

TWIN FALLS DAILY NEWS

VOL. 4. NO. 276.

TWIN FALLS, IDAHO, FRIDAY, MARCH 3, 1922.

PRICE FIVE CENTS

BROKEN HEADS FOLLOW FIRST MILL OPENING

Twenty-Four Out of 200 Strikers Run Gauntlet of Pickets' Lines and Take Up Jobs in Strike Closed Textile Plants

HOPE, R. I., (AP)—A few broken heads remained today as convalescents of yesterday's first attempt to reopen cotton mills closed by the strike nearly six weeks ago. Meanwhile the results of the attempt were debated throughout the Pawtucket and Wickford mills where nearly 17,000 textile workers are out.

The experiment was decided upon when mediation broke down through refusal of both mill owners and strikers to submit their differences to the chairman of the state board of mediation and conciliation. Manufacturers maintaining the large plants, the strikers desiring to work at the 20 per cent reduction in wages and the increased working schedule offered them. Wednesday night overseers of the Hope mills made a house to house canvass, inviting operatives to report for duty Thursday morning.

At half past five workers began to drift toward the mills and were greeted with jeers. Militia moved in to form lines paralleling the picketers. Then for the first time in weeks the mill whistles sounded, calling the operative to work. Twenty-four in all out of a working force of 200 were the gauntlet of pickets to get to the plant.

FEDERATION OF WHEAT GROWERS IS NATION WIDE

Conference at Denver Works Out Plan of Co-operation for Sale of Product on Gigantic Scale of Operation

DENVER, Colo., (AP)—A federation of all the state wheat growers' co-operative societies on the 100 per cent pooling plan, to be known as the National Wheat Growers' Association, resulted from a series of conferences which ended today. The membership represented in the organization, according to its officers, controls between 75,000,000 and 90,000,000 bushels of wheat and this control will be exercised, they said, as various states, now either in the process of organizing or contemplating organizing, complete their work.

In addition to the formation of this gigantic pooling plan for controlling the flow of wheat from the producer to the consumer, the conference resulted in removing the antagonism that has been growing between the various state organizations and the United States Grain Growers' Inc. It was announced.

The details of the federation provide for the establishment of a zoning system for the handling of wheat. The federation will function as soon as a zone, consisting of two or more state organizations is formed.

WILL BE FIRST ZONE OF FEDERATION

The Northwest Wheat Growers association now is organized and has been operating for two years and is the first zone of the federation.

Another detail of the organization provides that each state organization will retain its individual organization, the national federation being pledged not to absorb the powers of the various states. The national federation, however, will centralize the activities of the various state societies and would handle all details of exporting grain and finding foreign markets for the wheat grown by the members of the society.

EXPLODER'S WIDOW MARRIES

LONDON, (AP)—Lady Scott, widow of Captain Robert P. Scott, the Antarctic explorer, who with four other members of his party, perished during a blizzard while returning from the South Pole early in 1912, was married today to Lieutenant Commander E. Hilton Young, financial secretary of the treasury. The southern states government leader in the house of commons gave the bride away.

Convicts Haul and Beat on Bars as Flames Eat into Prison Home

Scenes of Wild Excitement Attend Destruction of Property Valued at Quarter Million at Iowa State Penitentiary—Seven Convicted Murderers Taken From Fire

POET MADISON, Iowa, (AP)—Prisoners of the Iowa state penitentiary here beat upon the bars of their cells and yelled for several hours early today when fire caused damages estimated at \$250,000 to several buildings within the prison walls.

"There goes your old prison," and "Let us out," the prisoners shouted to guards who tried to quiet them.

Seven convicted murderers in the death block were removed from their cells without trouble when the fire spread to that building.

The blaze destroyed the chair factory, the largest industry at the prison, caused heavy damages to the police shop, the laundry, tailor shop, one of the dining rooms, kitchen and the chapel.

At 11 o'clock the prison firemen had it under control.

Venerable Telephone Inventor Has No Pet Hobbies on Service

Birthday of Alexander Graham Bell Finds 75 Year Old Worker Still at the Bench—Many Changes Since the Granting of Original Patent in Year 1876.

WASHINGTON, D. C., (AP)—Telephone companies, their officials and their customers, have two special kinds of vanities to deal with among subscribers. One is possessed by those who desire special distinctive numbers and the other by those who wish their names to appear just so and so in the directory.

The National Geographic society, which has been digesting a bit from its accumulated paths to study the subject, has found, however, that Alexander Graham Bell, inventor of the telephone, who today celebrated his seventy-fifth birthday, possesses neither of these vanities. To prove it, the society points out that the father of the telephone appears thus in the Washington telephone directory:

"Bell, A. Graham, (residence) 1131 Connecticut avenue, Franklin 88." The geographic society, in connection with Dr. Bell's birthday also is authority for the statement that the aged inventor, who still works in his laboratory daily, often until 3 or 4 o'clock in the morning, submitted modestly to the society the following list of the United States patents he holds:

"I rather think that you know more than the telephone today than I do." He then recalled attention to the more than 8000 patents relating to telephone since he obtained the original patents in 1876.

Absent Members to be Given Sermons by Wireless Phone

Radio Sets to be Established at Church Expense if Pending Experiment Succeeds

SYRACUSE, N. Y., (AP)—The Rev. Bernard C. Chasen, pastor of the First Baptist church, announced today that radio sets would be established in the home of every "absent" member of the church at the expense of the church if a test next Sunday night should prove satisfactory.

He plans to preach a 15-minute sermon which can be picked up by all stations within a 40-mile radius.

Enraged Husband Shoots Wife and Commits Suicide

NEWTON, Mass., (AP)—Enraged because his wife stayed out late at a movie, William T. Garvey shot and killed her, wounded Mrs. Doris G. Atwood, a young woman neighbor and took his own life last night. A 17-year-old son, Raymond, and two other children, tried to stop their father, one of the girls jumping at him. Physicians said Mrs. Atwood would recover.

SOCIETY WOMAN ELECTROCUTED

OMAHA, Neb., (AP)—There will be no inquest, the county attorney announced, into the death last night of Mrs. Francis Deverux, prominent Omaha society woman, who was accidentally electrocuted in a bath tub by an electric heater. Mrs. Deverux was a daughter of Edward D. Clark, Washington, D. C., correspondent for the Chicago Evening Post.

ALLEGED MURDERER RELEASED

HAMILTON, Ont., (AP)—County Judge Snider today released Matthew Dulock, American negro, who was held at the request of United States authorities for extradition to Norfolk, N. C., where he is wanted on a charge of attempted murder. The southern state refused to act as witness to Canada to testify in extradition proceedings.

FACTORY FIRE COSTS LIFE OF THREE WOMEN

Conflagration in Vulcanizing Works Sweeps Through Property Estimated Worth Four Hundred Thousand

WAUPUN, Wis., (AP)—Three women were burned to death, two large factories buildings burned to the ground, one residence was demolished and many buildings damaged by a disastrous fire which raged here last night and early today.

The women cremated in a factory were Mrs. Horace Carney, 27; Mrs. Emma Michaels, 40, and Miss DeLoe Koskoff, 22. Searchers today revealed the charred bodies of Mrs. Carney and Miss Koskoff. The body of Mrs. Carney was identified by a wedding ring.

The fire broke out on the second floor of the C. A. Shaler Vulcanizing company following an explosion. The loss was estimated at \$350,000.

Howard Carney, husband of the woman whose body was recovered, was saved by firemen after he had clung for 10 minutes to a burning sill on the third floor.

Nearly 20 families moved furniture from their homes to avoid the flames. The total loss in the fire was estimated at \$102,000.

VETO OPERATES TO SET ASIDE LAND EXCHANGE

President Returns House Resolution on Idaho Lands with Suggestion of New Policy in Future Transactions

WASHINGTON, D. C., (AP)—President Harding suggested to congress today the adoption of a policy of definitely describing all lands ordered transferred from the public domain for the benefit of private individuals or of the forest service in exchange for lands within the forest reserve. The suggestion was made by the president in vetoing at the request of the Idaho delegation, a house resolution covering certain lands in Idaho.

So much conflict has developed as a result of this act, the president's message said, as to where the lands covered by it are located, that the senators and representatives from that state requested him to veto it in order that the whole question may be taken up anew and a fuller understanding secured.

