

CANADA PLACES MANY VETERANS ON FARM LANDS

More Than 27,000 Individual Service Men Benefit from the Law Aiming to Re-Establish Soldiers

OTTAWA, Oct. (AP)—Canada has spent over \$34,000,000 in the establishment of returned soldiers on the land. This figure represents over 27,000 individual ex-service men who have benefited from the law which had for its twin aims soldier re-establishment and the development of the agricultural resources of the dominion. It represents 80 per cent of Canada's ex-service men who have gone back to the land and 30 per cent of the men of the Canadian army who were demobilized as physically fit.

Loans up to \$7,500 Under the law any ex-service man eligible from a military standpoint, having seen service overseas, may apply for loans up to a maximum of \$7,500 for the following purposes: for the purchase of land, \$4,500; for stock and equipment, \$2,000; for permanent improvement, \$1,000. If on encumbered land, the ex-soldier is entitled to loans amounting to \$5,000; if on free dominion land to loans amounting to \$3,000. In the case of purchased land the soldier may pay 10 per cent of the cost price of the land as a guarantee of good faith.

These benefits are open to men of the Canadian Expeditionary Force, to ex-service men of Great Britain, the dominion and the allied forces, who lived in Canada prior to the war, and to ex-service men of the imperial or dominion forces, if on their arrival in Canada they spent a sufficient time to gain practical agricultural experience on Canadian farms. The imperial, however, are required to pay 20 per cent of the expenditures for all purposes cash down.

Training Course Provided On July 31 the number of applications was 60,837, and of these 43,703 had been accepted as qualified to farm. Nearly 1,000 others are in training with the intention of taking up farms when qualified. Of the 26,701 settled on the land, 20,624 were granted loans.

The others were located on free dominion land without financial assistance. The Settlement Board adopted a system of re-education, requiring that applicants must pass a rigid examination as to physical ability, moral character and ability of purpose, with the result that, out of the 29,000 men who have now been on the land upwards of two years, strict supervision of their operations has revealed the fact that only about 10 per cent have failed to show promise of satisfactory results. In some cases it has been found necessary to allow the settler to withdraw from his obligation and the board has taken over his farm and sold it to another.

In 425 such cases, where the investment of the government was \$1,062,759, the government realized on resale \$1,534,523, showing a loss of only \$19,300 on each farm.

Loans Run 25 Years The loans for land and permanent improvements run for 25 years, there being no interest for the first five years, with interest at five per cent. No payments were due until the fall of 1920, when 12,231 men were liable. The number who made repayments was 9,330 and 1,430 made prepayments. There were 403 who repaid their entire loans.

In view of the collapse of the markets in the middle of the harvesting season and of the occurrence of drought and other visitations last year in some localities in the West, the government regards this statement as very satisfactory, and it is believed that a very few years will see most of these soldier farmers well on their way to success. Indeed, there are cases where settlers have taken from the ground crops aggregating in value more than the whole cost of their farms.

Alberta Has Most Alberta has the largest number of soldier settlers, with 6038; Saskatchewan second, with 5383; the other provinces in the order named: Manitoba, 3319; British Columbia, 2767; Ontario, 1621; New Brunswick, 641; Nova Scotia, 381; Quebec, 363; Prince Edward Island, 320.

In addition to the loan advantages which a soldier settler has, the board secures for him very favorable arrangements with regard to the purchase of his stock and equipment. Farm machinery manufacturers, lumber dealers and wagon makers give special prices to soldier settlers, in some cases, amounting to a reduction of 30 per cent. In the purchase of equipment the board has effected a saving of \$888,894. It also has saved the settlers large sums in land purchase. No intermediary is permitted to take a rake-off on soldier farms; the land is bought direct from the owner. The most important advantage, however, is the supervision which the board gives to its settlers. It advises him in all his operations until satisfied that he is doing well and in a position to carry on without assistance. It buys only what he needs, not what he wants, and very curbing his propensity for rash buying.

Works with Red Cross A home-branch council and auxiliary in whatever manner seems to be desirable the dependents of the settlers. This branch has secured the co-operation of the Red Cross and other societies to the establishment of hospitals in remote areas and it has brought thousands of the women to centers of population for courses in home economy, which have proved very interesting and helpful. This great re-establishment scheme, which is in vogue in the world, is administered by a board of three. Major John Barnett, Major E. J. Ashton, and Samuel Mober. The head office is at Ottawa and district offices are established in every province.

CO-OPERATIVE SOCIETY BANKRUPTCY IS DENIED

Man Prominent in Organization Declares Reversibly Proceedings Denial of Blackmail

CHICAGO (AP)—The Co-operative Society of America which was placed in the hands of the Central Trust company a receiver Thursday, was declared Friday by Harrison Parker, one of the chief figures of the organization, to have virtually been succeeded last February by the "Co-operators of America."

In federal district court yesterday, Judge Evans in appointing a receiver for the ten million dollar corporation, which owned dairies, grocery stores and other industries, declared the society was visionary. "There is nothing at all to this appointment of a receiver," said Mr. Parker. "The whole attack on the society is made by certain attorneys for blackmail. We have assets totaling five million dollars and do not owe a cent to anyone."

Taft Re-Elected as Unitarians' President

DETROIT, Mich. (AP)—William Howard Taft, chief justice of the United States supreme court, Friday was re-elected president of the Unitarian General conference at the organization's closing business session. He was elected without opposition, for a third consecutive term.

SHOTS SCATTER SHEETED GANG

Oklahoma Sheriff and Deputies Put White Robed and Masked Men to Rout

DURANT, Okla. (AP)—Several shots were fired Thursday night between officers of Durant and Sheriff Taylor of Bryan county and three deputies, and a band of nine masked white-robed men who the officers discovered in a pasture north of the city. None of the officers was injured. The robbers fled after the shooting and Sheriff Taylor said he believed none of them had been wounded. The sheriff declared he would not permit meetings of masked men.

Greeks Force Turk Columns to Retreat

ATHENS, (AP)—Serious fighting has occurred between Greek and Turkish nationalist troops on the Afion-Karabhisar front in Asia Minor, and as a result, the Greeks have forced nationalist columns to retreat, says an official statement issued here. The sixth Turkish division was completely defeated, and fled from the field, being pursued by the Greeks. The losses of the enemy are declared to be very serious.

Red River Valley in Grip of Cold Wave

WICHITA FALLS, Texas, (AP)—A cold wave reached here early Friday, followed by a drop in temperature to 53 degrees. Fort Worth and Denver railroad employes reported snow had fallen at Taxline.

OIL TAKES ANOTHER JUMP

Advance of 25 Cents a Barrel is Announced in Texas and Pennsylvania

TULSA, Okla. (AP)—Northern Texas oil was advanced to \$2.75 in quotations announced here Friday. The Prairie Oil and Gas company met the \$1.50 price on Oklahoma oil by announcing a 25-cent advance.

PITTSBURGH, Pa. (AP)—Another 25 cents a barrel was added to the principal grades of crude oil quoted in the Pittsburgh market Friday. It is the second advance in crude this week.

HINER NAMED SUCCESSOR TO GENERAL DIKEMAN WASHINGTON, D. C. (AP)—Major General John L. Hiner was designated Thursday by Secretary Weeks to succeed Major General Dickman, retired, as commander of the Eighth corps area with headquarters at Fort Sam Houston, Texas.

