

MANY GERMANS GOING BROKE IN STOCK MARKET

Craze for Speculation Appears to Have Engulfed Rich and Poor—Habit Declared a Necessity Not a Luxury

BERLIN, (AP)—Thousands of Germans have been bankrupted by the recent craze for speculating in the stock market. The losers were not limited to wage earners and professional men with inadequate incomes but included many comparatively wealthy men.

The workmen and professional men claim that speculating had become a necessity for men whose incomes are 3000 marks a month or less. They say they "pumped" in the market in the hope of being able to buy enough for their bills and to buy clothing for themselves or a dress for their wives.

Many Lost Jobs
Some of those who lost their earnings in this way have disappeared from their positions. Others are making the rounds of their acquaintances in an effort to borrow and the remainder are stolidly facing debts which they cannot hope to pay. Grocers and butchers generally have had all credit accounts closed.

One of the speculators who lost his monthly salary of 2000 marks in stock market speculation said:
"We have to struggle. We cannot buy anything but the barest necessities on what we earn and when prices go up and money for even the necessities is lacking, we take a chance here and there, especially thinking that our credit cannot be much worse and that we might have luck."

TWENTY-ONE STATES TO PARTICIPATE IN SPORT

Over One Thousand Teams to be on Hand for Opening of American Bowling Congress

TOLLEDO, O., (AP)—Approximately 1028 teams representing 21 states and Canada will be entered in the annual American Bowling congress tournament to be held here during the month of March. A. L. Langtry of Milwaukee, secretary of the congress, announced today.

With the closing entry date but a week away, more than 500 teams have been listed and dates assigned. The final week in past seasons has brought a greater number of entries than during the remainder of the pre-tournament period. The number of teams that have signed their intentions of participating leads Secretary Langtry to believe this year will be no exception to the rule and that attendance will set a new record.

Three new states are added this year to the list of A. B. C. entries. They are Alabama, Georgia and California. Two teams will represent Mobile, and another two are coming from Atlanta while San Francisco will send one.

The total entries for the various states are placed by Secretary Langtry as follows:
Ohio 400 teams; Illinois, 150; Michigan, 100; New York, 75; Indiana, 75; Pennsylvania, 60; Wisconsin, 60; Maryland, 20; Kentucky, 15; Canada 10; Minnesota, 12; Iowa, 10; West Virginia, 5; Kansas and Nebraska, 5; Colorado, 2; Alabama, 2; Georgia, 2; Florida, 2; New Jersey, 2; Connecticut, 1; California 1.

Fletcher Selected as Belgium Envoy

Announcement of the selection of Henry F. Fletcher, under secretary of state, as ambassador to Belgium was held as imminent in official quarters in Washington. Mr. Fletcher would succeed Brand Whitlock, who has been the American ambassador to Brussels.

TWIN FALLS SHOE SHINING PARLOR
WEST MAIN AVE.
For Ladies and Gentlemen
Under new management.
We clean and block hats.
We dye any kind of shoes—black, tan shoes, brown or bronze.
Try our service.
ALL WORK GUARANTEED

Figures in France's Political Upheaval

Here are the three leading figures in the French government's present political crisis. Following the collapse and resignation of the Briand government, President Alexandre Millerand appointed Raymond Poincare, former Premier of France, to form a new cabinet to succeed the resigned Briand ministry. According to reports, Premier Poincare will make an effort to create a strong nationalist government, which will exercise a policy of utmost sternness toward Germany.

TWIN FALLS LEGION MEN GRANTED COMPENSATION

Frank T. McAuley and Arnold F. Oswald Now in Boise Hospital for Aid

SEATTLE, Washington (Special to The News)—Frank T. McAuley of Twin Falls disabled war veteran, now confined in the government hospital at Boise, was today awarded government compensation of \$10 a month by the district office of the United States Veterans' bureau in Seattle. The rating board also awarded to McAuley a total of \$508.72, making the award retroactive to May 31, 1921. The war veteran was rated as having a total temporary disability.

Arnold F. Oswald, 544 Fourth avenue, Twin Falls, was awarded compensation of \$10 a month beginning immediately because of disabilities received in the war service.

Announcement was made that claimants are receiving quick action on the part of the Veterans' bureau at the present time, because of the fact that claims have been decentralized from Washington, D. C., and awards are now being made in the Seattle district office. The bureau is now making every effort to adjudicate all claims of hospitalized war veterans in this district.

PASSPORTS DISBENCHED WITH MEXICO CITY, (AP)

The decree signed by President Obregon last Wednesday allowing United States citizens to enter Mexico without passports was published yesterday by the foreign office. It becomes effective in February.

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

READ THE CLASSIFIED ADS

The Lubricant of Commerce

The manufacturer, the wholesaler, the retailer—all have their places in channels of commerce.

Each of the three depends on his banker to aid him in the purchase of raw materials, in the distribution of goods and finally in placing the finished product in the hands of the ultimate consumer.

Bank credit is the lubricant which causes the wheels of commerce to move smoothly.

Like all good banks we play our part in furthering the commercial activities of the community we serve.

Twin Falls Bank & Trust Company

TWIN FALLS, IDAHO
"Member of Federal Reserve System"

TWO AIRPLANES ARE INCLUDED IN EQUIPMENT

Exploring Steamer Maud Being Prepared for Seven Year Voyage Under Command of Captain Amundson

SEATTLE, Wash., (AP)—Final provisions and outfitting of the exploring ship Maud, which left Seattle for Amundson, noted Norwegian explorer and discoverer of the South Pole will resume his interrupted Arctic expedition next May, is being completed at the stout little ship lies in the landlocked waters of Lake Union here.

A smashed propeller blade, lost in the ice off the northwestern coast, last year forced Captain Amundson to bring the Maud to Seattle for repairs. When the journey is resumed, the vessel will carry four extra blades so that a similar accident may cause only a temporary halt to the expedition. The Maud will carry provisions for seven years, although the explorer does not expect to occupy more than five years at the most.

Carries Two Airplanes

The most important of the Maud's equipment, in Captain Amundson's opinion, will be the two airplanes, purchased in Norway and shipped here recently and which will be used in the making of extensive geographic and hydrographic surveys for a thousand miles to the northwestern coast, to track through the Northern seas. The primary purpose of the expedition, which is operating under the auspices of the Norwegian government, is to study the movement of the Arctic ice pack, the effect of ocean currents, magnetic influences and other phenomena of the polar regions. The airplanes, Captain Amundson expects, will be of great value in this work. He said that he would probably use them to reach the North Pole should his plan to drift with the ice to the pole prove not feasible. A wireless equipment installed aboard the Maud will be used to broadcast a message when he reaches the top of the world.

Captain Amundson expects to strike immediately into the inland or northern drift of the ice as it leaves Bering sea next spring, and to swing wide to the north-easterly current early in the summer.

With the explorer will be Captain Oskar Wiisting, sailing master, who stood at the side of the South pole. G. Olonkin, engineer; Dr. H. V. Sverdrup, scientist of the expedition, two Norwegian aviators and a crew of six Siberian natives who joined the Maud in 1920.

OFFICIAL PAINFULLY INJURED.

MEXICO CITY, (AP)—P. Elias Ceballos, secretary of the interior, was thrown from his horse yesterday and is confined to his bed suffering from possible broken bones and internal injuries. The secretary, who has been in delicate health for many months, recently returned from the United States where he consulted several physicians. Horseback riding was prescribed by them as an exercise.

REMARKABLE STORY TOLD OF BATTLE IN SEA DEPTHS

Official Describes Evidence of Encounter Between Swordfish and Whales

LONDON, (AP)—That monsters of the deep fight in groups as well as engage in personal combats, is testified to by Captain G. Eved Poolo, a commissaire in the gold coast colony, who writes the following to his brother: "Between Sierra Leone and Sokon di we steamed through, for over an hour, a blood red sea, and saw some hundreds of whales dead or dying on the surface of the water. Some were just able to move slowly along; few if any would move quickly. There must have been a sanguinary battle, supposed to have been put up by swordfish. It was a most appalling sight, and the extent of the bloody expanse must have represented the death of many more whales than were visible. No one on our ship had ever seen or even heard of anything approaching such a spectacle before."

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

REAL ESTATE TRANSFERS

Published by the Twin Falls Title and Abstract Company

Quit claim deed: Thomas Devory to Fred Smith #1700, N half SE 22-25-16
Quit claim deed: Fred Smith et ux to Jasper Nygard #1, same land.
Deed: F. L. Stephan to A. T. Craig #2200, lot 4, block 23, Twin Falls.
Deed: C. C. Wood to A. T. Craig #1, lots 25, 26, block 69, Twin Falls.
Deed: Fay E. Brown to A. T. Craig #1400, lot 2, block 23, Twin Falls.
Deed: Charles Dixon to J. W. Kuhlman #2000, lot 7, block 114, Twin Falls.
Deed: Benjamin Hammond to Bryant Willis #1, N half NW 21; E half NE NE 20-14.
Deed: Bryant Willis to Benjamin Hammond #1, S half SE 15-18; SE 9; lots 3 and 4; S half NW 16-18.
Deed: Benjamin Hammond to Wort West #1151.64, SE 33-15-18; SE 9-16-18.
Deed: George W. Hammond to Presbyterian Bishop Church of Jesus Christ of L. D. E. #5500, lots 13, 14, 15 and 16, block 58, Twin Falls.

If Debs goes to Russia he will have an excellent opportunity to observe his theories in operation.

The edict that check-to-check banking now indicates that its opponents got their heads together.

Lowest Price in History for FORD CARS

Announced Jan. 15, 1922

Touring, regular	\$348.00
Runabout, regular	\$319.00
Chassis, regular	\$285.00
Touring, starter and demountable rims	\$443.00
Runabout, starter and demountable rims	\$414.00
Coupe, starter and demountable rims	\$580.00
Sedan, starter and demountable rims	\$645.00
Truck Chassis	\$430.00

—ABOVE PRICES F. O. B. DETROIT—

Western Auto Co.

Aberdeen Coal Only

This is a Photograph of the Shankel Coal Company, Twin Falls, Idaho.
"Aberdeen Coal," the Best by Government Test.
2001 Pounds to the Ton

Don't Pay More Than These Prices for Good Coal

Lump Coal	\$10.50	Mine Run Coal	\$7.75
Egg Lump	\$10.25	Pea Coal	\$6.75
Nut	\$9.00	Mine Run Slack	\$4.50
Yard Slack Coal	\$3.75		

We receive from the mines daily, new shipments of coal—as a result our coal is always up to the test for heat and lasting qualities that are a mark of all good, high-grade coals.