The message, which was said to carry the second veto by the president since he took over office, said in part:

MUST DESCRIBE ALL SUCH LANDS

"I am interested to have this very important opportunity to suggest that it will be wise to have congress give consideration to the adoption of the policy of definitely describing all lands as are ordered, transferred from the public domain for the benefit of private individuals of the forest service in exchange for lands within the forest reserve. If it is not possible to arrange for an accurate description by metes and bounds there may be acquired such description as to locality that will leave no doubt in any mind relating to the purpose to be secured."

YOUNG WOMAN WANTED

BOSTON, (AP)—Miss Elizabeth Kenney, 27 year old, housekeeper and bookkeeper for Arren J. Wright, 70, town treasurer of Northfield, was being sought in Boston today. Detectives had a warrant for her arrest, charging her with larceny of \$10,000 of the town's money.

STRIFERS ARE RETURNING

LONDON, (AP)—The number of strikers returning to work in the coal and gold mines of the Rand districts of South Africa is growing rapidly and conditions are much quieter, says a Reuter's dispatch from Johannesburg. Nearly 800 men including officials, are now back at work.

BREAKS SILENCE OF WEEKS ON EVE OF HIS EXECUTION

Harvey Church, Convicted of Brutal Murder of Two, Rallies Slightly During Visit of Close Relatives—Forbids Feeding Continued Clear to Last Chapter in Career of Youthful Slayer—Pathetic Scenes Mark Closing Incidents of Final Hours

OHIAHO, (A. P. M.)—Strapped to a chair and carried to the gallows in the same comatose state in which he has lain for weeks, Harvey W. Church, slayer of two automobile salesmen, paid the penalty for his crime this afternoon.

CASE DECLARED WITHOUT PRECEDENT IN THE ANNALS OF MEDICAL SCIENCE

OHIAHO, (A. P. M.)—After lying on his jail cot for 40 days without opening his eyes or uttering a word, Harvey Church today broke his silence, five hours before he is scheduled to be hanged for the brutal murder of Bernard Daugherty and Carl Ausmus, automobile salesmen whom he beat to death to obtain a car to "show off" in his home town of Adams, Wis.

A plea from his mother caused Church to speak.

Irish Official Is Shot to Death in Chase After Thief

Max S. Green, Chairman of the Prison Board, Victim of Civic Unrest

DUBLIN, (AP)—Max S. Green, chairman of the Irish prison board, was shot and killed in Dublin today, a Dublin message announces. He was a son-in-law of the late John Redmond, the Irish nationalist leader.

The shooting of Mr. Green occurred during a chase following a robbery. An official of the ministry of pensions, carrying a considerable sum of money was held up by armed men who took from him a bag containing 800 pounds and ran away with it. The police gave chase and captured the robber who had his money in his possession.

Another of the fleeing men fired on his pursuers and it was then that Green was struck by a bullet and killed. Another man was wounded at the same time.

His father killed him twice and begged him to speak but his pleas were of no avail. Church also remained silent during pleas from his sister and from his attorneys.

As his sister was leaving the cell he muttered, "Sister, sister," but then became silent.

Mrs. Church collapsed, falling across her son's bed crying, "Harvey, my boy, speak to me, tell me about it so they won't hang you!" There was no response and Mrs. Church was carried from the cell.

ROADS MAY ASK FOR TEST CASE

Repeal of Six Per Cent Guarantee Clause Is Not Pleasing to Several Lines

NEW YORK, (AP)—Representatives of several railroads will meet here on Monday to discuss the advisability of seeking a court test of the order of the interstate commerce commission directing that car-rings in excess of 6 per cent on their property value be turned over to the government.

The Boston and Lake Erie, Chesapeake and Ohio, the Buffalo, Rochester and Pittsburgh, the Union Pacific, Southern Pacific, Delaware, Lackawanna and Western, and numerous smaller roads, will have representatives at the conference.

WILL RELEASE SIX SUSPECTS

Hunt for Slayers of Taylor Will Go Back to the Search for Sands

LOS ANGELES, Cal., (AP)—Unless additional evidence against them is obtained, the six men arrested here Wednesday on information purporting to connect them with the murder of Wm. Desmond Taylor, film director, will be released today, according to the police.

Their release, it was said, would mean the police had abandoned plans to arrest a seventh man—a motion picture actor's possibility they announced after a long questioning of Mrs. John Rupp, housekeeper for the man now in custody who applied the detectives of her belief were involved in the Taylor murder. If the men are eliminated from suspicion, the police said, they again will have before them only the problem of trying to locate Edward F. Sands, missing bullet-carrier to Taylor.

(Continued on Page Five)

DEPARTURE IN ARCHITECTURE DECIDED UPON

Old Colonial Meeting House Style Adopted for Chapel Plans of New Catholic University Near Chicago

CHICAGO, (AP)—An old colonial meeting house—the First Congregational church in Lyme, Conn.—to be reproduced at Arch. 30, 30 miles from Chicago, as a Catholic church. It is to be the chapel of the new Catholic university, St. Mary of the Lake.

"We are not appropriating anything from the colonial architects, but are merely taking back our own," Joseph W. McCarthy, designer of the university, said when asked to explain the choice of the Connecticut meeting house as a model for a Catholic church. "The Adams brothers brought the colonial, or, strictly speaking, Georgian style to England from Rome, and the Romans got it from the Greeks."

"Plans for the early colonial churches were mainly drawn in London and reflected the Adams craze, then the vogue there. The original plans for the Lyme meeting-house, erected in 1815-17, are supposed to have come from England, via the contractor, one Hecker, was not an architect, and his workmen were largely ship carpenters. There is an old story in Lyme that the plans were brought from England in one of the Lyme ships."

MODEL BUILT EARLY IN CENTURY.

The present Lyme church, a reproduction of the one built in 1815, was constructed after fire destroyed the original in 1907. The reproduction at St. Mary of the Lake university will follow it, so far as the exterior is concerned, except that the Catholic chapel will be of brick and stone instead of the white pine used at Lyme. The interior has been rearranged to conform to the needs of a Catholic church.

The real reason for choosing the colonial meeting-house as a model, according to Mr. McCarthy, was to carry out the decision of Archbishop George W. Mundelein to build the new university in the colonial style. When completed the area university will have a training school for 800 candidates for the priesthood. Its six year course will supplement the five year training given by the Chicago diocese at Holy Cross preparatory seminary here.

NEW OFF BUILDINGS ALREADY OCCUPIED.

The area site embraces 1,000 acres including a lake a mile long. Five buildings, a convent of the Franciscan Sisters, the philosophy-lecture hall, philosophy dormitory, refectory and chapter house have been completed and were opened to classes last fall. The "biological" section will be completed by September, 1922. Work started in August, 1922.

Five bridges have been built and work is under way toward the development of the extensive grounds. Two curving concrete molea provide boat landings from which a terraced plateau is to be crowned by the chapel with its graceful Wren spire rising 150 feet, or 210 feet above the lake level. On either side of the chapel will be extensive formal gardens, surrounded by a continuous pergola.

The complete university plans call for a chapel, administration building, library, theology hall, philosophy hall, dormitories for each, dormitory for the men and faculty of the Sacred Order, auditorium, gymnasium and swim-

Howdy, Folks! Spring's Here! Have You Had Your Yawn Today?

Ho-Hum! Spring's Here! Come!

Ho, ho! Spring has come! Yawns again are the vogue. With the melting of the snows and the passing of bleak, biting winds, animals in the Bronx zoo, at New York, knowingly

blink their eyes. These pictures were taken February 23, when the thermometer reached 65, the hottest February day in 51 years. The animals felt balminess of spring weather in their

bones. From this collection of animal yawns, as snapped by the camera man, you may take your choice. Perhaps you feel as listless and lazy as the ingratiating Mr. Hippo.

MATERNITY HOSPITAL FOR ANIMALS AT STOCKYARDS

First Institution of the Kind in Country Now in Operation at Detroit Plant

DETROIT, Mich. (AP)—Officials of the Detroit stockyards, at the behest of the Detroit Humane society, have provided a "maternity hospital" for animals at the yard. This is believed to be the first animal hospital of its kind in the country.

A large number of cattle are taken to the institution each week, it is an accident. An old shed is used for hospital purposes, it being converted into a building that will protect the animals from the elements. Windows were propped and the floor covered with straw to a considerable depth.

The hospital work is in charge of government veterinarians.

SNOWFALL ABOVE AVERAGE

Reports from Wood River Section Indicate Ample Supply of Water

HAILEY, Idaho.—The snow depth reported at the forest service office Monday morning shows the following: Hailey, 53 inches; Ketchum, 35; Norris Star mine, 30; Winslow's ranch, 43; Helena, 60; Galena summit, 80; Vienna, 75; Soldier, 70. These figures are greater than the average considerably and assure a good supply of water for irrigation purposes the coming season.