PROOF OF THE ARGUMENT
that best vulcanizing pays, is furnished by the fact that tubes never blow out again at points where we have repaired them. A tube may have but one weak point. When that gives way, bring the tube to us for repairing and rest assured that trouble is snuffed as far as that tire is concerned.

GEM STATE VULC. CO.
128 Second Ave. West

Calls for Big Fund for Russian Relief

LONDON, (AP)—Efforts to save 10,000,000 Russians from starvation will fall unless 5,000,000 pounds is raised before Christmas, declared Dr. Fridtjof Nansen in an interview with the Daily Herald, last night. Dr. Nansen, who is in London for the purpose of furthering measures for the relief of Russia, asserted the solution of the world problem of unemployment was to be found in combating famine in that country.

READ THE CLASSIFIED ADS

DODGE BROTHERS

MOTOR CAR

will be sold in
this city by

MAGEL BROS. GARAGE

Twin Falls, Idaho Phone 540-541

GATES TIRES

The Tire With the Wider and Thicker Tread

Obvious, Isn't It---

The miles you get out of a tire depend upon the miles that are built into it.

That's why the tread is so important. It is this rubber tread that has to take all the road wear and keep the bumps away from the inside fabric.

Obvious, then, isn't it, that a tire with a wider and thicker tread should wear longer. It does. That's the one big secret back of the Gates Super-Tread Tire.

Arrowhead Service Station
Phone 988-W
Cor. Second Ave., and Second Street S.

NO MORE "TICK" FOR ASHUR POLLY AND HER PALS

IT'S A GREAT LIFE IF YOU DON'T WEAKEN, ASHUR!

Y' THINK YER AWFUL SMART, DON'TCHA?

JA HEAR GERTIE'D GAVE ASHUR THE 'GATE'?

WHAT? AN' HIM JESS AFTER GWIN' HER THAT ELEGANT WRIST-WATCH?

TEARS ON ACCOUNT OF GERTIE HAVIN' TO TAKE IT TO THE JEWELLER TO HAVE IT REGULATED!

MY STAFF! ALL NEW WATCHES HAS T'GET REGULATED!

SURE! BUT THE JEWELLER KEPT IT SEEM AS HOW ASHUR HAD FELL DOWN ON HIS PAYMENTS!

Copyright, 1921, by Newspaper Feature Service, Inc.

BY OLIVER STURRETT Copyright, 1921, by Newspaper Feature Service, Inc.

TEARS ON ACCOUNT OF GERTIE HAVIN' TO TAKE IT TO THE JEWELLER TO HAVE IT REGULATED!

MY STAFF! ALL NEW WATCHES HAS T'GET REGULATED!

SURE! BUT THE JEWELLER KEPT IT SEEM AS HOW ASHUR HAD FELL DOWN ON HIS PAYMENTS!

Copyright, 1921, by Newspaper Feature Service, Inc.

Today's Sporting News

STATES' GRID TITLERS GET LITTLE OPPOSITION FROM NORTH-SIDE CHALLENGING TEAM

Champions Retain Superiority in First Game of the Season, Winning Tilt with Wendell on Home Lot 133 to 0—Individual Stars are Numerous on Home Side, with Captain Fix Leading the Way—Substitutes Get Chance

SCORES BY QUARTERS. 1st Quarter—Wendell 0, Twin Falls 42. 2nd Quarter—Wendell 0, Twin Falls 50. 3rd Quarter—Wendell 0, Twin Falls 21. 4th Quarter—Wendell 0, Twin Falls 14. Total—Wendell 0, Twin Falls 133.

Out-matched, out-played, out-classed, the Wendell high school football eleven was trounced by the state battlers and beaten into hopeless dejection by the smashing onslaughts of Clinton W. Evans' row high school grid team.

Act like titlholders. Evans' first team, at least the team he sent into the field to start the fray against P. E. Crutchfield's north-siders yesterday, looked like a championship outfit from the beginning.

Picked to Place. In the first quarter Selley dashed through the line for 55 yards to the goal after play had been about a half minute.

Substitutes Held 'Em. Coach Evans started off early tearing his first strength team to pieces in the third quarter.

Coach Evans started off early tearing his first strength team to pieces in the third quarter. Puckett went to the goal for Tucker.

Leiser at left guard. Scott went through for 35 yards for a touchdown and Fix followed up with another. Twin Falls was penalized for offside just before the whistle blew for the end of the quarter.

Beginning the fourth, King was substituted for Selley at right halfback. Fix went over for a counter.

WENDELL. Position. TWIN FALLS. Line—Left Guard, Leiser. Right Guard, Lohler. Center, Tucker. Right Tackle, Puckett. Left Tackle, Nicholson. Right End, Leiser. Left End, Lohler. Right Halfback, Puckett. Left Halfback, Selley. Quarterback, Fix. Fullback, L. Scott. Back—Right Back, Selley. Left Back, Leiser. Linebacker, Puckett. Tackle, Frazell. End, King. Receiver, Robinson. Linebacker, Lyons. Fullback, Kanes. Halfback, McKeeter.

KEYNOTE OF JOHN MCGRAW'S SPEECH ONE OF OPTIMISM

'We're Off,' Says Manager of New York Giants After Winning One. NEW YORK, (AP)—"We are off now. Watch us from this time on," is Manager McGraw's message to the supporters of the Giants today.

ORISE WEATHER IN IOWA. IOWA CITY, Ia., (AP)—Crisp weather ideal for football, prevailed here today for the Notre Dame-University of Iowa "big ten" football game this afternoon.

FRANCE AND GERMANY TO BENEFIT BY AGREEMENT

Understanding Reached at Wiesbaden Formally Payment of Seven Billion Marks in Five Years. PARIS, (AP)—France is insured reparation payment and Germany is given the right to avoid possible bankruptcy through the agreement signed yesterday at Wiesbaden by Louis Loucheur, French minister of liberated regions, and Gustav Stresemann, German minister of reconstruction.

Metilla Bombardment Resumed by Moroccans. MELILLA, (AP)—Moroccans resumed the bombardment of Melilla last Sunday, and the fire continued through Monday without serious damage.

READ THE CLASSIFIED ADS. A Splendid Farm For Sale AT A Remarkable Low Price on Very Easy Terms

Yankees Do the Things Expected of the Giants, and Vice Versa, Up to Present in Championship Tilts—Ruth May Be Out of Game with Arm Trouble—Giants Punch Way to Victory

NEW YORK, (AP)—Their battling slighter clear and set for sharpshooting, the New York Giants were determined to do the honors in Yankee twinning selection, and gain an even footing in the world's series.

Both Has Bad Arm. Suffering from an abrasion on his arm as a result of his base stealing in the second game, Babe Ruth may be compelled to watch the fourth game from the home.

My greater desire right now," said Babe, "is to crown my world's series with a home run in the stands."

Twenty hits for one team in one game never was recorded before in a world's series. Babe garnered four of them, three singles and a triple and Snyder got four singles.

Burns Makes Historic Catch. George Burns' great run and capture of Quinn's drive toward the center field bleacher wall, will go down in baseball history as one of the greatest plays of the game.