These Prices Are Spot Cash Positively No Coal Charged

Shankel Coal Co.

PHONE 436, TWIN FALLS OFFICE

DOUBLE VICTORY SCORED AT BUHL BY TWIN FALLS

Boys' Team Takes Buhl Into Camp with Score of 32 to 17.—Girls Defeat Opponents by Score of 20 to 6

Twin Falls high school basketball teams won a double victory last evening at Buhl...

Both games were fast, and well played, and Miss Moore has gathered a real team to represent Twin Falls this coming season.

Minnie Page, right forward for the girls' varsity squad, was by far the bright spot in the local team, her speed was dazzling, and when it came to accuracy in shooting baskets, Minnie led the whole field...

Twin Falls girls displayed more team work, and seemed to have a better knowledge of the game. Their guarding was well executed...

The boys' game was a battle from start to finish, the Buhl lads working from the opening whistle to beat Twin Falls...

Referee Bracken warned the crowd several times against yelling, but Twin Falls was trying for a free throw, but his efforts were in vain...

Stanley Cron, who thus far this season has shown wonderful speed in all the games, was again the star in a corner. His work last night stamps him as the biggest find of the year.

Handicapped by the loss of "Jug" Selloy, who left for Montana earlier in the week, it looked rather dismal for the local lads, but Cron's playing easily made the fans forget that the team had been weakened.

Len Scott played a crackerjack of a game, and his basket in the last minute of play was a beautiful piece of work.

Moroni Jamison at center also showed great improvement, although he worked under more difficulties. Putnam, who played opposite him, measured 6 feet 3 inches, and is extra fast.

The team in general displayed more team work than last week in its game with Piler.

Len Scott played a crackerjack of a game, and his basket in the last minute of play was a beautiful piece of work.

Appeals to United States for Recognition of Guatemala

Francisco Rodriguez Castellio, minister of foreign affairs for the de facto government of Guatemala, who is to make an appeal to the United States government for official recognition of the de facto regime.

Twins Expect to Live To Be 100

Mrs. Mae Prako and Mrs. Bell Billing long regarded to be the oldest living twins in Idaho...

Table with 5 columns: Field, Foul, O. Fouls, Pts., Totals. Lists players like Len Scott, Jamison, Cron, Hoops, Myers.

Referee—Bracken. The summary of the girls' game: Buhl—Position G. O. Fouls Pts. Totals.

Table with 5 columns: Field, Foul, O. Fouls, Pts., Totals. Lists players like Buggy, Selloy, Sandmeyer, Childs, Dunn, Kinyon.

Referee—Bracken. The summary of the boys' game: Buhl—Position G. O. Fouls Pts. Totals.

Table with 5 columns: Field, Foul, O. Fouls, Pts., Totals. Lists players like Putnam, Mackay, King, Moore.

Referee—Bracken. The summary of the boys' game: Buhl—Position G. O. Fouls Pts. Totals.

Referee—Bracken. The summary of the boys' game: Buhl—Position G. O. Fouls Pts. Totals.

Referee—Bracken. The summary of the boys' game: Buhl—Position G. O. Fouls Pts. Totals.

Referee—Bracken. The summary of the boys' game: Buhl—Position G. O. Fouls Pts. Totals.

Referee—Bracken. The summary of the boys' game: Buhl—Position G. O. Fouls Pts. Totals.

Referee—Bracken. The summary of the boys' game: Buhl—Position G. O. Fouls Pts. Totals.

Referee—Bracken. The summary of the boys' game: Buhl—Position G. O. Fouls Pts. Totals.

Referee—Bracken. The summary of the boys' game: Buhl—Position G. O. Fouls Pts. Totals.

Referee—Bracken. The summary of the boys' game: Buhl—Position G. O. Fouls Pts. Totals.

Referee—Bracken. The summary of the boys' game: Buhl—Position G. O. Fouls Pts. Totals.

Referee—Bracken. The summary of the boys' game: Buhl—Position G. O. Fouls Pts. Totals.

ending lively and so disputes with Turkey and Persia. But if there is any union, it may be rather against that for Moscow...

Resentment Growing. Communism, backed up by the Eleventh Red Army, is still inclined to work in Tiflis but in Baku the joy is turning.

Miss Elizabeth Haupt, Indian missionary and literary authority of Washington, D. C., now visiting California, charges that government neglect has deprived Indians of California of a home and maintenance.

Mount Hecla's Many Outbreaks. There have been 28 eruptions of Mount Hecla, the famous Icelandic volcano, since the discovery of the island.

Platinum Coinage. Between 1828 and 1845 Russia used platinum coinage.

READ THE DAILY NEWS.

Woman Charges Government Neglect of Indians

Miss Elizabeth Haupt, Indian missionary and literary authority of Washington, D. C., now visiting California, charges that government neglect has deprived Indians of California of a home and maintenance.

BURLEY CLUB ELECTIONS OFFICERS. BURLEY, Idaho—D. O. McCulloch was re-elected president of the Burley Commercial club at an annual meeting.

BULL BANKS RE-ELECT OFFICERS AND DIRECTORS

BUHL.—At the annual meeting of the stockholders of the First National bank the following officers were re-elected: C. S. Peck, president; C. M. Merrick, vice president; E. T. Bandmeyer, vice president; J. H. Barker, cashier; J. W. Jackson, C. D. Boring and C. H. Taylor, directors.

The Farmers National bank, at the annual meeting of the stockholders held this week re-elected the same board of directors and officers who managed the affairs of that institution last year.

Lines to Be Remembered. The origin of all mankind was the same: it is only a clear and good conscience that makes a man white, for that is derived from heaven itself.

Bulk and Dodge Owners When You Think SERVICE "SLIM and BILL" Lyons & Helm BUICK and DODGE Motor Service

CHICHESTER'S PILLS

ACHIEVEMENTS OF THE TURKS HAVING EFFECT

Victories Against Greeks May Result in Retrenching Sphere of Influence of the Soviet Forces

BAKU, Azerbaijan, Soviet Republic, (AP)—The success of Turkish arms against the Greeks is stirring the Musulman world, and may in time have a far-reaching effect on Russian influence throughout the Caucasus, Turkestan and Persia.

There is a tendency on the part of Moscow, tired of settling interminable disputes, to let these various outlying republics, sovietized by force of circumstances, and Red army freed, go their own way, temporarily, at least, until the republics have not been slow to reassert their old local power.

Imperial Russia formerly had a sort of blanket rule, called a viceroyalty, functioning in the Caucasus, consisting of seven provinces and five territories, for a region populated by 12,000,000 persons, three times the size of New England, and three-fourths as large as Texas.

May Serve Old Form. Moscow has lately proposed to revive this old central form of government, in order to eradicate the boundary, commercial and customs disputes among the republics of Azerbaijan, Georgia, Daghestan, and Armenia, in-

LOS ANGELES, Cal., (AP)—The new superdreadnaught, California, flagship of the Pacific fleet and mightiest floating fortress in the Pacific has started out to take the gunnery efficiency pennant away from the New Mexico, which the California displaced as flagship of the fleet.

Other dreadnaughts of the Pacific fleet have been giving southern California cities some of the audacious questions of naval warfare by going through the high gunnery practices a short distance offshore. Night torpedo spotting practice, detecting by searchlights and carrier ship's main battery spotting practice to locate the placement of the projectiles of the big guns, night battle exercises were among the events in the January program.

The warcraft went far enough to sea to prevent damage to the beach towns by the concussion effects.

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

IT IS HARD TO RECOGNIZE this tire as your old one, but such is the case. Our vulcanizing has transformed it entirely, and at small cost. More surprised still you will be when you place this reconstructed tire on your car and see the service you will get from it.

GEM STATE VULC. CO. 128 Second Ave. West

STORMED BY BUYERS! Thursday---Friday---Saturday The Greatest Rush of Business in the History of This Store —That Briefly Is the Record of Our CLOSING OUT SALE OF SHOES and REMOVAL SALE of Men's and Boys' Clothing and Furnishings

RAILROAD TIME TABLE (City or Municipal Time) Eastbound No. 150 Depart 7:30 a. m. No. 64 Depart 6:10 p. m. Westbound No. 83 Depart 1:35 p. m. No. 155 Depart 4:45 p. m. BOGGERSON BRANCH TRAINS Southbound No. 339 Depart 1:45 p. m. Northbound No. 340 Arrive 5:00 p. m. MAIL MAKE-UP No. 150 at 7 a. m. No. 83 at 1:05 p. m. No. 155 at 4:15 p. m. No. 64 at 5:30 p. m. Rogerson branch at 1:05 p. m.

FREE MONDAY MORNING! The First Twenty-Five Customers Making a Purchase of \$2.00 or More Will Receive a Pair of Holeproof Hose for 10 Cents.

YOU CAN'T MISTAKE THE PLACE Sinclair's YOU WON'T FORGET THE VALUES

HEAVY DAMAGE IN CALIFORNIA

Loss Due to Recent Cold Snap Now Placed at From 30 to 75 Per Cent

SAN FRANCISCO, Cal., (AP)—Estimates on frost damage to oranges and lemons in Southern California during the present cold snap run from 30 to 75 per cent in some sections, according to a statement issued by the state division of markets today. In others very little loss is reported. Large distributors are said to have withdrawn their prices.

POPE BENEDICT PASSES TO GREAT BEYOND

Agnes, patron of Capranica college, in which he was a faithful student, the pope asked to be shown a small statue of the saint with which the students of the college had presented him. The statue was placed on the altar of the chapel where a number of masses were said.

Day Brings Hope. The worst period for the crops during the night passed. It was extremely low at this time. Shortly after 7:30 o'clock the sun began to appear through the mist on the Altiplano, shedding a feeble glow through the clouds. The attendants and prelates, who were present to the window, one of them remarking: "Now it is day; it brings hope."

Cardinal Gasparri, who was with the pope from 6:30 o'clock until 11:45, was in the ante-chamber shortly after that hour with all the diplomats in Rome who called personally for news. Referring to the pope's hoarse speech which the cardinal said, the situation was unusually remained extremely grave. Throughout the night there was almost absolute silence in the Vatican, with only a few guards patrolling up and down and here and there various attendants performing their tasks.

Ward Passing From Common Usage. The use of fare as a verb is rapidly becoming obsolete, we seldom speak of a traveler "faring" on his way, yet such usage is perfectly correct. We still say that an enterprise "fares" well, although the modern tendency is to use "turn out." Then there is the meaning "fare" as we fare well. Fare may be both the noun and the verb, and the word is clearly not a new word. Fishermen will recognize the word as a term used to denote the total amount of fish caught on a cruise.