The News is read by the permanent reading classes.

COURT DAY IS THREATENED

Century Old Institution in Kentucky Gets Rude Jolt in Recent Decision

LEXINGTON, Ky. (AP)—"Court Day," a century old institution in Kentucky, has suffered a painful jolt here. The circuit court through an abatement order has taken away from it "Chesapeake," a public square in the center of the business district, where farmers and traders for miles around gathered in numbers on the second Monday in each month to swap horses and to trade anything from harness to harness.

And now, for the first time in more than 100 years, they are not permitted to meet in the historic old square, of 140 years within the sight of the town clock in the courthouse tower, but have been shunted to another and less desirable street.

The farmers say, however, they will not submit tamely to what they regard as an invasion of their rights and indicate they will carry the case to the Kentucky court of appeals. The lower court said they made of it a misdemeanor, "at once unnecessary and unprofitable."

COW MAKES GREAT RECORD

CORVALLIS, Ore. (AP)—Miss Joffe, student at a swimming tank in the record production thus far of Willowmoor White Pride, an Ayrshire cow of the Oregon Agricultural college, expert milk station here. In seven years she has produced 8180 gallons.

The cattle solids of this amount total 70,000 pounds, equivalent to the oddible solids of 20 fat steers, weighing over the average considerably and 1250 pounds each. Incidentally, the cow has given birth to seven heifer calves in the seven years; each of which, it is said, is capable of duplicating the performance of her distinguished mother.

PELICAN GETS AWAY WITH GOLF BALL IN CONTEST

Florida Bird Believed to Have Taken It for a New Form of Aquatic Delicacy

ST. PETERSBURG, Fla. (AP)—A pelican, one of those huge, long-benched marine birds that police themselves a hundred feet above the water, eloped their wings and with beaks open alive land-fornested in schools of small fish, finished a golf game here recently "one down." The Coffee Pot course is along the shore of Tampa bay and on the eleventh hole is a small brackish lake forming a water hazard which must be crossed to reach the green.

One number of a foursome drove from the tee and a strong wind carried the ball into the lake. A pelican flying lazily above the lake evidently took the ball lobbing on the surface for a new variety of fish, for he suddenly closed his wings, dropped with terrific speed, and gobbled it.

For Sale or Exchange—New and second-hand farm implements. See us if you have any farm implements you do not need. Idaho Hwy. & Imp. Co., 1010 W. Building across street from Fire Station.—Advt.

The Pneumonia Month

Match is a typical pneumonia month and usually gives a high rate of mortality for the disease. After a long and hard winter, the system loses much of its resistance and people grow careless. When every cold no matter how slight is given prompt and intelligent attention, there is much less danger of pneumonia. It should be borne in mind that pneumonia is a germ disease and breeds in the throat. Chamberlain's Cough Remedy is an expectorant and cleans out the germ. Indeed mucus and sputum only cure a cold but prevent its resulting in pneumonia. It is pleasant to take. Children take it willingly.—adv.

TROUBLE OVER TAX LEADS TO AN EXCITING EPISODE

Women Leaders of New Religions Guit Jump Into Lake Bather Than Submit to Arrest

GENEVA, (AP)—The Antonians, a new religious cult said to have some points of similarity with Mormonism, have come into conflict with the authorities over taxes.

One of the leaders, Madame Barbi and her three daughters, living at Hedingen, near Lucerne, tore their clothes to bits and jumped into a lake when police came to arrest them in an effort to collect taxes. The police, however, pulled the four women out of the water, wrapped them in blankets and took them off to jail.

The leaders who have established headquarters at Zurich, profess belief in Communism and disbelief in the accepted forms of marriage.

USE SLOAN'S TO EASE LAME BACKS

YOU can't do your best when your back and every muscle aches with fatigue.

Apply Sloan's Liniment freely, without rubbing, and enjoy a preservative glow of warmth and comfort.

Good for rheumatism, neuralgia, sprains and strains, aches and pains, sciatica, sore muscles, stiff joints and the after effects of weather exposure.

For forty years pain's enemy. Ask your pharmacist, Dr. Sloan's family.

At all drug stores—35c, 70c, \$1.40.

READ THE CLASSIFIED ADS.

Idaho THEATRE

TODAY AND TOMORROW
MATINEE DAILY—2:15

Jesse L. Lasky presents

Ethel CLAYTON

DOES the average man love two types of women? A "scandal girl" to marry? A "good sport" to play with?

This is the story of such a husband—and a wife who wouldn't run true to form!

Human and exciting! Different but gay!

Cast includes Theodore Roberts, T. Boy Harace and Fontaine La Rue.

in

"EXIT the VAMP!"

A Paramount Picture

Comedy and News Weekly

There Will Be a Surprise in the Program on Monday

Choice Sanitary Meats and Poultry

RECEIVED DAILY

During Lenten Season

We will receive three shipments each week of FRESH FISH, OYSTERS and SEA FOODS.

You'll find our fish and sea foods retain the delightful sea-side flavor. They lend a welcome and economical variety to your daily menu.

Phone us, or come in for our prices and learn for yourself.

CALL 162

Independent Meat Market

"FIRST FLOOR" BARGAINS SATURDAY ONLY!

Galvanized Pails; 12-quart;	25c
Value 60c; special	25c
Galvanized Tubs, No. 2;	75c
Value \$1.50; special	75c
O'Cedar Mops;	65c
Value \$1.25; special	65c
O'Cedar Oil;	40c
Value 60c; special	40c
KEEN KUTTER Punch Knife;	\$2.00
Value \$2.75; special	\$2.00
KEEN KUTTER Razors;	\$2.00
Value \$3.50; special	\$2.00

—Buy Your Orchard Supplies Now
—Sherwin-Williams Dry Lime Sulfur
—Sherwin-Williams Arsenate Lead

KEEN KUTTER PRUNING SHEARS \$3.75

RHODES DOUBLE-CUT PRUNING SHEARS

SIMMONS SPARK PLUGS FOR "HENRY'S" VALUE 75c Each Special 35c —or— 3 For \$1.00

DIAMOND HARDWARE CO.

HOME OF "KEEN KUTTERS"—SHERWIN-WILLIAMS PAINT—MAJESTIC RANGES

DO YOU SAVE A BIT?
DO YOU ACCUMULATE SOMETHING?

The twilight hours of your life will be with you soon. Days for reflection and contemplation of wasted hours and frittered dollars.

You can prevent distress only by storing your earnings for the future; laying by in the productive season for the days when there is no yield.

Storing does not mean hoarding. Hoarded idle money means stagnation. If the stored energy of the nation were all in hiding, there would be no industry. There would be chaos.

Your accumulations should be at work, just as you are at work. Idle dollars are as dangerous as idle men.

FIRST NATIONAL BANK

OF TWIN FALLS

Member Federal Reserve System

ASKS GREATER ATTENTION TO OLD STANDARD

Honesty, Decency and Justice Should Be Chief Aim of Modern Education, Says Speaker Before Convention

CHICAGO, (AP)—A plea that American educational institutions place greater stress on "the old fashioned virtues of honesty, justice and decency" and less on the subjects generally termed "highbrow" was made yesterday by John J. Tigert, United States commissioner of education, in an address before the National Education association, department of superintendence convention.

"If we cannot teach these virtues along with modern thought, then we had better eliminate our splendidly equipped institutions and return to the old log school house," said Mr. Tigert. "In the words of a famous evangelist, 'I would rather have my boy in heaven learning his B. C. than in hell reading Latin and Greek.' We had better have citizens who have character and little erudition than citizens whose knowledge is a perit society."

The speaker who discovered that several instruments should be sharp made an important discovery—but much more important was the discovery that they should be stored. Better to have a dull knife that is clean than a sharp one that is foul.

Germany showed us plainly the evil of education for culture and efficiency without proper social attitude. Germany failed the efficiency of education to the Nth power, but this efficiency was directed into a spring at the throat of the world and brought out a technical civility that almost destroyed civilization.

A learned man has said that 4,200 college professors caused the world and the refers to the 4,200 professors who so efficiently taught the Germans that "might is right, we are supermen, and God demands destruction of the state and the world."

PENDING STRIKE TO BE EFFICIENT

Operators Inclined to Concede that Coal Miners in Fields are Well Organized

CHICAGO, (AP)—If the country's 400,000 union coal miners are called out on the 15th April, the fight between operators and the United Mine Workers of America will center largely in the fields of Pennsylvania, Ohio, Kentucky, Alabama and some of the western states, including Kansas, coal experts here believe.