Woman Started First Daily Paper. The first daily paper in the world is said to have been established by a woman named Matiel, in London, March, 1702.

Brief Bits of Sport

Which proves once again that it takes more than one noble to inaugurate a spring season.

The Giants won yesterday because they produced the punch.

Tomorrow there will be another game being permitted, and the News will supply its sidewalk guests with the same irreparable service that has marked all other games of the present series.

Meanwhile, Clinton W. Evans has demonstrated ability to reconstruct from the members of last year's championship winners and new title-contending gridlers even.

Yesterday's demonstration against Wendell, while not a real test, provided a pretty fair sort of line on the general playing ability of the local grid outfit.

A revolution that spells championship always.

Next Friday the local troupe will trot out to Filer for a game on Filer field.

This game, according to Filer grid experts, will be different, in fact Filer folk declare they will tear the Twin Falls machine to pieces, or at least chuck a wrench in the machinery.

And Filer has something on which to base its threat. Last week the team defeated a neighbor eleven by an overwhelming score, but not quite so overwhelming as that of yesterday here.

Captain Cliff Fix promises to adequately fill the slotted shoes dotted by "Speed" Newman, star of last year's team. He directed his team as superbly yesterday; took passes perfectly and made end runs that almost forced forgetfulness of the lad who won a place on the allstate high school team last year, and is now starring with Berkeley.

Johnny Houghtelin, Leonard Scott and Jimmy Selley, too, will do, and that very well indeed.

While against "Pat" Pitzer, "Bob" Nicholson and "Doc" Putzer, what chance has any other legitimate high school team in this district?

Gooding college wanted a game with Twin Falls. This was after the Mathodists had defeated Wendell 20 to 0.

It is hardly expected the request will be repeated in light of what happened here yesterday.

Reports from Filer indicate that the

grid team of that place ranks without doubt among the best of the year's possibilities. The team has left, speed and the advantage of superior coaching.

ENGLISH DELEGATION TO IRISH CONFERENCE NAMED

Lloyd George Heads Britons who are to Renew Parleys with Sinn Fein

LONDON, (AP)—The personnel of the English delegation to the conference with Irish leaders here next Tuesday was officially announced Friday as follows:

Prime Minister Lloyd George, Lord Birkenhead, the lord high chancellor, Sir Hanbury Thronwood, chief secretary for Ireland; Auston Chamberlain, government leader in the house of commons; Sir Lansing Worslingham Evans, secretary for war, and Winston Spencer Churchill, secretary for the colonies.

ARBuckle ARRAIGNED ON MANSLAUGHTER CHARGE

Takes Until October 15 to Enter Plea while Consulting with Legal Council

SAN FRANCISCO, Cal., (AP)—Recees (City) Arbutle was arraigned in the superior court Friday on a charge of manslaughter growing out of the death of Miss Virginia Rouse, October 11 was set as the date for pleading. Arbutle's attorneys, C. H. Brennan of San Francisco and Milton M. Cohen of Los Angeles, saying they wished time to consult with their counsel.

A Ford Deserves a Willard. You may think that a genuine Willard Battery for your Ford car would cost too much. We'd like to see the look of surprise that comes on your face when we quote you our price!

ELECTRIC SERVICE STATION. 101 2nd Ave. North. TWIN FALLS, IDAHO. Phone 15.

Ford THE UNIVERSAL CAR. The Ford Delivery Car is probably one of the most used cars in the business world. The reasons are simple: It is the most economical motor car in service; it is the most dependable motor car in service; it is the most satisfactory motor car in service, because it is the regular Ford Chassis with just the kind of body you want.

Social Notes

The young ladies of St. Edwards church were entertained at the home of Miss Gertrude Mearns...

Complimenting Mrs. E. L. White, the ladies of the Foreign Missionary society of the Methodist church...

The regular meeting of the Salmon Social club was held at the home of Mrs. Leo Kirkman on October 6...

The Twin Falls delegation to the meeting of the first district of federated clubs of Idaho returned from Rupert Friday evening...

Invitations were received from Ida Kalls and St. Anthony for the 1922 meeting...

The Presbyterian Aid society spent most of the period of their monthly business meeting Thursday...

The Women's Auxiliary of the American Legion held their regular meeting at the residence of Mrs. Fred Beck...

Problems of moment to the members of the Catholic Women's club were the subject of a well attended meeting Thursday afternoon...

A silver tea for the benefit of the guild of the Episcopal church was held at the home of Mrs. W. O. Taylor...

Election of officers was the leading order of business at the meeting of the Baptist Women's Circle Thursday...

Safe Milk for Infants & Invalids

Richard Maffey, Mrs. William Boughton and Mrs. T. H. Dean, committee on aid work. The first number of the program that followed was a discussion of the Indian question...

The club members of the Salmon Social club were held at the home of Mrs. Leo Kirkman on October 6...

HIGH SCHOOL NOTES

The chess councilors for the several classes of the high school have been elected. Miss Mary Ruth Fisher for the seniors...

The student body has elected Margaret Grady as Coyote calendar editor. School was let out at 2:30, Friday afternoon because of the football game...

RAIN CAUSE OF FOURTH GAME'S POSTPONEMENT

The rain and ground conditions began covering the field with spectators...

The new and popular books are arriving daily at the Book Store...

Today's Markets

RAPID RALLY FEATURES WHEAT MARKET'S CLOSE

Optimism caused by seaboard buying and reported sales to India, batch arrangements for their continuation...

The condition of the crops on October 1, or at time of harvest, was announced as follows: Corn 84.8 per cent of a normal...

Cash Quotations CHICAGO, (P) Wheat—No sales. Corn No. 2 mixed 45 1/4 to 46 1/4...

Provisions were sag but firmer in have your piano tuned. Phone 108...

TWIN FALLS-BOISE STAGE Leaving Twin Falls at 8 a. m. (local time) arrive Boise 3:30 p. m. (local time)...

TRASK BROS. STAGE CO.

TWIN FALLS COUNTY CROP REPORT

Yields Per Acre of All Kinds Actually Obtained by Growers and Compiled by The Twin Falls News

(Note—Growers are cordially invited to assist in the compilation of these reports by turning in figures on crop returns for inclusion in this list.)

Table with columns: Grower, Acreage, Crop, Bu. to Acre. Lists various growers and their crop yields.

NATION'S SPRING WHEAT PRODUCTION SHOWS FALL OF 13,200,000 BUSHELS

Corn Shares in Reduction, Declining 13,200,000 Bushels as Compared with Department of Agriculture's Last Month's Estimates...

Table comparing crop production for October, September, and 1920. Columns: Crop, October, September, 1920.

Bye No. 2, 8 1/2. Barley 56 to 61. Timothy seed \$4.25 to 4.75. Clover seed \$12 to 18. Pork nominal. Lard \$9.25. Hops \$7.75 to 7.75.

CHICAGO, (P) Butter—Higher; creamery extras 44c; standards 38 1/2c; firsts 3 1/2c 44c; seconds 39 to 38c.

With the coming of Good Roads to wear off your Treads, comes the time for re-treading.

THE TIME HAS COME!

Advertisement for Idaho Vulcanizing Works, featuring a tire and text about retreading services.

Spring-Alive; fowls 14 to 23; poultry \$11c.