A Frog Chances. As I sat on the piazza that evening, I noticed first an ominous absence of direct voices, and next the presence of a numerous frog population about the little lake close by. The musical performance of these voluble reptiles began about sunset and increased in volume and power till, unless one could be heard. If all the throats in the state had assembled in that spot and sung their loudest, they could not have been heard above the awful volume of frog voices—Olive Thorne Miller.

Girl Offers to Do Any Kind of Work for 18 Months for \$500.00

Destitute in a strange city, Grace Roberts, twenty-one, made the offer in San Francisco, to work at any kind of a task for eighteen months for the sum of \$500, stipulating that half of the sum be paid at the outset in order that she could get the money for a sick mother. The other half she would wait a year and a half for and pay her board out of the money amount.

These Old Boys Laugh at Father Time

These vets, so familiar on the fields of sport, again laugh at old Father Time as the year 1922 is ushered in. They're hoisting the old boy out of time, and among the noisiest who are giving Old Man Time the razz we find Thorpe, the world's wrestling champ, a bald, bald

boy at forty-six. He has been wrestling over thirty years and is still at the top of the heap. Frank Kramer won the national professional cycling title for the eighteenth time. He has passed the forty mark, but time has not robbed him of his speed. Jim Thorpe, the great

Indian, is still troubling the younger fellows up at football. Pat McDonald, fat, fat and forty, won the weight event at usual at the National Championships, and Pop Gearz's hand is just as steady with the reins as when he began driving harness horses some forty years ago.

TEX RICKARD IS FACING CHARGE

Famous Fight Promoter Accused of Offense Committed Last Summer

NEW YORK, (AP)—Tex Rickard, boxing promoter today was arrested on a charge of criminal assault made by the children's society on the complaint of a 15-year-old girl. Two other girls were held as witnesses. It was learned that a bench warrant had been issued yesterday afternoon. Hearing of this morning, Rickard promptly surrendered himself in a west side court with counsel. He was held in \$1000 bail for examination January 25.

Rickard said he had no statement to make at this time. Offered Girls Wine. According to Vincent Benam, superintendent of the children's society, the promoter of the Dempsey-Carpentier fight and other famous bouts accepted three girls last summer at the swimming pool which he ran in Madison Square garden. He also alleged that Rickard took two of the girls, Alice York, 16, and Anna Hess, 15, to an apartment and later offered them some wine, after which he was said to have assaulted the luck girl in the garden box. After a complaint had been made to the society, the three girls were held on a blanket charge of incontinency. The girls were questioned last night by the district attorney's office and the warrant was then issued.

Chinese Condemns Boy. There is a famous oriental saying concerning bribery. It is said that an ancient Chinese sage who lived in the Second century was offered a bribe. His silence being accepted as perfectly safe, as no one knew it. He replied: "Heaven knows it. Earth knows it. You know it. I know it. How can you say that no one knows it?"

RIVERS

The Danube flows through countries in which 62 languages and dialects are spoken.

The Jordan is the world's most crooked river. It wanders nearly 220 miles to cover 60.

The Amazon is estimated to be nearly 700 feet deep at a point 1,000 miles from the sea.

The mouth of the Nile is 165 miles wide between the extreme points on the Mediterranean coast.

The Rhine is navigable for at least two months of the year for more than 500 miles or as far up stream as Basel, Switzerland.

The volume of water in the Potomac river which flows past Washington is sometimes 250 times as great in flood as at low water.

The Mississippi, with the Missouri, is the longest river in the world. The latter is considered as one river system, the length of which is 4,200 miles.

"Sporting One's Oak." "To sport one's oak" is a phrase signifying that one is not at home with visitors. The saying originated at the English universities, where the students' chambers have two doors—an inner and an outer one. The outer door is made of oak, and when this is closed or "sported" it denotes either that the occupant of the apartment is out or that he does not wish to be disturbed.

Potato Market. CHICAGO, (AP)—Potatoes—Weak; receipts 50 cars; total U. S. shipments 480 cars; Wisconsin sacked Round Whites 82 to 210. Minnesota and Michigan sacked Round White \$1.80 to 2.05.

READ THE CLASSIFIED ADS

TODAY'S MARKETS

SENSATIONAL FEATURES ARE NO LONGER APPARENT

Price Develops Irregularity Shortly After Opening—Food Speculation, Gain Strength

NEW YORK, (AP)—Recent sensational features were lacking at the opening of today's stock market but prices showed irregularity as Gulf States Steel repeated its recent uncertain course. That stock made an early gain of 1 1/2 points, but almost immediately reacted three points to 70. Texas Gulf Electric, St. Paul Battery, Manhattan Elevated and Manhattan Bldg were one to 2 3/4 points higher. Food specialties, including corn products, as well as chemicals also hardened, but the market for specialties became somewhat unsettled on American Sugar's decline of 1 1/2 points.

NEW YORK, (AP)—Selling of steel, especially those issues which contributed largely to yesterday's dealings, featured today's brief market session. Gulf States extended its reaction by over seven points, making a total of more than 25 points from yesterday's high price. Republic lost four points and declines of 1 to 2 1/2 were sustained by Bethlehem, Crucible, Great Northern, Iron, Sloss-Sheffield, Republic and Vanadium. Losses of one to three points were sustained by the principal oils, motors, equipments, chemicals, textiles and junior rails, shippers, shippings and chain store issues strengthened. Closing prices were generally lower. Sales approximated 500,000 shares. Liberty bonds raised and other bonds were steady.

NEW YORK, (AP)—Liberty bonds closed: 3 1/2's \$90.80; first 4's \$97.50; second 4's \$99.82; first 5 1/4's \$107.00; second 5 1/4's \$107.50; third 5 1/4's \$107.20; fourth 5 1/4's \$107.00; Victory 3 1/4's \$107.60; Victory 4 1/4's \$100.18.

Chicago Grain. CHICAGO, (AP)—Traders on the Chicago board of trade were in a waiting

mood at the start of today's session. Trade was light, sentiment mixed and the market seemed listless. May wheat 75c started 3/8 lower to unchanged at \$1.13 7/8 to 1.14. Initial figures for July 75c were 1/8 lower at \$1.01 to 1.02.

Prices sagged to the low level of these ranges then recovered to stop at the end of the first hour.

Buying by strong commission houses made for higher prices later and a new high for the present upturn was reached. Price taking checked the advance but the undertone was strong. May closed at \$1.16 7/8 to 1.16 and July at \$1.02 7/8 to 1.03.

Holders of corn were inclined to trade in favor of oats at the start. Selling was not wide and prices soon recovered. May started 1/8 lower to unchanged at \$3 1/2 to \$3 3/8 to 1.2c. July began at 55c, later gaining 1/8c. Corn strengthened with wheat but was held to narrow range by commission-house selling. Final prices were \$3 1/2 to \$3 3/8 to 1.2c for May and \$5 88 July.

Oats were firmer and unchanged to 1/8c higher at the opening with May 35c and July 35c to 36c. There was a gain of 1/8c in the first hour.

Provisions reflected a stronger market in live hogs. Trade was light and prices generally 1/2 to 1/4c higher. Wheat No. 2 red \$1.10; No. 4 hard \$1.07 3/4.

Corn No. 2 mixed 49 to 49 1/4c; No. 2 yellow 49 to 49 1/4c; No. 2 white 49 to 49 1/4c; No. 3 white 34 1/2 to 35c; Bye No. 2 82 to 83 1/2c; Clover No. 62 to 62c.

Thursday next \$5 to 7. Cattle—Receipts 100 to 120. Pork nominal. Beef nominal.

Portland Livestock. PORTLAND, (AP)—Cattle, hogs and sheep nominally steady; no receipts.

Omaha Livestock. OMAHA, (AP)—Hogs—Receipts 600; active, 1 to 1 1/2 higher; medium weight 39 to 40; No. 2 white 37 1/8 to 38 1/2c; No. 3 white 34 1/2 to 35c; Bye No. 2 82 to 83 1/2c; Clover No. 62 to 62c.

Chicago Livestock. CHICAGO, (AP)—Cattle—Receipts 600; compared with week ago, beef steers mostly 25c lower; stock mostly 25c lower; bulls about 25c higher; stockers and feeders 15 to 25c higher.

Chicago Livestock. CHICAGO, (AP)—Cattle—Receipts 600; compared with week ago, beef steers and fat cows and calves about 25c lower; others and stockers steady.

Hogs—Receipts 10,000; active, mostly 10 to 15c higher than Friday's average; steady; shippers bought about 5,000; very few over \$8.00; bulk \$8 to \$3.50.

Chicago Livestock. CHICAGO, (AP)—Cattle—Receipts 3,000; today's re-

AUTOMOBILE ADVICE

"Keep clean," says the Fan.

"Re-tire early," says the Carling.

"Brighten up," says the Headlight.

"Avoid friction," says the Bearing.

"Be a good felloe," says the Wheel.

"Cut out the noise," says the Muffler.

"Don't blow too much," says the Horn.

"Be a good mixer," says the Carburetor.

"Don't be a knocker," says the Cylinder.

"A quick turnover is what counts," says the Crank.

"One good turn deserves another," says the Connecting Rod—Science and Invention.

GENS OF THOUGHT

Genius begins great works; labor alone finishes them.—Jobert.

Resolution runs a thousand hours, embodying each.—J. Martyn.

A man has generally the good or ill qualities which he attributes to mankind.—Shelton.

A kind heart is a fountain of goodness, making everything in its vicinity to breathe into smiles.—Washington Irving.

He that is good may hope to become better; he that is bad may hope better he will become worse; for vice, virtue and those never stand still.—Colton.

If we would have anything of benefit, we must earn it, and earning it comes through, inventive, ingenious, active, enterprising.—Henry Ward Beecher.

Labor is rest from the sorrows that greet us; from all the petty vexations that meet us; from the six-promptings that assult us; from the world stress that lure us to ill.—F. R. Asquith.