Indiana and Illinois, the two largest producers in the central competitive field, are highly organized, and if the strike operators expect to be practically 100 per cent effective in those states.

A table prepared by the U. S. Geological survey showing the degree of effectiveness of the last coal strike in 1919, shows 71.6 per cent of the country's mines were closed at the period of maximum effectiveness of the strike in the remaining 24 per cent representing the non-union field.

The 1919 strike was 100 per cent effective at its maximum period in 12 out of 42 fields in the 42 districts did not strike. The twelve reporting a complete shut down were northern Pennsylvania, the Pittsburgh district, northern Ohio, western Ohio, Michigan, southern Appalachia, Indiana, Illinois, Iowa, Arkansas, Oklahoma and Washington.

The 71.6 per cent closed during the 1919 strike had produced 414,625,000 tons of the 679,281,000 tons of soft coal mined in the preceding year, the remaining 164,656,000 tons coming from the non-union fields which were not affected by the 1919 stoppage. While the non-union group thus averaged but 37,166,491 tons a week during 1919, operators claim the opening of new mines in the non-union fields, have raised their potential maximum production to from 3,500,000 to 4,000,000 tons a week.

She Was Sort of Drowsy Like. Husband (reading paper)—Here's something about a girl who slept continuously for two months. I wonder if it wasn't the same one who worked for an last year.

These Will Be Kin of Rockefellers and McCormicks

Mathilde McCormick, daughter of Harold McCormick, Chicago "bar-vestor king," will have a variety of the new American relatives when she marries Max Oser, Swiss riding master. John D. Rockefeller, grandpa of Mathilde, also will have some new kin. From Chicago and Milwaukee more than half a dozen cousins-to-be have proclaimed their impending kinship with the McCormicks and Rockefellers. When Emil Burgy, Chicago interior decorator, called at the McCormick home to acquaint Mathilde that he was to become her cousin, the young heiress was "not at home." In the group surrounding the granddaughter of John D., are six persons for whom kinship with the McCormicks looks.

GREAT NORTHERN WOULD RETALIATE

Plans of Wenatchee Southern Railroad Will Not Be Materially Altered

WENATCHEE, Wash., (AP)—Announcement of the Great Northern railway, in planning new facilities and extensive improvements at Wenatchee, involving a possible expenditure of \$500,000, will have no deterrent effect on the efforts of the promoters of the Wenatchee Southern railway.

The new Northern has purchased 50 acres of land south of the city, including two tracts over which the Wenatchee Southern had already surveyed its right-of-way. According to the Wenatchee men, this may cause some slight modification of the surveys for the Wenatchee Southern line, but it will not change the general purpose.

The survey for the Wenatchee Southern has been completed all the way through from Wenatchee to Kennecott, following the west bank of the Columbia river. Estimates have been made of construction costs; the major portion of the right of way has been obtained, and the deeds are ready to be placed on file.

The new railway's application for a certificate of necessity has been received by the Interstate Commerce commission at Washington, D. C., and has been referred to Governor Hart and the state public service commission for recommendation. The project thus is brought practically to the point of final determination.

TO CONNECT UP TRANSCONTINENTAL LINES

Backed by the Panama group of Canadian carriers, the Northern Transcontinental club, the Wenatchee Southern company was incorporated in October, 1920. The specific purpose of the railway was to build a line to connect up every transcontinental railway in the state.

This line will be comparatively short, less than a hundred miles, exclusive of parts of the Chicago and Northern and St. Paul, which will be used between a point 53 miles south of Wenatchee, and Hantford, 74 miles away. The line would then be built from Hantford to Richland, on the Northern Pacific, a distance of 21 miles, and on eight miles further, into Kennecott, connecting with the Oregon & Washington about five miles west of Kennecott.

It is believed that the saving in transportation of central Washington fruit crops on the new railroad will pay for it, the estimated loss from transportation delays having been estimated in 1919 at \$5,000,000.

CO-OPERATION IS PROFITABLE WINLOCK, Wash., (AP)—Washington's Co-operative Egg and Poultry association, which markets a large part of the eggs and poultry produced in this state, now has 2,400 members, according to its annual report. During the past year an average price of 33 cents a dozen on all grades of eggs was obtained for its members.

Church Services

Twin Falls Mission (Interdenominational) 20 Third Ave. E. Sunday school 10 a. m. Preaching and communion 11 a. m. Sermon, Mission of Jesus Christ. Evening prayer service 7 p. m. Preaching 7:45 p. m. Midweek meetings Tuesday and Thursday 7:30 p. m. Prayer Land meets Wednesday afternoon 3 p. m.

First Baptist Church Second St. and Fourth Ave. N. W. H. Tolliver, Pastor. Sunday school 9:45 a. m. Junior, Intermediate and Senior Young People, 6:16 p. m. Preaching services 11 a. m. and 7:30 p. m. The pastor's morning sermon will be, "A Christian Experience."

The evening sermon, "The Three Crosses"

The musical program of the day will be: Morning—Prelude, Andante, Sibelius; offertory, Supplication (Davies); Anthem, We Praise Thee (Schelling); Evening—Anthem, "Now the Day is Over," with tenor solo, Ole Spjævik. Mrs. L. H. Masters, director; Mrs. George Petry, pianist.

First Christian Church W. W. Burke, Pastor. Sunday services will begin with bible school at 9:45 a. m. in general assembly; class period follows. 10:50 a. m., Communion and sermon. Subject, "The Three Crosses." Mrs. Curtis will sing, "Do You Think to Pray?" Christian Endeavor meeting at 6:30. At 7:30 p. m. there will be a "Chorus Sing" followed by a sermon on "Naaman the Leper." Mrs. Curtis will sing, "No Tenderly Looked at Me."

Church of the Ascension (Episcopal)

Charles Glenn Baird, Rector. Harry Harrat, Choir Director. Mary Hampton, Organist. Church school at 9:45 a. m. Holy communion and sermon at 11 a. m. Evening services for the colored congregation at 8 o'clock.

Midweek Lenten service with confirmation address by the rector on Wednesday evening at 8. Subject, "The Doctrine of the Church." The public is cordially invited. The music at the Sunday morning service will be as follows: Processional, "Forty Days and Forty Nights" (Holsten); offertory anthem, "Incline Thine Ear" (Hummel); Presentation, "Holy Offerings" (Hobbs); Kyrie Eleison (Eley); Gloria Tibi (Pleyel); Nicene Creed (Best); Sursum Corda (Cambridge); Sanctus (Cambridge); Gloria in Excelsis (Cambridge); Agnus Dei (Mifford); Devotion (Mook); recessional, "Bavlor, Precious Savior" (McCarty).

Lutheran Church Third Ave. W. and Fifth St. On March 5, the first Sunday in Lent, Rev. J. Ghiring will deliver the first of a series of sermons on Seven words of Christ, in which he speaks of His suffering and death. Luke ch. 22:1-50. Text and topic: Luke 22: 25. "Truly the Son of Man Goeth as It Was Determined." 10:00 a. m. Sunday school 9:45 a. m. Text for evening service 7:30 p. m., Math. 4: 1-11. Gospel lesson for Invention Sunday, topic: The Threefold Temptation of Christ and the Christian. Bible class 8:30 p. to 11 a. m. Saturday school 9 to 11 a. m.

Salvation Army Hall 125 East Main Street. All services 11 a. m. Sunday school 9 p. m. Salvation meeting 8 p. m. Week-day services: Tuesday, 8 p. m.; Thursday, 8 p. m.; Saturday, 8 p. m. We invite you to worship with us.

First Methodist Episcopal Church E. L. White, Pastor. Emily M. Cammins, Deaconess. Sunday school, 10 a. m.; E. L. Ash-ton, superintendent. Morning worship 11 with a short sermon by the district superintendent, Rev. J. H. Baker, followed with communion service. Intermediate league, 5:30 p. m. Martha Duke, leader. Wesley league, 5:15 p. m.; Wilma Hebling, leader. Senior league, 6:10 p. m., when the Twin Falls and Kimberly leagues will exchange leaders, with George Hills in charge of the local league. Class meeting 6:30 p. m. Mr. E. E. Floyd, leader. Evening worship 7:30, with a sermon by the pastor. Subject, "The Middleman." Special musical programs have been arranged for as follows:

Morning—Organ prelude, "Andante, from Moonlight Sonata" (Beethoven); anthem, "Lord I Make My Prayer Unto Thee" (Dorcy); offertory, "Oce Sweety Soloman Thought" (Ambrose); organ postlude, "Footnote" (Harker).