OMAHA, Neb., (P)—Hogs—Boysie 2500. Market active, 16 to 25c higher than yesterday's average...

CATTLE—Receipts 500. Compared with week ago: choice-fed yearlings and hand-weight steers to 25c higher...

CHICAGO, (P)—Cattle—Receipts 1,000; compared with week ago: desirable corn fed steers and yearlings 50 to 75c higher...

NEW YORK STOCK MARKET NEW YORK, (P)—Oils and tobacco were the only specialties...

LIBERTY BONDS NEW YORK, (P)—Liberty bonds closed: 3-4's \$92.80; firsts 4-4's \$92.80...

TWIN FALLS MARKETS

Furnished by Twin Falls Flour Mills. Wheat, No. 1, cert. \$1.40. Potatoes, Burata, adv. \$1.40.

HOUSEWIFE'S GUIDE Flour, 98 lb. sack \$2.85; 50 lb. sack \$2.15. Sugar, case, 100 lbs. No quotation.

CHICAGO, (P)—Potatoes—Steady. CHICAGO 80 cars; North Dakota Red River Ohio, bulk \$1.85 to 1.95...

Advertisement for Automobile Owners, featuring Philadelphia Battery and Liberty Bell logo.

Advertisement for Specials, listing Ford Size \$25.50, Buick Size \$30.50, Dodge Size \$38.50.

Advertisement for Apple Boxes For Sale! by Munson & Harder, Phone 276.

Large advertisement for Civilization and Agriculture, featuring Porter's Battery & Radiator Works.

HIGHWAY TO ROSEWORTH IS ROBERSON PETITION

South-Enders Ask Opening of Road to Tap the New Section

Investigation of plans for constructing a five-mile stretch of gravel road from Roseworth to the highway district next Tuesday. The investigation will be by personal visit to the location...

SHOSHONE JUSTY AWARDS VERDICT AGAINST O. S. L.

SHOSHONE, Idaho (Special).—Mrs. Lizzie Schuppert was late Thursday awarded a verdict by a jury in district court here giving her compensation in the sum of \$4500 for the death of her husband, August Schuppert, who was killed while working as a section hand in the employ of the Oregon Short Line here on December 23, 1920.

WOOD DECRIES TALK OF CLASH WITH JAPANESE

Vicount Kaneko, deported Mr. Wood and W. Cameron Forbes, a former governor general of the Philippines, with the order of the Rising Sun, first class.

Deaths

William B. Day, aged 61 years, of Roseworth, died at a local hospital this morning following an illness of many weeks. Mr. Day was one of a large pioneer family, his brothers and sisters surviving him.

FUNERALS

Wilfred Lefoy Noyes, 5-year-old son of Mr. and Mrs. V. Noyes of Murtaugh, died at the home Thursday evening. The funeral was held at the residence at 1 p. m. today, with burial in Twin Falls cemetery, P. J. Grossman in charge.

Buick and Dodge Owners When You Think SERVICE "SLIM and BILK." Lyons & Helm BUICK and DODGE Motor Service

BICKEL SHOWS POSSIBLE ADVANTAGE TO BOISE IN TWIN FALLS-WELLS ROAD

Construction of 140 Miles of Railway Between Crane and Lake View after Building of Idaho-Nevada Connection, Would Materially Shorten Distance from Capital to San Francisco and Prove Highly Profitable, Says Irrigation Project Builder

Construction of the Twin Falls-Wells railroad will make possible the building and profitable operation of another cut-off from Crane to Lakeview that will reduce the distance by rail from Boise to San Francisco by way of Twin Falls to 867 miles, as compared with the present distance of 1,272 miles by way of Ogden, according to Paul S. A. Bickel, engineer in charge of the construction of the original Twin Falls Irrigation project.

ANALYSES AGREE ON PRESENCE OF POISON

(Continued from Page One) practically duplicated those obtained from specimens taken from the body immediately after the death of Meyer, September 7, of last year.

Under the questioning of Prosecuting Attorney Stephen H. Milne, witness testified to having found 55 milligrams of arsenic in 5 grams of the specimen of kidney, liver and spleen and 10 milligrams in a 10-gram quantity of the specimen of the stomach.

On the basis of a normal weight of kidney, liver and spleen of 2000 grams, the result would indicate the presence of a little less than one-third of a grain of arsenic in these organs. Estimating the total weight of the intestinal tract to have 3500 grams, a total result of 27 milligrams of arsenic would be indicated.

OPENS RAIL BOUND AREA

The Crane-oreek road has easy grades and connects up the Boise, Payette, Boise and Snake river valleys with San Francisco at about the same distance, that Portland does and also gains a large territory in central Oregon which is the largest stretch of country in the United States without a railroad.

"The Twin Falls connection serves a wonderful country which is to say the least, a rich one, and it can be made to pay for itself in a very short time, and it can be made to pay for itself in a very short time, and it can be made to pay for itself in a very short time."

"This connection is the only real horse for Twin Falls and Rupert countries to thrive and everyone should strive to bring about this result. With these connections and later a connection down the Snake river canyon, they will have an equal break with the rest of the Snake river valley."

"The Crane-oreek extension is not profitable unless it is connected up with this line both in the branch in California and the Crane-oreek branch will have to make to pay well."

CITES SIGNIFICANT FIGURES

- 1. Nampa to Portland 500 miles; Portland to San Francisco 772 miles; total 1,272 miles.
2. Nampa to Ogden 184 miles; Ogden to San Francisco 811 miles; total 1,195 miles.
3. Nampa to Twin Falls by way of Minidoka 250 miles; Twin Falls to Wells 140 miles of new cut-off connecting 130 miles; Wells to San Francisco, 600 miles; total 990 miles.
4. Nampa to Ontario and Crane 167 miles; Crane to Lakeview (new construction) 140 miles; Lake View to San Francisco 600 miles; total 807 miles.

"No."
"Had it in the second set, those taken from the body at the cemetery?"
"Yes."
"Is it true that arsenic is known to preserve the organs with which it comes into contact?"
"Is it generally supposed so?"
"Is it your understanding that arsenic does preserve a body?"
"i) Don't know."
"Do you know of your own knowledge that the compounds used were tested for arsenic of my own knowledge?"
"Of no."

Guards Against False Result.

The witness declared, that he used every known method to ensure every part of his apparatus being free of arsenic. There is no arsenic whatever in the test paper alloys used in his experiments by the witness as those carrying the arsenic taken from the specimens obtained from Meyer's body.

Taken from Graves.

Dr. Lodenbaugh took the stand at the beginning of the morning session and identified the witnesses with the specimens taken from the body of Meyer at the Twin Falls cemetery April 2 of this year and turned over to him at that time. Dr. Lodenbaugh has since taken the specimens in his possession. He analyzed the contents of but two containers. The third, containing hair, he did not analyze. The two containers were offered in evidence.

Decline to Fix Time.

On cross-examination by Attorney Mills the witness went over his testimony of last evening with respect to the analysis of the specimen taken from the body of the victim on September 8, 1920. Dr. Lodenbaugh declined to say as to whether or not the arsenic had been received into the body before or after death.