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

Questions Generally Asked and Their Answers

Re MIRACLE OIL

- Does Miracle Oil contain any ingredient harmful to the motor? MIRACLE OIL is absolutely guaranteed to contain nothing that would harm the motor in any way, and would welcome your own chemist's analysis!
- Will Miracle Oil foul spark plugs? MIRACLE OIL will not foul spark plugs. In order to prove this, take out one of your spark plugs, insert lower end in MIRACLE OIL so that the entire lower end is covered with oil, replace and connect your wire and you will find your plug will fire regularly.
- Will Miracle Oil affect carburetor or clog it up? MIRACLE OIL will not clog or interfere in any way with the carburetor, in fact it will improve it, as there are several working parts of the carburetor operating without lubrication which MIRACLE OIL will reach and lubricate.
- Is it necessary to install a mechanical device for Miracle Oil? There is no added expense for mechanical device. We use the fuel for conveying the Oil to these parts. MIRACLE OIL is poured into the gasoline tank, two ounces to each five gallons of gasoline. When poured into the tank it mixes with the gasoline and will not separate or settle. Each explosion carries its own lubrication!
- In what way will Miracle Oil increase the efficiency of my motor? MIRACLE OIL is drawn into the combustion chamber through the intake valve lubricating the valves and valve-stems, which are not reached by the present system of lubrication. At the time of each explosion the oil is released, and sprayed over the upper cylinder chambers and piston, rings, lessening friction and maintaining compression. After performing its duty in the upper cylinder chambers, it is blown out through the exhaust valves, lubricating the valves and valve-stems, leaving no residue. By lessening the friction on these parts, it will greatly increase the efficiency of the motor.

Mr. Atkinson, chief engineer in charge of metallurgical department, Maxwell Motor Co., Detroit, Mich., says: "Your theory of UPPER LUBRICATION is the correct one, and the motor public should receive MIRACLE OIL with open arms."

Arrowhead Service Station Wholesale and Retail TWIN FALLS, IDAHO

Have You Tried Snow Flakes in the Family Tim?

You know how good Snow Flakes are—how crisp and tasty? You can serve these dainty wafers on so many occasions. Why not buy a family-size tin, which makes a constant supply? Your grocer can supply you.

Don't ask for crackers—ask SNOW FLAKES.

P. C. B. GINGER SNAPS Another P. C. B. product. Particularly crisp and fine-flavored. Your grocer can supply you.

Pacific Coast Biscuit Co.

It's toasted to seal in the delicious Burley flavor—

LUCKY STRIKE CIGARETTE

Destitute in a strange city, Grace Roberts, twenty-one, made the offer in San Francisco, to work at any kind of a task for eighteen months for the sum of \$500, stipulating that half of the sum be paid at the outset in order that she could get the money for a sick mother. The other half she would wait a year and a half for and pay her board out of the money amount.

READ THE DAILY NEWS.

Social Notes

Edited by Mrs. E. D. Williams Telephone 393

The American War Mothers met with Mrs. Henry Peters on Friday afternoon, at her home on Second avenue east, with eighteen members present. A half hour was spent on the celebration of the Constitution of the United States which is to be the study for the remainder of the year. Mrs. Thomas Irwin, who is to supervise the study, gave a comprehensive and interesting summary of the history of the colonies leading up to the adoption of the constitution. Following this the members were busy with needlework and delicious refreshments were served by the hostesses. Mrs. Peters, Mrs. O. F. Strobeck and Mrs. J. Filgornin. The next meeting will be held with Mrs. W. H. Harris, 131 Eighth avenue north.

The first annual Masonic charity ball given under the auspices of the Twin Falls Shrine club was a most successful affair. The hall was beautifully decorated in red and white with a background of evergreens. Mr. and Mrs. J. Sweeney, Mr. and Mrs. George Easley and Mr. and Mrs. Roy A. Bond formed the receiving line. The beautiful forms of the ladies and the brilliant colors in their dress suits and red feathery gowns a charming kaleidoscope of colors. There was a large attendance, many coming from neighboring towns, among them being Mr. and Mrs. J. T. Gaskill, Mr. and Mrs. Jack Boyde and Mr. and Mrs. M. A. Wences of Burley. Delightful music, and the serving of delicious punch added to the pleasure of the occasion.

Mrs. D. H. Churchill entertained at dinner, and also at an evening party yesterday in honor of the birthday of her husband. The rooms were charming in decorations of red and green. The guests at dinner, which was served at one o'clock, were Mr. and Mrs. James Barry and Miss Lena and Marguerite Barry, and the following friends from Piler: Mr. and Mrs. H. O. Hagler and small daughter and Mr. and Mrs. Earl Miller. Book was the amusement for the evening and the guests were Messrs. and Madames William Scott, G. M. Simpson, W. A. Howard, David Brown, Frank B. Bell and N. E. Morgan.

The W. G. T. U. met at the home of Mrs. James M. Wall on Friday afternoon. The program was opened with the singing of a hymn, devotionals were conducted by Mrs. Joseph Blake and by giving a money on the teaching of the Bible to children followed by several prayers for children's work. The president, Mrs. Grace, presided at the home. Mrs. M. C. McDoune sang two beautiful solos, accompanied by Mrs. P. T. Kellogg. Mrs. E. V. Berg gave a comprehensive and instructive paper on the work of the children's bureau. Miss Elizabeth Shotwell, talked interestingly on "Child Labor versus Child's Work." Mrs. "Bessie" Wilson presided at the home. The program was for child welfare cover the ground at once and lose no effort in caring for the work. A social hour followed and refreshments were served by the hostesses, Mrs. Wall, Mrs. J. M. Clear, Mrs. May Glendon and Mrs. Jack Glabors.

Members of the Optimist club and

AROUND THE WORLD

India is one of the largest growers of wheat in the world. The estimated shortage of houses in England and Wales is 800,000. Japanese women usually begin smoking when about ten years old. A Chinese play 600 years old was recently performed in English in London. Nearly half the shell-torn land in the Somme area is already being cultivated. Switzerland has fewer motion pictures than any other civilized country. Mexico has a tribe of Indians whose language is limited to about 300 words and who cannot count more than ten. Mexican rope-soled shoes are now sold in England, and for dry weather wear they are said to be cool and comfortable. Italy has sent a steamship "em-porium" to the ports on the Mediterranean to advertise the goods of Italian manufacturers.

A Favorite in Twin Falls

CORINNE GRIFFITH VITAGRAPH STAR

IS SHE a comedienne or an emotional actress? That is the question that is being asked concerning Corinne Griffith. She has displayed such versatility in her recent productions, "This Lie," "The Unknown Quantity" and "The Girl Problem" that Albert E. Smith, president of Vitagraph, has not yet determined the meter of this star. Miss Griffith, however, has no inclination for light comedy roles, so undoubtedly she will sparkle in these. Whenever the play in which she appears, you are certain to see a beautiful girl beautifully gowned.

ODD FACTS

Seven daily papers in Louisiana are edited by women. In Holland all Christian names after the first are taxed. A gooseberry bush, believed to be the largest in England and 20 feet high, is growing at Hounslow, Middlesex. Snuff-taking was a common practice among English ladies of quality as late as the beginning of the Nineteenth century. Noyember has the reputation of being a fatal month to sailors and musicians. Jenny Lind, Mendelssohn, Schubert and many others died in November. For various reasons, including cruelty to animals, gruesome details in crime, irreverence, and all excessive revolver shooting, the British board of film censors raised objections to "Passing Thru" last year. Trees often live to a very great age, and while they are standing it is a difficult matter to arrive at the age of these; but when they have been cut down, it is said, the age of the tree may be reckoned by counting the number of rings visible in the section. Tides Dispose of Sewage. In Boston and many other coast cities the tides are utilized in the disposal of sewage, part of which is held in reservoirs until strong outgoing tidal currents have developed. Before the turn of the tide the sewage has been carried so far that it has become mixed with an immense body of ocean water and is rendered harmless. The First Laugh. In Boston and many other coast cities the tides are utilized in the disposal of sewage, part of which is held in reservoirs until strong outgoing tidal currents have developed. Before the turn of the tide the sewage has been carried so far that it has become mixed with an immense body of ocean water and is rendered harmless. Sensitive Instrument. The instrument known as the radiometer is so sensitive that it will measure the heat from a hand held thirty feet away from it and will record the heat given off by a third star so remote that light from it traveling at a speed of 186,000 miles a second, takes many years to reach us. The First Laugh. Some authorities say that the first laugh wasn't a laugh at all, but an exclamation of triumph. Prohibition men, having emerged victorious from an encounter with his neighbor, emitted the sound that "express his satisfaction and relief, and from this first "guff" our laugh has grown.

READ THE DAILY NEWS.

READ THE CLASSIFIED ADS.

Twin Falls Theatrical Attractions

ROMANTIC SETTING IS BASIS OF GREAT PLAY

"The Woman God Changed" Staged in Bahama Islands; Elaborate Scenes

Innanch as much of the story of "The Woman God Changed" has to do with a tropical island, the company playing the various roles in this splendid Paramount-Cosmopolitan picture, which will be displayed at the Idaho theater for two days beginning next Wednesday, was carried to the Bahama islands off the coast of Florida on a specially chartered steamer where for two weeks Steven Owen and E. K. Lincoln, who are seen as castaways on an island were kept busy by Director Robert G. Vignola, his cameramen and assistants. The burning and sinking of a steamship following an explosion of ammunition, was faithfully pictured and the casualty (in the picture only) proved quite exciting. Other scenes, notably a remarkable cloud effect, were "shot" with excellent results. "The Woman God Changed" is a beautiful play, and fully up to the high standard set by Paramount.

"MAUD" IS ON THE WAY

Maud makes her appearance as a star in the movies at the Idaho theater beginning Monday next. Douglas MacLean is billed as the star of Maud's picture, "Passing Thru." An "Ince-Paramount" production, but Doug freely admits that Maud carries away first honors. Doug makes no professional judgment. On the contrary he declares that "Maud-outstages" Bill Hart's "Pinto" and "Teddy" the wonderful dog, to say nothing of Joe Martin, the almost-human chimpanzee. Like the star that she is, Maud, who is a pure white, loped-eared hybrid, much displayed a remarkable exhibition of temperance during the filming of "Passing Thru." Maud caused no end of worry to William A. Belter, who directed the feature, as well as the native MacLean company.

DOROTHY DALTON COMING

Dorothy Dalton, the favorite Paramount star, is coming to the Idaho theater next Friday in her new picture, "The Idol of the North." This is a story of the Canadian northwest and is filled with thrills galore. A fine company of players appears in support of the star.