Evening—Organ and orchestra. "Turn Ye Even to Me" (Harker); contralto soloist, Mrs. Maguire; offertory; soprano solo, selected, Mrs. A. Dyer; organ and orchestra. Mrs. F. B. Bell musical director; Mrs. J. Siglin, organist; Dr. R. A. Parrott, orchestra director.

The Home Guards will meet Wednesday afternoon, 4 o'clock with Helen Parrott, 1000 Shoshone street.

The W. M. I. S. will meet in the parlors of the church Thursday afternoon, 2:30 o'clock.

First Church of Christ, Scientist 163 North Avenue East Sunday service 11 a. m. Lesson sermon March 5, "Man." Sunday school at 10 a. m. for pupils under 20 years of age. Recreational meeting on Wednesday evening at 8 o'clock. A reading room at 134 1/2 Main avenue north, where Christian Science literature may be obtained, is open daily except Sundays and holidays from 1:30 to 4:30 p. m.

First Presbyterian Church A. G. Pearson, Pastor. 9:45 a. m., Sunday school. 11 a. m., Morning worship. The subject of the sermon will be, "The Barren Counter." 3 p. m., Junior society of Christian Endeavor. 5 p. m., Young People's social hour in the parlors of the church. 6:30 p. m., Senior Christian Endeavor society. 7:30 p. m., Regular evening service. The sermon subject will be "The Perseverance of Jesus." Musical program: Morning—Prelude, Intermezzo (Debussy); offertory, Adagio-Cantabile (Boethoven); anthem, Sun of My Soul (Turner); postlude (Harris). Evening—Prelude, Evening Song (Schelling); duet, "The Lord is My Shepherd" (Evans), Mr. and Mrs. J. S. Hall; offertory (Frim); anthem, The Radiant Morn Hath Pastored Away; postlude, Ruck (Schumann).

Found a Cure for Indigestion "I use Chamberlain's Bismach and Liver Tablets for indigestion and find they suit my case better than any dyspepsia remedy I have ever tried and I have used many different medicines. I am nearly fifty-one years of age and have suffered a great deal from indigestion. I eat but almost anything I want to, now," writes George W. Emory, Rock Mills, Ala. These tablets contain no poison but strengthen the stomach and enable it to digest the food naturally.—Ed.

Get a "Close-Up"

Galileo made the telescope and brought to light unknown stars and planets, the craters of the moon, the rings of Saturn and other things.

Properly used, the telescope is a wonderfully effective instrument! But look through the wrong end and your vision becomes distorted; things get out of focus; objects well within your reach look miles away.

An important province of this paper is to act as your telescope. Use it properly and your vision is enlarged. That means reading the advertisements as well as the other news. Fail to read the advertising and you overlook a great deal that you ought to see and know—the best in values—opportunities for economy, increased comfort, convenience and happiness.

Advertising brings close to your hand the things you want. Tells you where to buy them—what they cost. You glean much valuable information about merchants, their stores, their goods, their services—all important points to you as a possible purchaser.

You may read every line of the news columns—but if you overlook the advertising you remain uninformed about the very things that concern you most vitally. Unquestionably, you narrow your vision. Get a "close-up."

READ THE ADVERTISEMENTS

GOOD CROP TO RAISE

Do You Know that Five Acres of Onions Each Year for the Past Five Years, I figured on the Average Yield and Price Would Net You \$25,000? The first and most important thing is the selection of your seed. I have a limited amount of fancy home grown seed which will produce from 75 to 100 sacks per acre more than the foreign and common seed which you can't afford to take a chance with, also have valuable instruction on onion culture free with each order. Price \$1.00 a pound. Clyde-Dudley, Egan, Idaho—adv.

Excellent Remedy for Constipation

It would be hard to find a better remedy for constipation than Chamberlain's Tablets. They are easy to take and mild and gentle in effect. Give them a trial when you have need.—Adv.

CANADA'S ALSO FACING A STRIKE

Coal Miners Declared Ready to Walk Out if the Wage Reduction Comes

CALGARY, Alberta, (AP) — A strike affecting 40,000 coal miners in western Canada is threatened for April 1. Robert Livest, chairman of the scale committee of the United Mine Workers of America, declared today that a walkout was possible in the event that wage reductions announced here were put into effect. The territory affected is district No. 15, comprising southern Alberta and part of eastern British Columbia.

Mr. Livest's announcement was a sequel of the failure yesterday of representatives of the miners and officials of the western Canada Coal Operators' association to agree on a new wage scale. The operators issued a statement that they were to be in effect after April 1 would show wage decreases from running from 30 to 60 per cent, and would be a return to the 1916 scale, with a few exceptions.

STOP THEFTS BY SIMPLE SCHEME

Elimination of Auto Stealing Aimed At in Plan of National Clearance System

CHICAGO, (AP) — Destroy the market for stolen automobiles and thereby stop the thefts, is the plan now in progress of formation by the International Motor Theft commission here.

The idea and the simple device have proved themselves inadequate, says W. H. Van Courtland, commissioner. The professional motor car thief is unshakable. Motor vehicles of an approximate value of \$200,000, the commissioner says, are stolen every day in the United States, despite all measures taken to check the thievery.

Large numbers of persons thrive as a result of the traffic.

The plan is this: A car is stolen in Chicago. If the number is changed one of two things happens, either a duplicate number is made or a fake number one that the manufacturer never placed on a car. When the car is sold and re-registered in any state some number must be given. A duplicate number is immediately re-caught and the two or more cars carrying that number will be thoroughly investigated. A fake number will show up quickly and will be looked into. If the number is changed there will be a report of the number on the commissioner's records as that of a stolen car and when the same number is registered in any other state or any other it will immediately be caught.

WANTS NATIONAL CLEARANCE SYSTEM

The lack of any national clearance system in the past has been one of the largest contributing factors in making the lawlessness easy and profitable. Mr. Van Courtland states. With the commissioner's national clearance system in operation a car stolen in Maine, the numbers changed and the car sold and registered in California, would immediately be caught, he asserts.

The plan is virtually a "finger-print" system as applied to automobiles. A number of every car is registered in the 48 states as well as the new cars that come into existence to be kept at the commissioner's headquarters. The numerical arrangement of the records makes checking of any vehicle simple and automatic.

"Smith eight" for example, engine number 1234 is registered with the state. The commissioner receives this number and goes to post it but finds another "Smith eight" already registered in that state or some other—and they do not correspond in detail. It is immediately apparent that one is an impostor. No man changes these numbers except for fraud. It is a simple process of elimination for the law enforcement bodies having jurisdiction over their cars to determine where the trouble lies and then with the aid of the commissioner, the original identity of the stolen car and to whom it belongs is determined.

The new year means new letter and invoice files. We have them. Close Book Store—adv.

READ THE CLASSIFIED ADS

TWIN FALLS TO GOODING via Filer, Buhl and Wendell

By Auto Stage

Leaving Twin Falls 8 a. m. and 3 p. m. Connecting at Gooding with trains No. 19 and 17 going west. Leaving Gooding 8 a. m. and 1:30 p. m. arriving in Twin Falls 10:30 a. m. and 4 p. m.

These cars are equipped with heaters, making the trip a pleasure.

Trask Bros. & Munson

Twin Falls Office Rogerson Hotel
Phone 84 or 522-7.

ODD WINDS PREPARED FOR GOLD CLIME ENTHUSIASTS

Members of Canada Camp to Dine at Hotel Astor in True Northern Style

NEW YORK, (AP) — Chefs at the Hotel Astor buffeted themselves today with such unseasonable winds as a blin of Canadian bluffs, brewer tails, Yukon ptarmigan, Hudson Bay ice flat and the "making" of Labrador flapjacks, in preparation for the dinner tonight of the Canadian camp.

Nearly 500 sportsmen and sports women on whom the lure of the north land has fallen, will be present.

The Canadian enthusiasts will get a look in by the movie route on Moroccan and Algerian sport. Speakers include the Rev. Allen MacRae, who will serve as toastmaster, Lieutenant General Nelson A. Miles, Henry C. Walsh, of the Explorers' club, and Melville E. Stone.

The Canadian camp has a membership of more than 1000 persons in the United States and Canada. Dr. G. L. Knox Curtis is its president.

CITY OF FIUME TORN BY STRIFE

Civil War Follows Renewal of Conflict Between Rioters and Police

FIUME, (AP) — The city of Fiume and its environs were in a state of terror today. The renewal of conflicts last night between the fascists and the local police resulted in the death of one of the fascists and the wounding of a score of participants of both of the actions.