State Traces Specimens

Prior to the introduction of the testimony of Dr. Edward F. Lodenbaugh, Idaho state chemist, late yesterday in which he made the accidental declaration that, based upon his analysis, the body of Meyer might have contained nearly 10 grains of arsenic, the state devoted its efforts to the tracing of the specimens, step by step from the time they were taken from the body of Meyer on September 8 of last year until their appearance in court yesterday afternoon in the hands of Dr. Lodenbaugh.

Body Kept Locked Up.

P. J. Grossman, undertaker and coroner, told of receiving the body of Meyer at his undertaking establishment about 4 o'clock on the afternoon of his death September 7. He told of the holding of the first postmortem at his morgue on the same evening. He was present during the latter part of the examination but did not observe the body, he said, was locked up from the time it entered his establishment until the examination was begun. The witness was not present when the second postmortem was performed on the evening of the day following the death of Meyer.

No one, Mr. Grossman asserted, had access to the body of Meyer or his assistant at any time other than during the two postmortems. Cross examination Mr. Mills brought out a description of the effect of the hardening compound used on the body and the statement that when the body was exhumed this spring the soil was in a good state of preservation.

Hardening Compound Kept

Mr. Grossman described the preparation of the body of Meyer for burial. No foreign substance was introduced into the body other than the hardening compound inherited by his assistant, E. G. Sturdevant. A certain lotion was used on hands and face. Mr. Grossman answered a number of questions about this lotion. Attorney Mills asked him if he knew of any other use to which the fluid was put, to which the coroner replied that "some used it after shaving."

IDAHO CLEANERS AND DYERS

CHAR E. BOWLWITZ & CO. Phone 515-W. 126 SHOSHONE ST. WEST French Dry Cleaning Repairing—Dyeing

NOTED ORGANIST TO APPEAR AT METHODIST CHURCH. Professor John J. McOllahan, organist of the Salt Lake Tabernacle, who will appear at the Methodist Church Monday evening, September 10. Admission 50c.

They'll Satisfy the Keenest Critic of Them All--- OUR MADE-TO-MEASURE CLOTHES For Ladies and Gentlemen. Clothes we are proud to create—upstanding in quality, sane in their spirited styling, offering the best production of American looms in their woollens. Any suit ordered here will satisfy the keenest of all critics. Twin Falls Tailoring Co. P. A. BABBEL, Manager 135—SHOSHONE ST. SOUTH—135 Next Door to Heartfield the Cleaner 12 YEARS WITH OUR SALT LAKE FIRM. We Absolutely Guarantee a Perfect Fit and Workmanship. Phone 1528-W. For the convenience of our customers we will also remodel garments into the latest styles.

DURABLE VARNISH Buy Your Paints & Varnishes Here. We handle the very best—the kind that give the utmost satisfaction in finish and durability. Also Brushes, and all other cleaning and painting necessities. KUNKLE & BEMILLER 230 Main St. Phone 231. OUR PRICES ARE RIGHT

TWIN FALLS DAILY NEWS

Issued every afternoon except Sunday

Twin Falls Publishing Co., Inc. (Established 1904)

JOHN A. HEAD Treasurer ROY C. HARVEY Treasurer Entered as second class mail matter April 9, 1915, at the postoffice at Twin Falls, Idaho, under Act of March 3, 1879.

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

MEMBER OF LATTER DAY REPRESENTATIVES George B. Easton Co., Inc., 171 Madison Ave., New York, N. Y.

ALL SHOULDERS TO THE WHEEL Renewed enthusiasm was instilled into the railroad subscription campaign at a mass meeting...

Figures made public at this meeting gave the Twin Falls district credit for subscriptions aggregating approximately \$150,000.

On the face of these figures there still remains about \$240,000 yet to be subscribed. It is entirely likely unreported subscriptions in other districts of the county will reduce this figure to a considerable extent...

More and more the people are coming to realize the imperative necessity for the construction of the railroad, and more and more appreciation is growing of the fact that subscription to the railroad fund offers the most profitable investment ever presented to this locality.

OLD WORLD FEAR OF AMERICA Back of the expressions of hope that the limitation of armaments conference will prove an unbounded success in the matter of accomplishment of benefits to the world...

President Harding did not summon the conference with purpose to confirm the old rules and perpetuate the old set-up. The others know that and the fact that they have agreed to confer gives ground for confidence that they will at least carefully examine what America has to propose...

NEW CERTAIN PROVIDES AN EXAMPLE OF SPEEDY JUSTICE If followed generally might have a beneficial effect in diminishing crime. Two men held up and robbed the cashier of a life plant of \$1,000. He was taken into the car and within 48 hours after the robbery was committed he was sentenced to 10 to 15 years and was on his way to prison.

THE NEWS' SUNDAY SERMONETTE By CHARLES GLENN BAIRD, M. A. Rector, Church of the Ascension, Episcopal

WHAT IS A CHRISTIAN? Acts 11:26—"The disciples were called Christians first in Antioch." Broadly speaking, there are three definitions of the word Christian practically accepted.

Ultimatum to conviction and imprisonment. A court cannot pass a sentence until the accused is present. Our means of pursuing and capturing violators admit of vast improvement in efficiency.

This is the month of Halloween; next month includes Thanksgiving and at that time the statistician will be impressing the public with the number of days remaining until Christmas.

It is also becoming more generally known that money in the hands of some persons merely enables them to show the worst in their natures.

An Illinois farmer plowed up \$35,000 in bills. Wait until the hired man who left to work in a factory here that.

Japan's 21 demands may go the way of the 14 points.

RAIL RATES MUST COME DOWN What Investment News has iterated and reiterated since the economic readjustment began about the excessive and oppressive American transportation bills...

If Congress did not breathe a word about rate reductions and if the Interstate Commerce Commission did not suggest as much change in a transportation tariff as the crossing of a 44' or the dotting of an 'i'...

As a matter of fact the operating expenses right now are higher where they are than by what might be called a policy of maintenance.

And the cost of coal, of course, is nearly all labor-labor at the mine, in the transportation and in the final handling of the coal.

Christially, There are multitudes of good men who have not professed the Christian faith. There are many men of good character who have felt the strongest kind of religious conviction...

Religion, His standard, His religious consciousness. In the first place, it was the intense conviction of the Father in His mind...

These things being realized, the Master asserted that He would be changed from a field wherein each one pursued selfish interests to a field wherein each one would seek the other's good.

NOTICE OF DELINQUENT TAX SALES Final Publication Oct. 8, 1921 Public notice is hereby given that the records of the County of Twin Falls, State of Idaho, 1920 were delinquent for the year 1920...

Public notice is hereby given that the records of the County of Twin Falls, State of Idaho, 1920 were delinquent for the year 1920...

Public notice is hereby given that the records of the County of Twin Falls, State of Idaho, 1920 were delinquent for the year 1920...

Public notice is hereby given that the records of the County of Twin Falls, State of Idaho, 1920 were delinquent for the year 1920...

Public notice is hereby given that the records of the County of Twin Falls, State of Idaho, 1920 were delinquent for the year 1920...

Public notice is hereby given that the records of the County of Twin Falls, State of Idaho, 1920 were delinquent for the year 1920...

Public notice is hereby given that the records of the County of Twin Falls, State of Idaho, 1920 were delinquent for the year 1920...

Public notice is hereby given that the records of the County of Twin Falls, State of Idaho, 1920 were delinquent for the year 1920...