CASH IN HAND for several mortgage loans. \$1000, \$2500, \$4000 and various other sums. Arthur L. Smith, a talker and yelling comedian. He is

ENID BENNETT FEATURED IN SPLENDID OFFERING

"Keeping Up With Lizzie" Declared to Be One of Best of Season's Offerings So Far Released

Ray and Al Rockett, youngest independent producers of features, have chosen Enid Bennett, Paramount star, to select the title role in their second selector feature, "Keeping Up With Lizzie," and have surrounded her with one of the greatest casts ever seen in comedy drama. Miss Bennett, herself, is at her best in comedy and, as she knows how to wear clothes as well as any woman on the screen, and has tons of them to wear, she will have the opportunity of her career in the role of Lizzie. She will appear at the New Orpheum next week. There is no better leading man than Edward Grouce with his serious, handsome face and easy grace in acting, nor a cleverer villain than Leo White. Lizzie has been seen to advantage in scores of big productions, which while it is as staple as old wheat. Otis Harlan, dean of American stage-comedians and internationally famous as chief creator and interpreter of Charles Hoyt's unifying characters, former star of the Pollock Berger, etc., chief film maker, ably assisted by your old friend, Peggy Todd, late of "The Jack Rabbit" and "The Sky Pilot."

Close Attention to Cast

The eccentric Bol Smith Hunkle-like role of Doc Trotter in the hands of J. Lawler Stevens, whose genius in making it an American screen classic

Laughter and novelty to the van-derville at the New Orpheum theater on Monday and Tuesday.

James and Jessie Burns are the novelty headliner of this all star bill in their somewhat different view act featuring the barrel slide in a common sugar barrel. This is a combination of tight and slick with walking, running, jumping, fancy steps on legs, wire and bicycle riding. This offering is brimful over with feats that show these artists to be as much at home on the wire as they are on the street.

TERRE CIANG. IN 12 EPISODES EACH WEEK

MONTANA has 100,000 acres of irrigated land under U. S. Government reclamation projects. High productive soil adapted to alfalfa, sugar beets, potatoes, grain growing and dairying. Low prices, easy terms to actual settlers. For full information and free descriptive publications, address E. C. Leedy, General Agricultural Development Agent, Great Northern Railway, St. Paul, Minn.—adv.

GIANT DOG LEADS CAST OF "THE SILENT CALL"

Saturday Evening Post Story by Everts Made Basis of Splendid Production

A canine star is making his debut in "The Silent Call," the Laurence Trimble-Maurin production, presented by H. O. Davis and distributed by Associated National Pictures, Inc., which will be shown at the Orpheum theater the latter part of next week. The dog shows a canine intelligence that is striking.

If O. Davis has selected for his story Hal O. Everts' "The Cross Pull," which was published in the Saturday Evening Post. The plot deals with western life around the high Sierras and calls for a dog in its leading development. The writer's sharp analysis of investigation is being scanned the foremost kennels of this country and Europe before they came upon Stroutstrot, this Belgian found who takes the role of Flash in the picture. Flash is a cross between dog and wolf; and the development of the picture shows the two strains in him struggling for mastery. Because human domination becomes intolerable he breaks his chains and goes to the mountains where he mates with a full blooded wolf.

In the end, however, the human instinct of loyalty is too strong to withstand. When he senses that the human beings who claimed his affection are in danger, Flash returns to the fold in time to effect a thrilling rescue.

the original Knights of Columbus over-seas entertainer. Drisko & Earle furnish their share of laughter in a rollicking rapid fire comedy cast of originality and fun. This vehicle show only the humorous side of every-day life. Leads and Lavinia open the show with a lively comedy-entertaining offering called "Stockings," which show their talents to good advantage. "The Girl in the Taxi" will be the feature film.

Idaho Theatre advertisement for William S. Hart in "3 Word Brand". Includes program details, showtimes, and a large portrait of Douglas MacLean.

Twin Falls The New Orpheum advertisement for "The Girl in the Taxi". Includes showtimes, cast list, and promotional text.

TWIN FALLS DAILY NEWS

Issued every afternoon except Sunday
Twin Falls News Publishing Co., Inc.
(Established 1894)

ROY A. READ, President
JOHN C. HARVEY, Vice-President
Entered as second class mail matter April 2, 1918, at Twin Falls, Idaho, under the act of March 3, 1879.

SUBSCRIPTION RATES
One year, \$4.00
Six months, \$2.50
Three months, \$1.50
Single copies, 10c

MEMBER OF ASSOCIATED PRESS
The Associated Press is not responsible for the use for republication of all news dispatches credited to it, or not credited to it, or for errors or omissions in the local news published herein. All rights of publication in special dispatches herein are also reserved.

No responsibility is assumed for the care of unsolicited material. Photographs or other contributed material will be returned only on request and not at the discretion of the editor. No manuscript will be returned unless accompanied by necessary post.

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 of circulation in special districts herein are also reserved.

EASTERN REPRESENTATIVES
George B. David Co., Inc., 171 Madison Ave., New York; A. H. Keator, 1411 Hartford Building, Chicago.

SORAP THE WARRIORS

When Secretary Hughes made his proposal for the "scrapping" of capital warships the term conveyed a single meaning to most persons: that the vessels were to be destroyed either by being broken up and sent to the junk pile or by sinking.

No doubt that by Mr. Hughes' intention: that the nations should make "a clean sweep" of some 68 mighty fighting ships as a beginning of the great work of armament limitation.

The treaty provides that if any of the signatories should become engaged in war involving naval operations, it may give notice to the others of the suspension of its obligations under that document.

America, France and Italy believe there should be as much actual "scrapping" as possible. Great Britain and Japan apparently incline to the conversion policy.

ONE MORE STEP

In deciding to ban the use of poison gas in warfare, the five major powers took the greatest step yet in the elimination of barbarous methods from armed hostilities.

The danger that in case of war desperation may lead to violation of all pledges is not overlooked. The British say plainly that they will continue to watch the development of war gas making, as no doubt will the United States and the others.

If the motion picture industry wants to remain as a director-general, it can get on from the democratic party.

Emma Goldman now says that the United States is the only country, after all. That makes it unanimous.

After the wedding is over he will be known as Princess Mary's husband.

men and children, were slain. It was a part of the program of "righteousness" yet it availed only to arouse the civilized world to the savage nature of the German warfare and to hasten the defeat of those who adopted such methods.

JAPANESE ALTRUISM

The agreements of the Washington conference are not flexible guarantees, but relations in the Far East are to advance into the stage of unselfish fraternization.

The explanation that Japan has no other desire than that the Russians cease their internal strife, and that age it must have the growing needs of the industry. Without such leadership there is danger that it will ultimately be reduced to a mere industrial concern.

HEARTY MARRIAGES FALLUWERS

It is somewhat surprising to be informed by a minister who has performed many marriages that he believes not more than 15 out of 100 marriages which follow elopements prove happy.

The experience of Dr. Houghton is probably that of most other ministers who preside over a matrimonial Great Britain. Dr. Houghton probably has a better record of refusals than the average minister who is sought by elopers.

A Rhode Island woman was awarded \$12,000 because she was taken from a hospital to her home in an undertaker's wagon. Someone's judgment proved premature.

The East is getting wilder, and wilder and wilder while the traditional gunman of the "Wooty West" looks on paralyzed with amazement.

If the motion picture industry wants to remain as a director-general, it can get on from the democratic party.

Emma Goldman now says that the United States is the only country, after all. That makes it unanimous.

After the wedding is over he will be known as Princess Mary's husband.

THE NEWS SUNDAY SERMONETTE

By CHARLES GLENN BAIRD, M. A.
Rector, Church of the Ascension, Episcopal

REBUTS FOR THE MINISTRY

Luke, 10:2: "... The harvest is truly great, but the laborers are few; pray therefore that ye send of the harvest, that he would send forth laborers into his harvest."

Christ and the zealous leaders of Methodism, each racing for the ultimate control of the continent of America. This is only one of many great adventures which the Church is engaged in today.

There are thirteen who are second class Scouts in this troop now, most of whom are boys from the city.

BOY SCOUT COLUMN

Interests and Activities of the Coming Citizens of Twin Falls

The returns of the picture show have not all been received yet, because so many of the Scoutmasters cannot see the Scouts except at their regular meetings.

Why the Star of Algor? Discovered at Regular Intervals

The star that twinkles every three days. Alcor is its name, meaning the Dwarf, and by which name it was known to the ancient Arabs.

Why it twinkles was for a long time a profound mystery. At last some one discovered that a dark, or nearly dark, star regularly passed in front of Alcor, partially eclipsing it, as the moon sometimes does the sun.

There were ever so many tales of many heretics and fine conduct and heroic adventure in any literature so much as in the literature of Christian mission. In the story of the thrilling young men of football are our missionaries; that today are having with the African continent, and the Mohammedan leaders. There was never football game so interesting as the contest for supremacy which is now going on between the missionaries of Jesus

helped to make this venture a success. He especially mentions the devoted committee of the Trenchent Church, who gave our picture about much publicity, and sold tickets to help; also, Mr. Anderson, manager of the Idaho theatre, and Mr. Anderson, manager of the Orpheum theatre, for the splendid spirit of co-operation and excellent aid in making the picture show.

NEWS OF THE TROOPS

Troop number seven, or the Junior Scouts, met at Mr. Nixon's home Wednesday night. All were present but Pat Thiers, who had to stay home and study.

Troop number four met Wednesday night and transacted the usual business. There were sixteen present.

There are thirteen who are second class Scouts in this troop now, most of whom are boys from the city.

Paris entertains on an average nearly 500,000 foreign visitors each year.

TALES OF FOREIGN TOWNS

London has a "Nose club," the membership of which is determined by certain nasal measurements, and any applicant falling short of the required standard of size is rigidly excluded.

Quebec now has a population of 110,120, divided as follows: French-Canadian, 102,750; Irish, 5,800; English, 5,275; other nationalities, 2,795.

During the twenty-one years that "Ben Hur" was being produced on the stage, it is estimated that 20,000,000 persons saw the play.

NATURE STUDY

EMPOWERS EVERY THREE DAYS Astronomers Have Just Discovered Why the Star Algor Disappears at Regular Intervals

The star that twinkles every three days. Alcor is its name, meaning the Dwarf, and by which name it was known to the ancient Arabs.

Why it twinkles was for a long time a profound mystery. At last some one discovered that a dark, or nearly dark, star regularly passed in front of Alcor, partially eclipsing it, as the moon sometimes does the sun.

There were ever so many tales of many heretics and fine conduct and heroic adventure in any literature so much as in the literature of Christian mission. In the story of the thrilling young men of football are our missionaries; that today are having with the African continent, and the Mohammedan leaders. There was never football game so interesting as the contest for supremacy which is now going on between the missionaries of Jesus

In Every Man's Life
THE pencil carried in the vest pocket is an important servant. It is handy, always does its job, in fact, becomes an unconscious part of the man's daily life.
Pencils are just used--they are there for that purpose--and nothing is thought of it.
The Twin Falls News "want ads" are just as handy--almost--and in many lives they accomplish important service as a matter of course, because their pulling power is known, is accepted, is counted upon. Call 32 and ask for the "Want Ad" department.