Carabinieri today occupied the government palace in an effort to restore order but the conflict between the fascists and the police in efforts to disarm each other still continues.

The government palace was stormed late last night by militarized companies of fascists who bombed the building, exploding at least 100 grenades in an effort to force President Zanella to vacate. Several buildings in that neighborhood were wrecked by the explosion. A pitched battle lasting two hours occurred in the suburb of Dronova and it was here that most of the combatants were wounded.

ONE MAN KILLED IN THE STREET

The renewed outbreaks were occasioned when a member of the fascists named Fontana, was shot and killed in the street. His companions claimed he was the victim of an assault by the police.

The police have maintained he was shot by his own companions during a dispute among themselves. The fascists have sworn vengeance for Fontana's death.

buy SEGO MILK today

Keep Pantry Shelves Full

There is nothing so good as the fresh, rich, creamy, and natural flavor of Segó Milk. Keep your pantry shelves well stocked with "Cream's Only Rival."

Today's Sporting News

SECOND ROUND TELLS STO NURSING TIRED MUSCLES

Wills Defeats "Kid" Norfolk Result May Mean Fight with Dempsey

NEW YORK, (AP) — Harry Wills, New Orleans negro heavyweight, emerged as a result of his victory over "Kid" Norfolk last night, set a title match with Jack Dempsey.

Norfolk, a Baltimore product, went to the canvas after 26 seconds of the first in the second round with Wills last night. Several persons claimed that Norfolk started and missed a few punches in the second, then fell into the fog down, but it escaped the notice of a majority of those at the ringside.

Wills and the referee, Kid McPartland, said the knockout blow was a short inside right to the jaw.

Dempsey last night again expressed his willingness to defend his title against Wills, and Governor Edwards of New Jersey said he would approve such a match in his state if the public demanded it.

Philadelphia Nationals Put in Day of Rest Following the Strenuous Work-Out

PHILADELPHIA, Pa., (AP) — Most of the Philadelphia National league baseball players were nursing stiff muscles today as they trained camp in Leasburg, Pa., as a result of strenuous practice yesterday. It was their first workout, Manager Wilhelm putting them through drills both morning and afternoon. There are five south-pawers in the squad of pitchers and Manager Wilhelm said they all "looked good."

The local American league team had not yet gotten into action at Eagle Pass, Texas, but reports said that Manager Mack was hopeful that he would be able to start practice today. Freezing weather was reported to have given way to more moderate temperatures.

CELEBRATE HOLIDAY AT CAMP OF THE AMERICANS

Several Players Win Commendation of Manager and Prospects Looking Good

CHICAGO, (AP) — Yesterday was Independence day in Texas and the Leasburg state celebrated its eightieth anniversary of its separation from Mexico. Hundreds of the natives celebrated by watching the first practice session of the Chicago Americans.

"Bib" Falk, the big Texan, said that he had wintered in Austin, Texas, and was ready for the opening of the season, but Gleason wired him to come to camp immediately.

The Chicago Nationals were given their first real batting practice at Catalina island, Cal., according to word from Manager Killifer. "I like the stand, posted today after a strenuous training period for their two-round national contest here tonight. Tunney will weigh 175 and Keiser 169.

READY FOR 16-ROUND GO.

GRAND RAPIDS, Mich. (AP) — Gene Tunney, light-heavyweight champion, fight clinician, and Fay Kiefer of Maryland, visited today after a strenuous training period for their two-round national contest here tonight. Tunney will weigh 175 and Keiser 169.

BANTAMWEIGHTS TO GO.

NEW YORK, (AP) — Johnny Buff, world's bantamweight boxing champion, will defend his title against Joe Lynch former title holder in a 15-round bout here March 20.

NOT SATISFIED AT TREATMENT

Chinese Students in England Complain of Not Receiving Proper Privileges

LONDON, (AP) — Chinese students in England are complaining that British manufacturers are chary of admitting them to their workshops, according to S. B. Tan, secretary of the London Chinese Students' association. He contrasts this attitude with the practice in the United States and France, where, he says, every opportunity is given to Chinese students to combine work and study.

First Secretary Chu Chao Hsin of the Chinese embassy in London has just made some very pointed remarks as regards to the attitude of many English people toward China. He said that so-called friends of China sometimes remark "the most interesting thing would be to find out how to open up China."

Was it fair, he urged, to ask whether China had not views of her own as to how she should be opened up? Judging from the way some people talked, Chu Chao Hsin contended, China was very much in the position of some joint at a sacrificial feast, with every guest trying to discuss how they could best carve it up to their own advantage, while all the time pretending they were really actuated by the greatest goodwill toward the animal which had furnished the chief dish.

He reminded his hearers that the American secretary of state, John Hay, who originated the policy of the "open door," had said: "Whoever understands China socially, politically, economically, religiously, holds the key to the world's politics for the next five centuries."

The new year means new letter and invoice files. We have them. Close Book Store—adv.

READ THE CLASSIFIED ADS

NOTICE!

These watches, left for repairs, have not been called for. Will be sold for charges and expense.

Joe Cloud	T. C. Bergs	G. R. Stone
F. E. McConnell	Hodges	Ray Sheedy
Mr. Moon	Frank Elston	J. W. Martin
Mr. Flainyson	John Thomson	R. A. Lowe
Al Koyle	R. E. Lowe	E. G. Kelso
Mr. Eason	Joe Datin	S. L. Coleman
Raymond Donahue	Gro. Buncell	J. M. Tomm
A. P. Wallace	Mr. Mann	E. D. Skidmore
J. M. Smith	John Buck	D. D. Steele
Sam Gerson	Dick Gerson	R. E. Howard
W. H. Haws	E. E. Howard	J. P. Mallick
Mr. Nehr	W. H. Ormsaker	Capt. Caproni
Noll Brinker	Fred Hite	

When calling for these watches say "advertised," as you will have to identify them to make claim

W. R. PRIEBE, LEADING BAKING POWDER, JEWELER

Bean Growers!

Our Mr. F. N. Lyon is now at the Rogerson Hotel, Twin Falls, Idaho, to place contracts for 1922 crops. Advise seeing him soon, as the amount to place out is limited.

ROGER BROS., SEED CO.

TODAY'S MARKETS

WHEAT PRICES FLUCTUATE

General Buying Results in Higher Quotations in Opening Hours but Fall Follows

CHICAGO, (AP) — General buying resulted in higher prices for wheat today during the early dealings. A fresh advance in Liverpool quotations was the principal incentive. Besides, gossip was current that foreigners had made liberal purchases of flour and other breadstuffs overnight. Initial prices this morning ranged from 1c to 2c higher, with May #1.47 1-4 to 1.48 and July #1.24 to 1.24 1-2 and were followed by a slight reaction but then by a new advance.

Settlements, reports indicating that the condition of the domestic winter crop was 77.8 on March 1, as against 70, on December 1 did a good deal to cause selling out on the part of holders and to force prices downward.

Corn and oats advanced with wheat. A demand for the seasonal and for domestic distribution was reported, mainly. The clove was nervous, 1-4 to 5-8 to 1-4 net lower with May #6 1-2 to 5-8 to 6-8 to 1-4.

Oats slipped 3-8 to 3-8 higher, May #2 1-2 to 42 5-8 and continued firm. Upland in the value of hogs were reflected in the price of provisions.

Cash Grains and Provisions

CHICAGO, (AP) — Wheat — No. 2 red #1.40; No. 3 red #1.38; No. 2 corn No. 2 mixed #1.12 to 62c; No. 2 yellow #1.14 to 62c 1-2c; No. 3 white #1.14 to 58c; Barley No. 2, #1.01 3-4 to 1.03. Rye No. 2 to 68c. Timothy seed #5 to 7c. Clover seed #15 to 25c. Pork nominal. Lard #12.02. Hogs #11.25 to 12.05.

Flour

MINNEAPOLIS, (AP) — Flour — Unchanged to 3c higher, #8.45 to 8.50 a barrel. Bran—Unchanged.

Potatoes

CHICAGO, (AP) — Potatoes — Weak; receipts 64 cars; Wisconsin sacked Round Whites #1.80 to 2c; Wisconsin sacked Kings #1.90 cwt.; Colorado sacked Brown Beauties #2.15 cwt.; Idaho sacked Russels #2.20 to 2.30 cwt.; Minnesota sacked Round Whites #1.10 to 1.30 cwt.

Poultry

CHICAGO, (AP) — Poultry — Alive unchanged.