Public notice is hereby given that the records of the County of Twin Falls, State of Idaho, 1920 were delinquent for the year 1920...

Public notice is hereby given that the records of the County of Twin Falls, State of Idaho, 1920 were delinquent for the year 1920...

1618 Lot 11 in block 4, South Park Add. J. W. Bonney.

1619 Lot 11 in block 4, South Park Add. J. W. Bonney.

1620 Lot 11 in block 4, South Park Add. J. W. Bonney.

1621 Lot 11 in block 4, South Park Add. J. W. Bonney.

1622 Lot 11 in block 4, South Park Add. J. W. Bonney.

1623 Lot 11 in block 4, South Park Add. J. W. Bonney.

1624 Lot 11 in block 4, South Park Add. J. W. Bonney.

1625 Lot 11 in block 4, South Park Add. J. W. Bonney.

1626 Lot 11 in block 4, South Park Add. J. W. Bonney.

1627 Lot 11 in block 4, South Park Add. J. W. Bonney.

CHICHER'S PILLS THE DIAMOND BRAND... READ THE DAILY NEWS

Daily News Classified Ad Page

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

LOCAL FIRM APPOINTED TO HANDLE DODGE CARS

Mogel Brothers to be Agents for Popular Line of Automobiles Here

Announcement is made by Dodge Brothers, Detroit, of the appointment of Mogel Bros. as their dealer in this city. Mogel Brothers will occupy the Mogel garage on Third avenue north with a complete salesroom and service station.

The remarkable popularity of the Dodge Brothers motor car has caused automobile men all over the country to clamor for sales privileges, but Dodge Brothers policy of quality in selling methods, as well as quality in the car, requires a painstaking investigation in every instance before a selection is made. In Mogel Brothers the Dodge Brothers have a dealer on whom they believe they may rely for both progressive and fair business methods. The prompt manner in which Dodge Brothers assumed one of the foremost positions in the automobile industry is regarded as a striking testimonial to the high regard in which their name was held by the public even before they marketed a motor car bearing his name. Prior to that time Dodge Brothers had built the wheel parts for more than a half million other cars, establishing a reputation for thoroughness and mechanical skill.

This reputation has been more than upheld. It is said of Dodge Brothers in explanation of their unusual success, that they spare no money or effort in building a car to suit their particular ideas of thoroughness in manufacture. What their ideas on this subject mean to the purchaser of their product may be imagined from the fact that they have a staff of more than 700 inspectors who do nothing but check up on workmanship in the various processes of manufacture. In addition there are several large departments devoted on-

tly to similar work, such as the physical and chemical laboratories, wire raw and finished materials are subjected to tests so thorough as to leave no doubt of the quality.

Georgian Demands Investigation of All Secret Orders

WASHINGTON, (AP)—Investigation of "such and every secret organization in the United States" was called for in a resolution introduced Friday by Representative Upshaw, democrat, of Georgia. Proposed as a supplement to efforts to investigate the Ku Klux Klan, Mr. Upshaw declared in a statement that he felt a sort of wounded pride in hearing many criticisms hurled at the Klan which was organized in his district and whose "supreme wizard" "is one of the knightliest, most patriotic men I have ever known."

He declared the public would commend the fairness of his resolution to investigate concurrently with the Ku Klux Klan all other organizations holding meetings behind closed doors.

AMSTERDAM
AMSTERDAM, Idaho — Mrs. L. V. Denn and Miss Jeta Konkler were Twin Falls visitors on Friday. Gilbert Holt and Leslie Denn were transacting business in Rogerson on Saturday. Mrs. Miss Dornman was in Twin Falls on Monday. Miss Jeta Konkler and Master Anthony Hardman motored to Twin Falls on Monday. Sewell McCaw of Piler passed through Amsterdam on Monday en route to the McCaw homestead above Rogerson. The water was turned on again on Tuesday for a few days run and for domestic use. Threshing is just about finished and hilling has started.

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

REAL ESTATE TRANSFERS

Paraphed by the Twin Falls Title and Abstract Company
Deed: Bernhardt Strobelin to C. P. Pickett \$2500, lot 6, DeLong Add.
Deed: Amelia Wilson to C. E. Wilcox \$1500, lots 1 and 2, block 11, Piler.
Deed: H. H. Stedman to Elizabeth Steiman \$4000, lots 6 and 7, block 2, Idaho Orch. Land Co.
Deed: Fred W. H. Turner to G. S. Trueblood \$1, north half northeast quarter southeast quarter 22-10-18.
Deed: J. E. Baymiller to C. C. Baymiller \$2, lot 14, block 58, Bush.
Deed: State of Idaho to Edith L. Graham \$1340, northeast quarter southeast quarter 30-10-18.
Deed: A. D. Pollock et al to J. W. Graham west half and northeast quarter southeast quarter 30-10-18.

ANNUAL MEETING

The annual meeting of the members of the Murtaugh Mutual Electric company will be held Wednesday, October 10, 1921, at the School Auditorium at Murtaugh, Idaho, at 8 o'clock p. m. It is necessary that all members be present.

MURTAUGH MUTUAL ELECTRIC COMPANY.
By A. M. Hoover, Secretary.—adv.

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

HELP WANTED

Beet Toppers Wanted!
Good wages are paid for this work, which will last for sixty days or more. Apply at The Amalgamated Sugar Company office. Phone 4 or see any of our fieldmen.

WANTED

WANTED—Two experienced apple packers. J. Johnson Co. Call 1505.
WANTED—Woman to work on ranch. Address C. C. Shatto, Hollister, Idaho.
POSITION WANTED
WANTED—Housekeeping by woman with two girls school age. No washing. Address C. D., care News.
LOST
LOST—Fountain pen, thin, like school season ticket. Return to News office.
LOST—Watch fob with marital lyre Thursday p. m. Return to M. P. Millard, Ferriss Hotel, Reward.
LOST—The person finding beautiful comfort with used address (Care Stevens, Justamee Inn) on box, kindly return same to the little gray haired lady at Idaho Department store or notify deliveryman and receive reward.
LOST—Pair of tortoise shell rimmed glasses in case on Second avenue north. Reward for return. Notify News office.

MISCELLANEOUS

FURNACE HEATED ROOMS, home cooked meals. 555 Second av. No.
M. P. MILLUCK — Expert piano tuner; all work fully guaranteed. Call at Ferriss Hotel.
CARPETS AND RUGS made. Mrs. O. S. Harper, 251 Fourth av. N.
DAN'S PLACE—237 Washington St. Second hand clothes bought and sold
DRESSMAKING. Mrs. Ella Cassin. Phone 689W.

