, is forecast in discoveries of large deposits of garnet rock in San Bernardino county, Mojave desert.

HOWAT'S FRIENDS FAIL TO INFLUENCE SESSION
Miss Workers Executive Heads Off Effort to Force Vote on Order Barring Strikers to Work
INDIANAPOLIS, Ind. (AP)—Efforts of supporters of Alexander Howat, president of the Kansas miners, to force a vote in the convention of the Mine Workers of America on President John L. Lewis' recommendation that Howat be required to order strikers back to work were blocked yesterday.

PAPER MAKERS FIND SUBOEVE OF SUPPLY IN HUNGARY
PERTH. (AP)—Good paper can be made from the common eucalyptus, experiments to that effect having been made in west Australia. Various state governments and private interests have contributed upwards of \$100,000 for the erection of plants and the installation of machinery for further investigation into the matter.

THE KEY THAT UNLOCKS THE DOOR TO LONG LIVING
The men of eighty-five and ninety years of age are not the rotund, well-fed, and well-to-do men you are used to see. A slender die, Dr. Ebert says, will, however, a man past middle age will occasionally eat too much or of some kind of food that is not suited to his constitution, causing indigestion or constipation and will need a dose of Chamberlain's Colic, Cholera and Diarrhoea Remedy to move his bowels and invigorate his stomach.

READ THE CLASSIFIED ADS.

yet a reporter in New York who started out to test the meter was offered three jobs in three hours. All of them involved manual labor, of course, yet it is to that which a great percentage of those unemployed would need have recourse. The sincere seeker after work will accept anything which is not beyond his abilities, if it promises food. He will not quibble over the pay, if he is hungry, but will pitch in hoping that the offer will prove a stepping stone to something better.

BEGIN STUDY OF UNEMPLOYMENT

Conference Members, Seeking Remedy, Launch Inquiry Into National Situation
WASHINGTON, D. C. (AP)—With the national conference on unemployment standing adjourned until October 5, the sub-committees appointed at the organizing session of the conference yesterday were ready to get down to work today on a study of the various phases of the problem assigned to each with a view to recommending practical relief measures to the conference when it reconvenes on that date.

Summons Expert Witnesses
Hearings on unemployment statistics, to develop reliable data as to the extent and distribution of unemployment as a pre-requisite to enlightened treatment of the problem were to begin today before sub-committees on statistics.

President Hears Ledoux
Coincident with the opening of the conference, Urban Ledoux, who attracted attention by his "function" of unemployed on Boston Common, came to Washington and laid before President Harding at the White House, a proposal that the names of all those who doubled their wealth by war profiteering be made public.

Summons "Human Documents"
Ledoux may be given a hearing before the committee seeking to determine the volume and extent of unemployment, officials of the conference said today. Coincident with this statement, Ledoux announced that he has issued orders for a movement of representatives of the unemployed on Washington.

It's All in the Game.
It always strikes us as strange how much easier it is for a chorus girl to make an assessor to find a millionaire's name.—Cleveland Press.

HE WAS DOOMED TO FALL, they told him. And then, watching, stood aside; With the foolish they enrolled him, but he went ahead and tried, going ready to die.

With a fighter's will, he stuck; They believed he couldn't do it.— When he did they called it luck.

THAT FOR GRANDMA
"If your grandmother could see you in that dress," her father complained, "she'd be absolutely speechless."
"Yes, but if grandma could see me—oh, boy!"

HIS NOT TO TO REASON WHY
Charlie Chaplin says he is never going to marry again; but why take his word for it? Some woman will decide that matter for him.

GOTHAM MAJOR LEAGUERS BREATHING EASIER TODAY

Yankees and Giants Look Back at the Nearest Themselves Without Seeing Them Close at Heels

NEW YORK. (AP)—Father Knickerbocker's two major league baseball clubs, Yankees and Giants, breathed easier today than they have for quite a spell. They could look back at their fiercest rivals, the Cleveland Indians, and the Pittsburgh Pirates, respectively, without seeing them close at their heels.