Daily News Classified Ad Page

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

HER VOICE

by MILDRED WHITE.

Copyright, 1921, Western Newspaper Union.

The old lady who left Honeyuckle house was tied to it by neither memories nor sentiment. She was a gay, yet sensible old lady, and Benny met her at the house on the city square, where one of her friends was giving a party. "I've lived most my life in a small town," the old lady said, "and I did not want to quite end it without seeing the city. Now that I've seen it, I am here to stay. I'm going to have a good time. I'm going to lecture and opera and theater, and Honeyuckle house may go to ruin for all that I care."

Miss Gloria Benton grew suddenly interested. Gloria Benton was the name printed beneath portraits on musical programs. Benny had been her college friend's adaptation.

"Where is this little house of yours?" she asked. "Tell me about it."

"My home town? Oh, it's a slow, picturesque village. Honeyuckle house is at the foot of a pretty hill—at least, strangers exclaim over it. Where is this little house of yours?" she asked. "Tell me about it."

"I was given the house after fifty years," Benny gloved.

"Why, I believe," she exclaimed, "that Juliette and Honeyuckle house is the very place for me. You see, Benny passed recently, I have tied my voice out some place into the country. Doctor's orders."

Sister Sage was making a riot of bloom around the white doorposts, when Gloria Benton dismissed the maid and turned into Honeyuckle house for a day of relaxation and inspection.

A round white collar was at Benny's throat, and she lifted her hat from her wavy hair as she entered the quaint old house. Immediately she was delighted with its interior. She would bring Howena, her mother-in-law, here, she decided, and the partnership remain until the last day of fall should make return to the city unavoidable. She was tired mentally and bodily with work and study and public entertaining. When she had finished her scrutiny of Honeyuckle house, Benny went out only her coat and the kitchen chair. Kitchen chairs appeared to be lacking. Then she saw the man. He was measuring calmly around the back-latticed porch, and he wore the khaki suit of a workman.

"That are you going to do?" she accented him.

"I am taking measurements," the man laconically replied. "For the enlargement of this porch. I intend to fix the place over."

"Is not necessary," she cheerfully assured him. "For the short time of my stay, the house will do us all."

"You die entirely laboring under some mistake," he said. His voice had a pleasing tone.

"I purchased this house from the agent this morning. When I have made it satisfactory, I intend to move in."

Benny's hopefulness vanished.

"I could rent the house to you," he suggested, "until I need it."

Benny was instantly joyous.

"Oh! would you?" she asked, "and just as it is furnished?"

"The man nodded. His eyes had not left her face. "With the privilege of going on with the repairs. I shall see that you are not inconvenienced."

So the matter was satisfactorily arranged. Acquaintance may ripen easily into friendship, in a Honeyuckle-garden. Benny was not lonely, but she found herself watching with growing anticipation for the pleasant owner's visit. He came often to look after the improvements, and sometimes asked her aid in suggestion. He was the respected attorney of the village, she learned through Howena. He was delighted with her suggestion of white settles on either side of the Colonial porch.

"His wife," he said with gentleness in his tone, "would enjoy it." He was a plain man, but understood the world she had left. It had been a flattering word to Gloria Benton, but this man's matter-of-factness some way rested her.

THE FARM JOURNAL SAYS

Silence is golden, which explains why there is so little of it.

"Some folks are so poor that they cannot do much as raise an umbrella."

The two most loathed bugs in existence are the bedbug and the humberg.

Prohibition is already so established that it seems to have been here always.

It requires some courage these glidy days to name one's daughter Mary Ann.

Words are sometimes misleading. For instance, we never speculate with spectacles.

The English starting lately introduced into this country is by no means desirable.

A sensible horse would prefer four quarts of oats to the finest kimbucke to be found.

The man who wantonly abuses an animal will undoubtedly get what is coming to him somewhere.

Jobs had a bill from his doctor for "vitals and medicine." He remitted a check, but the party setting up the incense check for your medicine; I will return your visit."

WORDS OF WISDOM

To forget a wrong is the best revenge.

Through the wide world he only to alone who lives not for another.

Honest endeavor is always rewarded; no good effort is ever lost.

He who can suppress a moment's anger may prevent a day of sorrow.

The stiffest price you pay for some things is to get them for nothing.

If all would cease to gratify their greeds, but few would fail to satisfy their needs.

Man is born for action. Work awakens a sleeping force, and roots out error. Who does nothing knows nothing.

Those who place their affections at first on trifles for amusement will find these trifles become at last their most serious concern.

Don't worry about what you can't help, and don't worry about what you can help, but go to work and help it.

Long Time Fixing It.
Ohio Paper—Mrs. Lucy Morrow has been under the doctor's car all this week.—Boston Transcript.

THINGS WOMEN DISLIKE

- The things women dislike, according to Judge, are:
- "Bored."
- "Wrinkles."
- "Gray hair."
- "Red noses."
- "Embossment."
- "Double chin."
- "Indifferent men."
- "Musculine mouth."
- "Sunday morning."
- "Too much truth."
- "Yes, the first time."
- "Anniversaries of birthdays."
- "Lack of mirrors in elevators."
- "Kisses from mustached men."
- "Photographs that look like her."

NATURE AND HISTORY

Australia has hundreds of thousands of acres of virgin forests.

Envelopes came into use at about the same time as postage stamps.

All privacy goes.

If that X-ray contraption for taking pictures through walls works the old fish won't have much on us for privacy.—Minneapolis Tribune.

TWIN FALLS MARKET

Wheat, No. 1, cwt.	\$1.23
Produce.	
Potatoes, Strawn, cwt.	65¢@70.25
Butterfat	24¢
Ranch butter	25¢
Eggs	25¢
Livestock.	
(Published by Independent Meat Market.)	
Cattle — Cows 3@4c; steers 4 1/2c; veal, 6@7c.	
Hogs—Prims 6@7c.	
Sheep—Mutton, 4c; lambs, 5c.	
Poultry—Hens 10c; light fryers 12c.	
HOUSEWIFE'S GUIDE	
Fruits and Vegetables.	
Apples, per bushel	\$1.00@1.05
Potatoes, cwt.	\$1.30
Squash, per lb.	.04
Chauliflower, lb.	.10@.12
Turkey, per lb.	.18
Carrots, per lb.	.05
Onions, per lb.	.05
Parsons	.05
Provisions and Staples.	
Flour, 48-lb. sack	\$1.25@1.45
Sugar, beet, 100 lbs.	\$7.10@7.25
Sugar, cane, 100 lbs.	\$8.00@8.15
Cream Cheese	.25
Brick Cheese	.08
Bread	.08
Butter (creamery)	.17
Eggs (ranch)	.25c
Eggs (ranch)	.35c
Meats	
Turkeys	3.00
Geese	.30
Ducks	.20
Chickens	.25
Hens	.25
Bacon	.25 @.35c
Bacon, sliced	.40
Ham	.40
Ham, sliced	.48
Pork chops	17 1/2@25c
Mutton chops	17 1/2@25c
Pork rind	17 1/2@25c
Pork sausage	25c
Steak—Sliced, 5lb; T bone 25c; round 25c; chuck 17 1/2c.	
Beef—Pot roast 16@17 1/2c; plate 10c; brisket 8c.	

FOR SALE — REAL ESTATE

FOR IMMEDIATE SALE—80-acre farm with good house, barn, well, cow, hogs, and equipment, near Jerome. Reliable dayliryan can buy on easy terms and right price. Consult Nelson A. Fierro, Phone 352W, Jerome.

FOR SALE—Five room modern house, hot water heat, garage, electric lights for half Lake property. Phone 83 or 837A.

FOR SALE—80 acre two miles west of Rogers; house, barn, large electric stock fence, all in cultivation. Phone 181R.

FOR SALE—Irrig. good North. 1/2 mile, \$110, good soil, good terms. Dr. Dwight, Twin Falls.

FOR SALE—Five acres, 1-2 mile east, 1-4 mile south Washington school. Good to trade for a Ford car. L. S. Sjogren.

FOR SALE—A real bargain in well improved north side farm. Dr. Dwight.

FOR SALE OF TRADE—Two-room picture and bathroom house, two big closets, front and back sleeping porch; lawn, bars and two extra lots; snap. Phone 123 or call at 111 East Main.

FOR RENT

FOR RENT—Two houses. Call 441 E. Main. Furnished or unfurnished.

FOR RENT—Three room furnished house. Apply 302 Fourth ave. E.

FOR RENT—Furnished or unfurnished house. Apply 330 Third ave. W. or 621 Seventh ave. E.

NICELY furnished large front room furnace heat; large enough for two. Also good home cooking, \$25 per month. 565 Second ave. N. Phone 948. e. e.

FOR RENT—Room, 121 Main ave. E.; cheap location; occupied by Beauchamp. Call on Lloyd-Craven Co., next door.

Five rooms, sleeping porch and garage, modern, close in, \$30 per month. Five rooms, modern except furnace, \$18.00.

LOYD CRAVEN CO.,
123 Main Ave. E.

I HAVE FOR RENT desirable little room house on Eighth ave. No. M. J. Sweeney, First National Bank Bldg., telephone 21.

FOR RENT—106 Third ave. No. 1, close in, 1 1/2 front room, electric heat, bath adjoining; large enough for two gentlemen.

FOR RENT—Two room apartment, reasonable, completely furnished, 1 1/2 light housekeeping. The Oxford, 428 Main N.

NICE quiet room for maternity cases, special rates. 310 81st ave. N. Phone 601M.

FOR RENT—Extra nice light housekeeping room, with bath privilege; reasonable. 404 Second ave. S.

FOR RENT—Three room furnished apartment, reasonable; Bengalwood, Fifth st. and Second ave. E.

FOR RENT—A five room, modern cottage. 312 Walnut st. Inquire Boye Payette Lumber Co.

POSITION WANTED

WANTED—Experienced woman worker wants work by day or hour. 702 Third ave. N.

WANTED—Practical nursing or childcare for children. Phone 614J3.

HELP WANTED

WANTED—Experienced sales lady; one who can take complete charge of department. Reply in writing containing experience. R. O. Box 824.