FOR SALE—REAL ESTATE

FOR SALE—Four acres Italian prunes, picking now; any amount, 3 miles east of northeast corner of Bush. Phone 5342E.
WE HAVE an attractive offer for a good farmer. 160-acre farm with good buildings, well located, near Jerome, Idaho; a good dairy farm equipped with cows; all ready for a good live stock to step in and take charge, on terms that are very attractive; will gladly furnish detailed information to anyone interested. Idaho Home Owners Loan & Investment Co. Phone 325W. Jerome, Idaho.
FOR SALE—Five room house; modern conveniences, garage, splendid location. 1 H. Dean, 232 Second av. W.
FOR SALE—100 acres; 75 alfalfa, prairie water 30 inches across miles from town; gravel road; \$15 per acre; \$5000 cash, balance terms 7 per cent. J. B. White, Phone 695W.
FOR SALE—A real bargain to well improved north side farm. Dr. Wright.
FOR SALE—Five acre, 1-1/2 mile east, 1-1/2 mile south Washington location. Team to trade for a Ford car. L. E. Sjuron.
FOR SALE OR TRADE—Two room plastered and kalamooned house, two big closets, front and back sleeping porch, lawn, barn and two extra lots a snap. Phone 123 or call at 111 East Main.
FOR SALE—Or trace, new five room modern house, with garage, for auto, lot or good paper. 145 Jefferson Phone 105M.

FOR SALE—MISCELLANEOUS

FOR SALE—Widifall Jonathan and Delicious apples. Kenyon Green, phone 623J.
FOR SALE—Call potatoes; good for table use. T. R. Ballard, 3 1/2 miles northwest.
FOR SALE—100 windmills, all sizes, price reasonable; headlights and window glass. Phone 5, Moon's Shop, near Postoffice.
FOR SALE—Malleable range; six-hole with reservoir. Phone 444W.
BEAUTIFY YOUR LAWNS—Plant a nice lot of spring flowering bulbs. Buy from Seed & Supply Co. Phone 8.
FOR SALE—100 account system, fire proof, new; cost \$251; price \$125. Melody C. Buecher automobile and cash, new; cost \$169, price \$100. Remington typewriter, new; cost \$115, price \$50. American adding and listing machine, cost \$925, price \$50. National cash register, \$15. Address J. S., care of News.
GEN THAT GOOD mixed hen-feed at Darrow Bros. Seed & Supply Co. Phone 8.
SPRING FLOWERING BULBS—We have the very choicest strains of tulips; hyacinths; narcissus; etc. FLEET RIGHT NOW. Darrow Bros. Seed & Supply Co. Phone 8.
BLATCHEPORDS, EGG MASH—Makes the hens shoo out the eggs. Darrow Bros. Seed & Supply Co. Phone 8.
POULTRY SUPPLIES of all kinds. We are the largest handlers of this line in Idaho. Darrow Bros. Seed & Supply Co. Phone 8.
DELICIOUS APPLES—Delivered in town, \$2.50 per box. Tel. 1030J.
FOR SALE OR TRADE—30 head of choice horses. M. A. Williams, Eden, Idaho.
FOR SALE—Dining table, 48 inch top. 305 Sixth avenue east.
WICKER baby buggy for sale. Good as new. 302 Fourth av. E.
FOR SALE—Wicker baby buggy. Good as new. 304 Fourth av. E.
FOR SALE—Regular trained milk goats; registered stock; heavy milk strain. Phone 690E. P. O. Box 764.
FOR SALE—Bicycles, tricycles, tires and accessories. Werner's Repair Shop, 224 Second St. E.

FOR RENT

FOR RENT—Room. Phone 693M.
FOR RENT—New five room modern bungalow; good location; near school. Phone 126E.
FOR RENT—Close in, six room house. 430 Main St.
FOR RENT—Three or four partly furnished rooms; desirable location for hairdresser or dressmaking parties. Phone 293.
FOR RENT—Furnished house. Call 339 Third av. W.
FURNACE HEATED ROOMS; home cooked meals. 555 Second av. N.
FOR RENT—Two furnished rooms, furnace heat, 4 blocks from Ferriss hotel. Inquire 401 E. Main.
FOR RENT—Housekeeping rooms, modern, close in, no children. Call 246 Fourth av. E.
FOR RENT—Good room in modern house. Phone 639W.
FOR RENT—Three room furnished apartment, reasonable. Burroughs Apartments, Fifth and Second av. E.
FOR RENT—Furnished house located 621 Seventh av. E. Apply 339 Third av. W.
FOR RENT—Six room house, furnished or unfurnished; modern except bath; screened sleeping porch, garage, collar, paved street. Phone 1610 or call at 302 Sixth av. W.
FOR RENT—Two furnished light housekeeping rooms. Phone 354E. 564 So. Main.
FOR RENT—Housekeeping suites ground floor, furnished complete. By word or month. 428-N. Main.
FOR RENT—Sleeping rooms. 22 Fifth av. E. Phone 762R.

FOR SALE—AUTOMOBILES

FOR SALE—Dodge touring car, in perfect condition; priced to sell quick. \$265. Central Garage.
ONE 1918 model Vello five-passenger touring car; good tires, repainted and in extra good condition; can be sold at a bargain. One 1917 model Vello five-passenger; new tires; in good running condition; will sell cheap. Wright Auto Co. Phone 228.
FOR SALE—Dodge car in good condition; new top; good tires; just on credit sale; must sell at once. 243 Fifth av. E.
FOR SALE—\$150 will buy Ford touring car in good mechanical condition. Inquire Wright's store.
FOR SALE—1920 Buick light 6, repainted and in fine condition, \$1040 Dodge touring, repainted, \$450. Ford, good tires and runs good, \$150. Be touring car, 1910 model, looks like new, \$500. Barrett Auto Sales Co.
FOR SALE—Five passenger Studebaker, perfect mechanical condition, good used tires, new Willard battery, \$450 for stock sale; also if desired, 1916 model.

MONEY TO LOAN

FARM LOANS and monthly payment dwelling loans. Arthur L. Swain.
MONEY TO LOAN—We have some private money on hand for immediate mortgage loans. Irrigated Lands Co.

BUSINESS DIRECTORY

GLASS
WINDOW GLASS—Wind shields, car and truck work. Moon's shop. Phone 6.
REAL ESTATE
HEADQUARTERS for Salmon Lake, Lloyd-Craven Co., 123 Main av. East. Phone 125.
SHOE REPAIRING
ALEXANDER'S SHOE REPAIRING, 132 Washington St., phone 306. All work guaranteed. A. Chipouris, Prop.
TRANSFER
CROZIER TRANSFER COMPANY, Phone 348.

Professional

ACCOUNTANT
ACCOUNTANT—D. A. Salmon, 304 Sheehane St. So. Phone 955.
ATTORNEYS
CHAS. A. NORTH—Lawyer, Smith Rice Building.
JOHN W. GRAHAM—Lawyer, Bank & Trust Building, Phone 685-R.
ASHER B. WILSON—Lawyer.
HOMER C. MILLS—Burd Building.
SWIDLEY & SWIDLEY—Attorneys at law, Practise in all courts. Twin Falls, Idaho.
E. M. WOLFE—Lawyer, Rooms 8 and 6, over Idaho Department Store, Twin Falls, Idaho.
J. H. WEBB—Lawyer, Public organizations collection department. Offices—Rooms 6 and 7, over Twin Falls Bank & Trust Co., Twin Falls, Idaho.
SECRET SOCIETIES
W. O. W. CAMP 888—Meets first, second and fourth Mondays, I. O. O. F. Hall.
Classified advertising is the cheapest, it may be assured by the profits it can bring you.