CLEVELAND LAYS PLANS FOR GREAT FLOWER SHOW
CLEVELAND. (AP)—Preliminary arrangements are under way to conduct one of the greatest flower shows ever held in this country here next March 22.

President Hears Ledoux
Coincident with the opening of the conference, Urban Ledoux, who attracted attention by his "function" of unemployed on Boston Common, came to Washington and laid before President Harding at the White House, a proposal that the names of all those who doubled their wealth by war profiteering be made public.

Summons "Human Documents"
Ledoux may be given a hearing before the committee seeking to determine the volume and extent of unemployment, officials of the conference said today.

It's All in the Game.
It always strikes us as strange how much easier it is for a chorus girl to make an assessor to find a millionaire's name.—Cleveland Press.

RAILWAY DETROITERS DIBB FROM WOUND INFLATED BY HOBBER

OHARA, Neb., (AP)—Louis H. Garfield, detective for the Chicago and Northwestern Railroad company, died today from a pistol wound inflicted last night by one of two highwaymen, whose escape after robbing a post-train, he was trying to prevent.

QUEEN ARBANOS CREDIT FOR BUMANIA WITH SWITZERLAND
PARIS. (AP)—The queen of Rumania has negotiated a ten million dollar credit with Switzerland, according to a Montrex dispatch to the Paris edition of the London Daily Mail. This loan is to be reimbursed in corn.

NOTICE OF SHERIFF'S SALE OF REAL ESTATE UNDER DECRET OF FORFEITURE AND ORDER OF SALE
Alvin Hess, Plaintiff.

Win. H. Nihart, Defendant. Under and by virtue of an order of sale and decree of foreclosure, issued out of the District Court of the Eleventh Judicial District, in and for the County of Twin Falls, Idaho, dated the 23rd day of September, 1931, in the above entitled action, wherein Alvin Hess, the above named plaintiff, obtained a decree against Win. H. Nihart, defendant, dated August 24, 1931, in the above case, the 20th day of September, 1931, which said decree was, on the 20th day of September, 1931, recorded in Judgment Book Seven (7) of said District Court, at page sixty-five (65) I am compelled to sell all that certain lot, piece or parcel of land situated in the County of Twin Falls, State of Idaho, and bounded and described as follows, to-wit:

The northwest quarter (NW 1-4) of the northeast quarter (NE 1-4) of the southwest quarter (SW 1-4) of Section Twenty-five (25), Township Nine (9) South, Range Fourteen (14) East of the Boise Meridian, Twin Falls County, Idaho.

Public notice is hereby given, that on the 21st day of October, 1931, at the hour of 2 o'clock p. m. (Mountain time), of said day, at the east front door of the courthouse of the County of Twin Falls, State of Idaho, I will in obedience to said order of sale and decree of foreclosure, sell at public auction, the above described property to satisfy plaintiff's decree with interest thereon, together with all costs that have accrued or may accrue, to the highest bidder for cash, lawful money of the United States.

Dated this 23rd day of September, 1931.

E. H. SHERMAN, Sheriff.

BY BEN J. BROWN, Deputy.

ELDRIDGE'S

An Exhibit All Ought To See

The true story of genuine Virgin Wool clothes versus mere "all wool" clothes stuffed with shoddy, is clearly visualized by the Educational Display now on exhibit in our show windows.

You will discover that even the most inferior shoddy may be "all wool" or "pure wool," ("pure shoddy")! You will see why very few, very few woollens can be truthfully described as Virgin Wool. And you will know that Virgin Wool can be only the genuine, unused Fleeced Wool, right from the sheep's back.

Don't fail to see this remarkable display. It has created keen interest throughout the land, because the issues it discloses are vital to all of us.

While we're on this important subject we want to emphasize the fact that we feature clothes made of—

Each and every one of these genuine virgin wool fabrics is guaranteed by the maker—Strong, Hewat & Company, Inc. They attest to their worth—they stand behind them—squarely and unequivocally—And that means a lot to you these days, when dollars must do their work in every suit you buy.

Superior Merchandise, Efficient Service, Right Prices—the characteristics of

ELDRIDGE CLOTHING CO.

TWIN FALLS, IDAHO