NOTICE

To All Owners or Drivers of Motor Vehicles:

Temporary licenses are now due and payable at the office of the county assessor. Remittances should be made in cash, postoffice money order or check. Personal checks will not be accepted.

(Signed) C. OLAV STEWART, Assessor.

FOR SALE — MISCELLANEOUS

FOR SALE—One range, dozen leg horn hens and 3 cockerels. Phone 233J, Kimberly.

FOR SALE—Baled straw, ton or half ton lots, \$5 a ton. Phone 537R1.

FOR SALE—50 head horses. Across from Farmers' corral.

FOR SALE—Good lino shop; electric oven three bottom 120 loaves; No. 2 electric champion mixer; electric cooler for wrapping two good slow cases; one large mixing bowl; lunch counter; three tables and many other articles that go with a bakery shop; this can be bought very cheap. Address: Phyllis Clinton, Blvd, Idaho.

FOR SALE—Light, horses, cow, mules and hogs. G. B. Sullivan, 4 miles west, 1 3/4 mile south of the SW corner Filer.

FORD parts. Auto wrecking Co. 140 Second ave. So.

STONE FIXTURES FOR SALE—Cupboard, sink, desk, cash register, adding machine, shelving in general, mirrors, window fixtures, electric fixtures of all kinds. Inquire of George Leopold, The Clothier.

FOR SALE—Fancy Delicious apples. Phone 518B.

HEN FEED—We have the finest mixed ration in town. Dan or Row Brox Seed & Supply Co. Phone 8.

FOR SALE—Power saw, 162 1/2 lbs. Can be seen at Lawrence Machine shop. W. L. Gillette.

FOR SALE—Noted, gem potatoes. 76c per cwt. Phone 518H.

FOR SALE—Bedroom set, dining room set, first class, Michigan range. All in first class condition. 214 8th ave. E.

FOR SALE—100 side-light glass for coupes and sedans. Moon's shop.

FOR SALE—Elegant, bicycle tires and accessories. Warner's Repair Shop, 224 Second st. E.

MISCELLANEOUS

HELLO! DON'T FORGET Dan's place.

TWIN FALLS POLITRY AND EGGS can be bought of live quality every day. Phone 175. 246 Fourth ave. S. E.

ALL KINDS OF SEWING, altering and remodeling; prices reasonable. Phone 853M.

FISHMEN'S Attention! Rods re-wrapped, re-varnished and repaired. Fred E. Ramsay, 112 Eighth ave. E.

TRY OUR repair shop for all your car troubles. We satisfy. Auto Wrecking Co. 140 Second ave. So.

DAN'S PLACE, 237 Shoreline S. Second hand clothes bought and sold.

DESSMARKING Mrs. Ella Cameron Phone 698W.

OUR OWNERS can use our shop to do their own repair work; "minimum cost." Try this service. Auto Wrecking Co. 140 Second ave. So.

SALMON RIVER CANAL CO., LTD. Notice of Adjourned Stockholders' Meeting.

The annual meeting of Salmon River Canal Co., Ltd., was adjourned on January 9th to FRIDAY, FEBRUARY 10, 1922, AT 1 O'CLOCK P. M., at the offices of the company at Hellier, Idaho. Stockholders having the right to vote may vote in person or by proxy. All proxies must be filed with the secretary at least three (3) days prior to the date of the meeting to give time for preparation of the voting list.

GEO. F. GROVER, Secretary.
Hellier, Idaho, January 20th, 1922.

READ THE DAILY NEWS.

FOR SALE — AUTOMOBILES

FOR SALE OR TRADE—First class Ford sedan. 446 Second ave. S.

FOR SALE—Ford touring; the motor has been overhauled, \$110. One 1918 Ford touring, \$125. One 1918 Ford roadster; \$210. Central Garage, Phone 422.

FOR SALE—Another Ford at a bargain; Overland 20, \$235; 84 Hudson Knight 3 passenger, \$400. Taylor Auto Co., Second ave. No.

FOR "HEP" see "SEE" the Cylinder Grinder. 147 Second ave. N.

FOR SALE—1920 Buick light 6, repainted and in fine condition, \$1050. Judge touring, repainted, \$850; Ford, good tires and new good, \$120; DeSoto touring car, 1919 model, looks like new, \$590. Barrett Auto Sales Co.

FOR SALE OR TRADE—Studebaker roadster in extra good condition; will accept Ford in trade. Phone 869W.

WANTED — MISCELLANEOUS

WANTED—To buy second hand piano. Address A. Cary Nowa.

WANTED—\$800 to \$1200 on short loan; good security. Phone 223, E. C. Gettler, 110 Main ave. No.

WANTED—To buy harness, wagons and cows. Phone 691W.

WE WANT potatoes, cabbage, apples; large or small lots. Call Phone 1250.

WANTED—Potatoes; number two preferred. J. B. White, Phone 58, Pines hotel.

WANTED—Fat hogs or stock hogs. C. T. Brown, Kimberly, Phone 31.

WANTED—6000 feet second-hand lumber. Ed Vance, Public Market.

WANTED—An unemployed laborer to make the labor Hall their headquarters. Free light and heat. Open at all times.

WANTED—Horses; good, cheap pasture, two miles west, 1 1/4 south. Pat Wynn. Phone 512B.

MONY TO LOAN

FARM LOANS and mostly payable in installments. Arthur L. Swain.

The News is read by the permanent reading classes.

BUSINESS DIRECTORY

CLASS

WINDOW GLASS—Wind shields, cabinet work. Moon's shop. Phone 8.

SHOE REPAIRING

TWIN FALLS SHOE REPAIRING Shop, 142 Shoreline West. Shoes repaired while you wait.

TRANSFER

GROZIER TRANSFER COMPANY Phone 348

TRUCK-HAUL CO.—Phone 371 or 80
Trucks service 154 Second avenue north

Professional

ACCOUNTANT

ACCOUNTANT—D. A. Salmon, 24 Shoreline St. So. Phone 955.

ATTORNEYS

JOHN W. ORAMAN—Lawyer, Bank & Trust Building, Phone 935-R

ABNER E. WILSON—Lawyer

HOMER O. MILLER—Boyd Building

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

J. H. WIEB—Lawyer. Fully equipped collection department. Office: Rooms 4 and 7, over Twin Falls Bank Trust Co., Twin Falls, Idaho.

US KIDS

BESIDES TAILORING BILLS WEREN'T AS HIGH THEN

By E. F. ORWELL

CITY MANAGER ADVOCATES IN LEAD IN FIGHT

File Petition for Submission of Question after Mayor Declines to Act on Claim of Commission Form Leaders

Advocates of the city manager plan of government for Twin Falls took the lead in a campaign...

Essential Details Lacking

The petition filed by advocates of the city manager plan, however, contained the ages and length of residence...

The petition for the city manager plan which was filed at 4:44 o'clock...

The petition for the city manager plan which was filed at 4:44 o'clock...

The petition for the city manager plan which was filed at 4:44 o'clock...

The petition for the city manager plan which was filed at 4:44 o'clock...

The petition for the city manager plan which was filed at 4:44 o'clock...

The petition for the city manager plan which was filed at 4:44 o'clock...

The petition for the city manager plan which was filed at 4:44 o'clock...

The petition for the city manager plan which was filed at 4:44 o'clock...

The petition for the city manager plan which was filed at 4:44 o'clock...

The petition for the city manager plan which was filed at 4:44 o'clock...

JURY ACQUITS SUMMERS OF BOOZE MAKING CHARGE

Court Disposes of All Criminal Actions Set for Trial and Resumes Calendar

Charles Summers was declared not guilty of a charge of illegal manufacture of liquor...

DATE SET FOR HANSEN'S VOTE

Creation of New Highway District to be Submitted at Election Feb. 11

Creation of the proposed Hansen highway district to include all of the territory east from the proposed line...

Creation of the proposed Hansen highway district to include all of the territory east from the proposed line...

Creation of the proposed Hansen highway district to include all of the territory east from the proposed line...

Creation of the proposed Hansen highway district to include all of the territory east from the proposed line...

Creation of the proposed Hansen highway district to include all of the territory east from the proposed line...

Creation of the proposed Hansen highway district to include all of the territory east from the proposed line...

Creation of the proposed Hansen highway district to include all of the territory east from the proposed line...

Creation of the proposed Hansen highway district to include all of the territory east from the proposed line...

Creation of the proposed Hansen highway district to include all of the territory east from the proposed line...

Creation of the proposed Hansen highway district to include all of the territory east from the proposed line...

PLAN HERE FOR FARMER SCHOOL

Chamber of Commerce Bureau Co-operates with Agricultural Leaders

Details of plans for holding here on February 3 and 4 a farmers' institute or moving school under auspices of the University of Idaho...

Experts on List

In addition, the names of State Senator J. H. Stever, former State Senator M. J. Sweely and Leonard Ward, were presented at the conference...

In addition, the names of State Senator J. H. Stever, former State Senator M. J. Sweely and Leonard Ward, were presented at the conference...

In addition, the names of State Senator J. H. Stever, former State Senator M. J. Sweely and Leonard Ward, were presented at the conference...

In addition, the names of State Senator J. H. Stever, former State Senator M. J. Sweely and Leonard Ward, were presented at the conference...

In addition, the names of State Senator J. H. Stever, former State Senator M. J. Sweely and Leonard Ward, were presented at the conference...

In addition, the names of State Senator J. H. Stever, former State Senator M. J. Sweely and Leonard Ward, were presented at the conference...

In addition, the names of State Senator J. H. Stever, former State Senator M. J. Sweely and Leonard Ward, were presented at the conference...

In addition, the names of State Senator J. H. Stever, former State Senator M. J. Sweely and Leonard Ward, were presented at the conference...

In addition, the names of State Senator J. H. Stever, former State Senator M. J. Sweely and Leonard Ward, were presented at the conference...

In addition, the names of State Senator J. H. Stever, former State Senator M. J. Sweely and Leonard Ward, were presented at the conference...

In addition, the names of State Senator J. H. Stever, former State Senator M. J. Sweely and Leonard Ward, were presented at the conference...

Woman Makes Great Parachute Leap

Remember way back when you were a kid and played "London Bridge is Falling Down"?

Remember way back when you were a kid and played "London Bridge is Falling Down"?

Remember way back when you were a kid and played "London Bridge is Falling Down"?

Remember way back when you were a kid and played "London Bridge is Falling Down"?

Remember way back when you were a kid and played "London Bridge is Falling Down"?

Remember way back when you were a kid and played "London Bridge is Falling Down"?

Remember way back when you were a kid and played "London Bridge is Falling Down"?