Butter and Eggs

CHICAGO, (AP) — Butter — Easy; creamery extras 31 1-2 to 37c; first 31c to 36c; seconds 29 to 31c; standards 35 3-4c.

Eggs — Lower; receipts 14,075 cases; firsts 23 1-2c; ordinary firsts 22 to 21c; miscellaneous 20 to 23c.

Portland Livestock

PORTLAND, Ore., (AP) — Cattle — Steady; receipts 35.

Hogs—Steady; receipts 378.

Sheep — Steady; receipts 135.

Omaha Livestock

OMAHA, (AP) — Hogs — Receipts 10,000; steady; bulk 180 to 210 pound butchers #10.00 to 10.00; top #10.00; butchers 215 to 232 pounds weight

New York Stocks

NEW YORK, (AP) — Speculative issues including numerous unclassified specialties featured today's active and broad stock market. Investment rails and high grade industrials figured only moderately in the advance. Sales approximated 1,000,000 shares.

Gains of 1 to 4 points were made by various issues of the General and Broad opening of today's stock market, even the steel going forward, despite yesterday's suspension of the Glass-Steagall preferred dividend. Leaders of the early advance included Crucible, Gulf States, Lima Locomotive, Computing Tabulating, Hooking, Oil, American Woolen, American Sugar, South Porto Rico and Continental Can. Investment rails rose only fractionally, but secondary shares, notably Ann-Arbor and Mexican, Texas and Mexico gained 1, 3-4 and 2 points respectively. Excepting the American Woolen exchanges were higher in preliminary quotations.

Oils and utilities registered best price in the afternoon, notably Mexican Petroleum and Consolidated Gas. Coppers also hardened on the higher price quoted for the refined metal. The closing was strong.

Liberty Bonds

NEW YORK, (AP) — Liberty bonds closed: 3 1/2% 497; first 4% 497; second 4% 497.10; third 4 1/4% 498.20; fourth 4 1/4% 497.54; Victory 3 1/2% #100.02; Victory 4 3/4% #100.25.

SEE FREED FOSS BEFORE YOU BUY

a new auto top, curtains, radiator cover, harness, collars, leather imitation leather goods of all kinds, canvas, awnings, upholstery, stering, blankets, robes, togas, and a thousand other articles like above.

We guarantee goods, work and prices to be best. Genuine meat-floss, oil per set, \$1.00. Bring your harness with you.

Across from fire department.
Phone 369W

Which is Larger the Sun or a Cent?

"Why—the sun of course" you will say. But remember—you can hold the cent so close to your eye that you lose sight of the sun.

Some baking powders can be bought for a few pennies less than Calumet—but don't hold these cents too close to your eyes—you will not be able to see the quality—the purity—the dependability

CALUMET BAKING POWDER

BAKING POWDER

In other words, don't be deceived by a few pennies—the cheapest baking powder in price is often the most expensive.

When you buy Calumet you know that it will produce pure, sweet, and wholesome baking. You know that you use less because it contains more than the ordinary levenering strength.

Buy it—try it—be convinced. A pound can of Calumet contains full 16 ounces. Some baking powders come in 12 ounce instead of 16 ounce cans. Be sure you get a pound when you want it.

REDUCTION OF ARMY STRENGTH IS NOT POPULAR

Both General Pershing and Secretary Weeks Inclined to Doubt Wisdom of Action Contemplated by House Program

WASHINGTON, D. C. (AP)—Action of the house appropriations subcommittee in deciding tentatively to cut the strength of the army to 116,000 officers and 115,000 privates was understood to have been discussed at a conference today between President Harding and General Pershing.

General Pershing would not discuss his talk with the president. There are indications that General Pershing has said it would be threatening to the success of the three-year scheme to reduce the army below its present 160,000 enlisted strength, until at least the new organization had been put in working shape.

NOT HIS ARMY SAYS SECRETARY WEEKS

MIAMI, Fla. (AP)—Reduction of from 450,000 to 200,000 from the department's budget for the new fiscal year, reported to be the plan of the house appropriations subcommittee, will mean a decrease of at least one-third in 250 army forts, posts, flying fields and training camps of this country, Secretary of War Weeks said today.

It would be impossible, with a force of only 100,000 men, to man these forts, camps and fields even with a sufficient number of men "to drill a squad," Mr. Weeks declared.

"The member of congress who votes to make the cut beyond what I think it ought to be, should not complain if the department finds it necessary to eliminate a fort or post or field or camp, which happens to be in his district," said Mr. Weeks.

"It is not my army, it belongs to the people and if they want to make the cut they have the right to do so."

INDIAN STATUS GROWING WORSE Situation in British Possessions is Almost Beyond Control of Authorities

LONDON, (AP)—Scattering reports to the newspapers indicate that the situation in India is causing increasing anxiety to the authorities, particularly in the Punjab and the united provinces of Bengal.

There is said to be danger in Bengal that the members of the old revolutionary party will take control of the political movement out of the hands of the nationalist congress party, owing to the anger of the natives at the postponement of civil disobedience. The Daily Telegraph shows that agitation is growing in all the above-named districts, where the situation is getting more and more out of the control of the authorities.

The report of the impending arrest of M. K. Gandhi, non-co-operationist leader, is noteworthy. The Daily Mail says that the Prince of Wales has advised his intention to visit Australia where, it is reported, troops fired on agitators in April, 1919, killing 380 persons. The reason of the alteration in the prince's plans is not stated.

Coal Powder. "Atomized" coal—different from merely "powdered" coal because every minute particle is a new product of the heat. It is finding important uses in the steel for making a high-grade paint and also as a substitute for lampblack in the manufacture of ink. Another valuable employment for it is in "facing" cylinder molds, to give the surfaces a smooth finish in preparation for castings.

"The Days That Are Gone." "You used to say," she complained, "that you counted that day lost when you did not hear the sound of my voice."

"I know," he replied, "and I shall never cease to long for those dear lost days."—Boston Transcript.

GOVERNOR AND ATTORNEY MIX

Oklahoma Executive Not Permitted to Testify in Bank Failure Investigation

OKMULGEE, Okla., (AP)—In dramatic scene at the courthouse this morning, County Attorney James Hepburn refused to consent to the request of Governor J. B. Robertson that he be permitted to appear before the district court grand jury which is investigating the failure of the Bank of Commerce. The county attorney declared that Governor Robertson could not succeed in the county attorney's office.

"No witness is going before that jury without my consent, I don't give a damn if he is the governor," shouted Hepburn, pushing a desk with him, just as I told Governor Short (former general) to tell you the other morning, that no man is going to supersede the county attorney of this county."

Hepburn added: "You haven't got the power to supersede me, Governor. I'm a lawyer, better than that Jim. I have the power to supersede you," Governor Robertson replied.

Governor Robertson was attacked by James G. Lyons, an oil man, as the governor emerged from the private office of County Attorney James Hepburn this morning, after a conference between the county attorney and the governor. Governor Robertson, as he was walking out of the outer office of the county attorney, was introduced to Mr. Lyons, bystanders said. The governor extended his hand and Mr. Lyons was said to have struck him in the face.

PROPOSED OUT IS POSTPONED

Decrease in Freight of 11 Per Cent Will Not Now Go Into Effect Until July

WASHINGTON, D. C. (AP)—Reductions in rates on sugar from western producing territory to middle western consuming points, which railroads proposed to make effective today, have been suspended until July 1 by the interstate commerce commission. Hearings as to the advisability of allowing the decrease to go into effect will be begun before examiners March 20 at New York.

Under the schedules filed by the western railroads, sugar originating in the Colorado, Idaho, Utah, Kansas and Nebraska belt, growing territory for destination in Illinois, Iowa, Minnesota, Wisconsin, North and South Dakota, Oklahoma and the upper peninsula of Michigan would be given a rate of 8 cents less per hundred pounds or a reduction of approximately 11 per cent.

FAMOUS SINGER'S THROAT DECLARED GREAT MACHINE

Examination of Vocal Appliances of Caruso Shows Remarkable Development

ROME, (AP)—The throat of Enrico Caruso, which was left at the time of his death to the Naples museum for medical examination, was reproduced pictorially by the Home newspapers today. Doctors whose opinions were published, declared it was the most extraordinary development known for vocalization. Caruso's vocal chords were of abnormal length and his breathing power was described as phenomenal. The epiglottis was as thick as that of deep bass singers, while its attachment to the tongue was of such a nature as to permit the organ to rapidly divide into tones, thus accounting for the immense range of the great tenor's voice. His lung power was so enormous that he could make the chords of a piano vibrate by merely breathing upon it. The doctors described Caruso's cleared that from head to foot he was a magnificent singing machine.