Japan's Delegates to Arms Parley

According to dispatches from Tokio, the Japanese delegates to the Washington conference on limitation of armaments and problems of the Pacific have been officially announced as follows: Prince Iyazano Tokugawa, president of the house of peers; Vice-Admiral Tomosaburo Kato, minister of the navy,

and Baron Kijuro Shidohara, ambassador to the United States. The secretaries to the chief delegates will be Masamoto Takahara, vice foreign minister; Tsuneo Matsudaira, chief of the American and European section of the foreign office; Dr. K. Hayashi and Toru Takao, counselors of the foreign

AUNT MAGGIE MUST HAVE DANCED TO THE TUNE OF "TRAMP, TRAMP, TRAMP" POLLY AND HER PALS

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

IN POWER SITE CASE TESTIMONY IS HEAVY

No Decision Rendered in Hearing of Company Application at Buerst

No definite conclusion was issued following yesterday's hearing in support of the Idaho Power company's application for right to develop the power possibilities at the Twin Falls site...

MARKETING PROBLEMS WILL BE SOLVED IN OPERATION OF SOUTHERN RAIL OUTLET

Everett Sweeley, Member of Public Utilities, Tells Business Men Vital Need of the Entire Country is More Railroads—Favors Proposed Railroad to San Francisco

All told approximately \$231,000 has been pledged of the requested \$500,000 railroad building bonus fund.

Executive Chairman E. J. Finch outlined plans for a thorough scrapping of the east end of the county to begin next Tuesday.

Everett M. Sweeley, member of the state public utilities commission, made a short address on the vital need of the Twin Falls district.

Buhl Wins Over Filers School Eleven 14 to 13 Westenders Put Rondo Into Fray in Closing Rounds and Take the Contest

Buhl, Idaho (Special)—Scoring 14 points against 13, the Buhl high school eleven yesterday afternoon on Paris field defeated Filers' All stars...

AMUSEMENTS LAVERING THEATRE—A 9-part drama, a tale of two worlds, story by Governor Morris; also Smiling Bill Parsons in "Chasing Rain-Boys."

McMurry points are the highest made in the right, Kunkle and Hemiller Phone 231—adv.

Claims Heirship in Baker Estate at Philadelphia

Mrs. J. H. Urlo, of Twin Falls, Another Claimant to Eastern Riches

Another claimant to a portion of the J. Baker estate lives in Twin Falls, according to Mrs. J. H. Urlo of Addison avenue west.

SALT LAKE ORGANIST COMING FOR RECITAL

John J. McCellan, Eminent Among Western Musicians, to Play Organ

Judging from present indications John J. McCellan will entertain a capacity organ when he appears in pipe organ recital at the First Methodist church next Monday night.

MEDICAL MEN OF STATE CLOSE ANNUAL MEETING

Banquet Friday Evening is Given for Delegates and Ladies

Pronounced by those in attendance to have been the strongest and most successful state medical association meeting of the history of the organization.

OPPOSITE DYE SUBSIDY

F. G. Moses of the Barrett company of Salt Lake was in Twin Falls during the medical association meet to present the matter of the Chemical Foundation recommendations regarding the subsidizing by the United States government of the dye and chemical works.

WE ARE IN THE MARKET FOR POTATOES

Adams Produce Co. Phone 167, Fourth ave. So., 223-225—adv.

Local Breweries

Concludes Visit—Mr. and Mrs. H. C. Wilcox have returned home to Montwood, Ore. after a visit with Mr. and Mrs. R. B. Cole.

Comes Back—John Lerner of Long Beach, Cal., arrived in Twin Falls Friday to renew old friendships.

Gone to Convention—H. J. Young has left evening for Minneapolis, Minn., where he will attend the convention of the National Daytime's association.

Noblemen Arrive—Mrs. Susie and Mrs. Edna Nupper of Norfolk, Neb., are here for a visit with the family of both nephews, O. M. Daugherty, living near Twin Falls.

Takes Charge of Store—Miss Margie Putnam, for many years a employee of the Idaho Department store, has gone to Burley, where she will be local manager for the W. H. Wright & Son company new store.

Wood Fire—The fire department answered a call at noon on 802 Fourth avenue east where a wood fire was found to need attention.

Miss Frances Leaves—Mrs. Zaida French of Seattle, Wash., left this morning for a visit with the family of both nephews, O. M. Daugherty, living near Twin Falls.

To Live in Iowa—Mr. and Mrs. W. L. Sisson and family, who have been living at Twin Falls on a farm for the past few years, left this morning for Sioux Falls, S. D., to make their home.

Continues Trip West—Mr. and Mrs. P. Rivette of Blackfoot were called home yesterday by the death of Mrs. Rivette's mother.

Went to Coast—C. L. Valentine and Mrs. Gertrude Valentine left yesterday for Ormskirk, Cal. The former is returning to her home after a visit of several weeks with her sister and other relatives here.

Belongs Services—The Rev. Charles Glenn Burt will hold services at Borewest Sunday evening for the members of the Episcopal church who live there.

To Testify in Case—Mrs. Roy Coffman of Winnet, Mont., Mrs. Rita Holwick and Mrs. Sarah McKinnin, both of Hardin, Mont., arrived Friday in Twin Falls, having been summoned by the state in the prosecution of Southern case.

Examinations Medical Applications—Dr. S. F. Ashley, Montpelier, and Dr. F. W. Mitchell, Blackfoot, have been attending the sessions of the state medical association.

Personals

Mrs. W. L. Stowe of Kimberly was in Twin Falls yesterday.

Miss Nellie Morris is in Buhl spending the week end with her parents.

Dr. C. W. Pond of Pocatello is in Twin Falls attending the State Medical association meet.

Verdon Kennedy and S. P. Masson of the Utah Construction company went to Ogden last evening.

Mr. and Mrs. E. R. Marshall are in Pocatello for a few days on business and pleasure.

Mr. W. B. Wall, V. C. Ballantyne and W. B. Laffee who has been in Twin Falls for the past three days on business, returned last evening to his home in Pocatello.

Mr. W. T. Hines and Miss Mildred Shookman spent Friday afternoon in Buhl with Mrs. Innes' daughter, Miss Elizabeth Haines who is a teacher in the public school of that place.

LOOKS FOR LOWER RATES. C. C. Gignoux of Omaha, assistant superintendent of Agriculture for the Union Pacific railroad, has spent the past few days looking over the shipping situation in this section.

Letters framed correctly and promptly. Clos Book Store—adv.

Phone 108—Piano tuning—adv.

Return Engagement Schubert's Jazz

OF CHICAGO ONE NIGHT ONLY Monday, October 10th

Lavering Pavilion Usual Price

Telephone

COAL

Nibley-Channel LUMBER COMPANY

LAVERING THEATRE

E. HOMER STONE Presents

The Stone Players

WITH MISS VIOLA HAYNES IN "PEG 'O MY HEART"

Friday and Saturday, Oct. 14 and 15

Parrott Optical Co. EXCLUSIVE OPTOMETRISTS AND OPTICIANS. Out Prices Are Always Right.

Listen to the MUSIC While You Eat Your Sunday Evening DINNER 5:30 to 8:30 TOM'S CAFE SPECIAL SUNDAY DINNER AS USUAL

LAVERING THEATRE E. HOMER STONE Presents The Stone Players WITH MISS VIOLA HAYNES IN "PEG 'O MY HEART" Friday and Saturday, Oct. 14 and 15 POPULAR PRICES