Remember way back when you were a kid and played "London Bridge is Falling Down"?

Remember way back when you were a kid and played "London Bridge is Falling Down"?

Remember way back when you were a kid and played "London Bridge is Falling Down"?

Remember way back when you were a kid and played "London Bridge is Falling Down"?

Remember way back when you were a kid and played "London Bridge is Falling Down"?

Records Indicate Steady Moderation in Temperatures

Continued moderation in temperature is noted today in records at the government weather observatory here.

FUNERALS

Funeral services for the late Ivor T. Edwards who died Tuesday morning at a hospital here...

Funeral services for the late Ivor T. Edwards who died Tuesday morning at a hospital here...

Funeral services for the late Ivor T. Edwards who died Tuesday morning at a hospital here...

Funeral services for the late Ivor T. Edwards who died Tuesday morning at a hospital here...

Funeral services for the late Ivor T. Edwards who died Tuesday morning at a hospital here...

Funeral services for the late Ivor T. Edwards who died Tuesday morning at a hospital here...

Funeral services for the late Ivor T. Edwards who died Tuesday morning at a hospital here...

Funeral services for the late Ivor T. Edwards who died Tuesday morning at a hospital here...

Funeral services for the late Ivor T. Edwards who died Tuesday morning at a hospital here...

Funeral services for the late Ivor T. Edwards who died Tuesday morning at a hospital here...

Funeral services for the late Ivor T. Edwards who died Tuesday morning at a hospital here...

BUHL COUNCIL SLASHES SALARIES OF EMPLOYEES

Office of Assistant Park Commissioner is Abolished and Payroll Radically Reduced

The city council took a slash at salaries at their regular meeting Monday evening, says the Buhl Herald.

The city council took a slash at salaries at their regular meeting Monday evening, says the Buhl Herald.

The city council took a slash at salaries at their regular meeting Monday evening, says the Buhl Herald.

The city council took a slash at salaries at their regular meeting Monday evening, says the Buhl Herald.

The city council took a slash at salaries at their regular meeting Monday evening, says the Buhl Herald.

The city council took a slash at salaries at their regular meeting Monday evening, says the Buhl Herald.

The city council took a slash at salaries at their regular meeting Monday evening, says the Buhl Herald.

The city council took a slash at salaries at their regular meeting Monday evening, says the Buhl Herald.

The city council took a slash at salaries at their regular meeting Monday evening, says the Buhl Herald.

The city council took a slash at salaries at their regular meeting Monday evening, says the Buhl Herald.

The city council took a slash at salaries at their regular meeting Monday evening, says the Buhl Herald.

The city council took a slash at salaries at their regular meeting Monday evening, says the Buhl Herald.

The city council took a slash at salaries at their regular meeting Monday evening, says the Buhl Herald.

ELKS OF TWIN FALLS IN SESSION AT POCATELLO

O. P. Duvall Presides at Meeting to Form Association of Lodges of State

O. P. Duvall, past exalted ruler of Twin Falls Elks lodge and temporary president of the association of Elks lodges of the state...

O. P. Duvall, past exalted ruler of Twin Falls Elks lodge and temporary president of the association of Elks lodges of the state...

O. P. Duvall, past exalted ruler of Twin Falls Elks lodge and temporary president of the association of Elks lodges of the state...

O. P. Duvall, past exalted ruler of Twin Falls Elks lodge and temporary president of the association of Elks lodges of the state...

O. P. Duvall, past exalted ruler of Twin Falls Elks lodge and temporary president of the association of Elks lodges of the state...

O. P. Duvall, past exalted ruler of Twin Falls Elks lodge and temporary president of the association of Elks lodges of the state...

O. P. Duvall, past exalted ruler of Twin Falls Elks lodge and temporary president of the association of Elks lodges of the state...

O. P. Duvall, past exalted ruler of Twin Falls Elks lodge and temporary president of the association of Elks lodges of the state...

O. P. Duvall, past exalted ruler of Twin Falls Elks lodge and temporary president of the association of Elks lodges of the state...

O. P. Duvall, past exalted ruler of Twin Falls Elks lodge and temporary president of the association of Elks lodges of the state...

O. P. Duvall, past exalted ruler of Twin Falls Elks lodge and temporary president of the association of Elks lodges of the state...

O. P. Duvall, past exalted ruler of Twin Falls Elks lodge and temporary president of the association of Elks lodges of the state...

O. P. Duvall, past exalted ruler of Twin Falls Elks lodge and temporary president of the association of Elks lodges of the state...

BUHL DRAINS SWIMMING POOL FOR WATER SUPPLY

Ice in the Canal Temporarily Shuts Off Source from Low Line

Accumulation of ice at the intake of Buhl's water supply from the low-line canal interrupted delivery of water from that source yesterday and last night...

Accumulation of ice at the intake of Buhl's water supply from the low-line canal interrupted delivery of water from that source yesterday and last night...

Accumulation of ice at the intake of Buhl's water supply from the low-line canal interrupted delivery of water from that source yesterday and last night...

Accumulation of ice at the intake of Buhl's water supply from the low-line canal interrupted delivery of water from that source yesterday and last night...

Accumulation of ice at the intake of Buhl's water supply from the low-line canal interrupted delivery of water from that source yesterday and last night...

Accumulation of ice at the intake of Buhl's water supply from the low-line canal interrupted delivery of water from that source yesterday and last night...

Accumulation of ice at the intake of Buhl's water supply from the low-line canal interrupted delivery of water from that source yesterday and last night...

Accumulation of ice at the intake of Buhl's water supply from the low-line canal interrupted delivery of water from that source yesterday and last night...

Accumulation of ice at the intake of Buhl's water supply from the low-line canal interrupted delivery of water from that source yesterday and last night...

Accumulation of ice at the intake of Buhl's water supply from the low-line canal interrupted delivery of water from that source yesterday and last night...

Accumulation of ice at the intake of Buhl's water supply from the low-line canal interrupted delivery of water from that source yesterday and last night...

Accumulation of ice at the intake of Buhl's water supply from the low-line canal interrupted delivery of water from that source yesterday and last night...

Accumulation of ice at the intake of Buhl's water supply from the low-line canal interrupted delivery of water from that source yesterday and last night...

Old Timer Tells of Weather Here When It Was Cold

Old time residents of this district are unwilling to concede that recent cold weather is the coldest that ever visited this section.

Old time residents of this district are unwilling to concede that recent cold weather is the coldest that ever visited this section.

Old time residents of this district are unwilling to concede that recent cold weather is the coldest that ever visited this section.

Old time residents of this district are unwilling to concede that recent cold weather is the coldest that ever visited this section.

Old time residents of this district are unwilling to concede that recent cold weather is the coldest that ever visited this section.

Old time residents of this district are unwilling to concede that recent cold weather is the coldest that ever visited this section.

Old time residents of this district are unwilling to concede that recent cold weather is the coldest that ever visited this section.

Old time residents of this district are unwilling to concede that recent cold weather is the coldest that ever visited this section.

Old time residents of this district are unwilling to concede that recent cold weather is the coldest that ever visited this section.

Old time residents of this district are unwilling to concede that recent cold weather is the coldest that ever visited this section.

Old time residents of this district are unwilling to concede that recent cold weather is the coldest that ever visited this section.

Old time residents of this district are unwilling to concede that recent cold weather is the coldest that ever visited this section.

Old time residents of this district are unwilling to concede that recent cold weather is the coldest that ever visited this section.

COUNTY HOSPITAL FEES FOR YEAR OVER \$30,000

Figures Given by Auditor Show Institution's Income and Expenses

Income of the county general hospital, exclusive of tax money, during the year ending January 7, amounted to \$24,000...

Income of the county general hospital, exclusive of tax money, during the year ending January 7, amounted to \$24,000...

Income of the county general hospital, exclusive of tax money, during the year ending January 7, amounted to \$24,000...

Income of the county general hospital, exclusive of tax money, during the year ending January 7, amounted to \$24,000...

Income of the county general hospital, exclusive of tax money, during the year ending January 7, amounted to \$24,000...

Income of the county general hospital, exclusive of tax money, during the year ending January 7, amounted to \$24,000...

Income of the county general hospital, exclusive of tax money, during the year ending January 7, amounted to \$24,000...

Income of the county general hospital, exclusive of tax money, during the year ending January 7, amounted to \$24,000...

Income of the county general hospital, exclusive of tax money, during the year ending January 7, amounted to \$24,000...

Income of the county general hospital, exclusive of tax money, during the year ending January 7, amounted to \$24,000...

Income of the county general hospital, exclusive of tax money, during the year ending January 7, amounted to \$24,000...

Income of the county general hospital, exclusive of tax money, during the year ending January 7, amounted to \$24,000...

Income of the county general hospital, exclusive of tax money, during the year ending January 7, amounted to \$24,000...

ATTENTION, ELKS!

The funeral of Ivor T. Edwards will be held from the Elks' Lodge Room Sunday, January 22, at 3 o'clock.

The funeral of Ivor T. Edwards will be held from the Elks' Lodge Room Sunday, January 22, at 3 o'clock.

The funeral of Ivor T. Edwards will be held from the Elks' Lodge Room Sunday, January 22, at 3 o'clock.

The funeral of Ivor T. Edwards will be held from the Elks' Lodge Room Sunday, January 22, at 3 o'clock.

The funeral of Ivor T. Edwards will be held from the Elks' Lodge Room Sunday, January 22, at 3 o'clock.

The funeral of Ivor T. Edwards will be held from the Elks' Lodge Room Sunday, January 22, at 3 o'clock.

The funeral of Ivor T. Edwards will be held from the Elks' Lodge Room Sunday, January 22, at 3 o'clock.

The funeral of Ivor T. Edwards will be held from the Elks' Lodge Room Sunday, January 22, at 3 o'clock.

The funeral of Ivor T. Edwards will be held from the Elks' Lodge Room Sunday, January 22, at 3 o'clock.

The funeral of Ivor T. Edwards will be held from the Elks' Lodge Room Sunday, January 22, at 3 o'clock.

The funeral of Ivor T. Edwards will be held from the Elks' Lodge Room Sunday, January 22, at 3 o'clock.

The funeral of Ivor T. Edwards will be held from the Elks' Lodge Room Sunday, January 22, at 3 o'clock.

The funeral of Ivor T. Edwards will be held from the Elks' Lodge Room Sunday, January 22, at 3 o'clock.

The funeral of Ivor T. Edwards will be held from the Elks' Lodge Room Sunday, January 22, at 3 o'clock.