READ THE CLASSIFIED ADS

Safe Milk for INFANTS and INVALIDS. Ask for the Original Acid Imitations and Substitutes. Horlick's Malted Milk. The Original Food-Drink For All Ages.

Social Notes

Edited by Mrs. E. H. Williams. Telephone 356.

Mr. and Mrs. Asher B. Wilson were hosts at dinner last evening at their home on Shoshone street. The party was seated at two tables one of which was decorated in white and green, the centerpiece being of white carnations, 15th cut cups were tied with green and white and the place cards were decorated with blue and white. The other had a centerpiece of yellow jonquils, yellow salt cups were used and the places marked by jonquil place cards. Following dinner the evening was spent playing pinochle, Mrs. C. E. Booth winning the prize for the ladies, and Mr. Booth high score for the men. The guests were Mr. and Mrs. J. M. Maxwell, Mr. and Mrs. A. J. Peavey, Mr. and Mrs. George Easley, Mr. and Mrs. T. J. Woods, Mr. and Mrs. John Graham, Mr. and Mrs. J. B. Russell, Mr. and Mrs. C. E. Booth, Mr. and Mrs. J. W. Smith, and Mr. and Mrs. Roy A. Reed.

Members of the Fortnightly club having low score for a certain series of bridge games entertained those who had captured high score at a delightful luncheon on Wednesday at the home of Mrs. W. H. Eldridge on Sixth avenue. The guests were seated at small tables decorated with French marigolds, with nut cups and place cards to match. After luncheon bridge was the diversion. Mrs. B. Leonard winning the club favor. Mrs. D. Kutz, Mrs. J. S. Dattoch and Mrs. Leonard were guests. Covers were laid for 15.

The regular meeting of the American Legion Auxiliary was held in the Business Women's club room Thursday evening. After the transaction of business with the president Mrs. C. L. DeLong presiding, the evening was given over to a general social time during which the members made flowers for the dance they are planning to give in the spring. The hostesses, Mrs. DeLong, Mrs. F. C. Ellis, Mrs. Wendell Allen and Mrs. L. Friedman served refreshments.

Mrs. J. P. Heron and Mrs. W. M. Stietzel were hostesses to the Wayside club Thursday afternoon at the Heron home on Poplar avenue. Eleven members were present and Mrs. H. D. Biever and Mrs. J. W. Bawlings were guests of the club. Mrs. G. W. Jones had charge of the program which was on St. Patrick. During the social hour a two course luncheon was served. On March 16 the club will meet with Mrs. L. S. Jones to finish piecing and to tie a quilt.

The Baptist Missionary society met at the parsonage on Thursday with Mrs. W. H. Toliver. The short business meeting was presided over by Mrs. S. Watkins and the devotionals were led by Mrs. W. Bertha Cook. The program consisted of a debate, resolved, "That Julia is harder to Christianize than China"; affirmative, Mrs. James Whalen and Mrs. C. E. Scott; negative, Mrs. A. S. Martyn and Mrs. S. Watkins. The judges decided in favor of the negative, after which Mrs. J. H. Masters sang a song on India, and Miss Edith Henderson gave a vocal solo accompanied by Miss Effie Henderson and Miss Mildred Tracy. Thereafter a piano solo. Refreshments were served, the assistant secretary being Mrs. J. H. Masters and Mrs. George Perry.

Mrs. Emma L. Warren was hostess to the Episcopal Guild Thursday afternoon at her home in the Reed apartments. The meeting was opened with prayer led by the president, Mrs. J. H. Masters, after which a brief business session was held. Interesting reports were then given by Miss Susan Sprague and Rev. Charles Glenn Baird of the convocation at Boise last week. About 18 members were present and they spent the time singing for the bazaar to be held after Easter.

The Presbyterian Ladies' Aid met yesterday afternoon at the home of Mrs. M. E. Mitchell on Shoshone street. The afternoon was largely taken up with the year's report by the various officers, as follows: President, Mrs. A. J. Young; vice president, Mrs. A. E. Siffer; secretary, Mrs. W. E. Nixon; treasurer, Mrs. David Brown. A short program was enjoyed, consisting of a vocal solo and a response to an encore by both Mrs. Walter Canby and Mrs. E. Nixon. During the social hour refreshments were served by the hostesses, Mrs. Wark, Mrs. A. D. Heron, Mrs. M. J. Sweeney, Mrs. Mitchell and Mrs. R. J. Logan.

The McDowell Music club, composed of the junior students of Mrs. Effie Hinton, met at her studio, 201 Main avenue east, on Thursday evening. The evening was devoted to instrumental solo, study of musical history, and musical games. After light refreshments Mrs. Hinton and Mrs. T. K. Hackman favored the girls with a piano duet.

The Halycon club of Kimberly met

FOREIGN LOANS MUST RECEIVE OFFICIAL O. K.

State Department Expects American Bankers to Advise Details of Important Transactions Planned Abroad

WASHINGTON, D. C. (AP)—Notice was issued today by the state department that the government expects American bankers to advise it fully of the details of the foreign loans with other governments or municipalities abroad before negotiations of such loans are concluded.

The department in its notice which was in the nature of a warning, said that the advisability of co-operation in such loans, which was explained in the banking interests at a conference last summer between President Harding and certain members of the cabinet and representatives of American investment bankers, did not seem sufficient to warrant co-operation in banking and investment interests.

"The flotation of foreign bond issues in the American market," said the state department, "is assuming increasing business and on account of the helping of such operations upon the proper conduct of affairs, American firms contemplating making foreign loans will inform the department of state in due time of the initial facts and of subsequent developments of importance."

NATIONAL INTEREST WARRANTS ACTION. Officials explained that while there is no law compelling bankers to furnish such advance information to the government, "that in view of the possible national interest involved, it should have the opportunity of saying it appears advisable to do so, there is or is not objection to any particular issue."

The department informed the bankers that the absence of a statement from the government even though the department might have been fully informed regarding any loan did not indicate either acquiescence or objection. It was emphasized also that the department would not pass upon the merits of foreign loans as business propositions nor assume any responsibility whatever in connection with loan transactions.

It was also explained that it was necessary to guard against representations by bankers that foreign loans in this country had received the sanction of the American government.

Harbor and auto tax sale, proceeds from fire department station. Fred Fos—adv.

The News is read by the permanent earning classes.

on Thursday afternoon with the president, Mrs. G. L. Noble. A short business session and program were followed by a social hour. Refreshments were served by the hostess. All the members were present.

Miss Alice Carlson was the guest of honor at a surprise party given at the home of her parents, Mr. and Mrs. O. E. Carlson, Wednesday evening in observance of her birthday anniversary.

MILLIONS WILL GO FOR FEW HUNDRED DOLLARS

Thirteen Government Dry-Docks Costing \$900,000 Each to be Sold

WASHINGTON, D. C. (AP)—Thirteen of the shipping board's dry docks located on the Atlantic seaboard and the gulf have been turned over to Vice President Farley in charge of sales, to be sold.

The drydocks cost the board about \$900,000 each and President Powell of the Emergency Fleet corporation in announcing that these were for sale, said they should bring about \$300 each.

Sale at Fred Fos going fast.—adv

FOR SALE at a Great Sacrifice

I have sold my business and am leaving for California. Will sell my home at one of the biggest bargains ever offered.

H. Heartfield

DUTCH MARKET. Get your supper at the Methodist church basement, cafeteria style. FRIDAY, MARCH 3. Beginning at 6:30. Benefit Gooding College REWORTH LEAGUE.

READ THE DAILY NEWS

Wright's A GOOD TO TRADE. The Boys Will Like These Sailor-Alls. Three Styles. Ages 2 to 8. If you were a little boy picking out a new suit, isn't it almost a 100 to 1 shot that you would pick out a Sailor Model. Boys have always loved the sea — Sailors are their heroes — and clothes made like sailor clothes are sure to be their choice. These little play suits are made of Stifel's Indigo Stripes. The collars of plain indigo with just the trim to make them look like sailor suits. They are play suits that will wear and yet look better than most kinds. —Three Styles— Long Sleeves, Ankle Length—at \$1.29. Short Sleeves, Knee Length—at \$1.19. Short Sleeves, Bloomer Knee—at \$1.19.

Just to remind you—the New Victor Records are here—Hear them here. RED SEAL RECORDS. 6633 Blue Vow (Rubin-Novels) Frances Alda. 6733 The House on Chesler Street (Dunbar, Shall I Tell Thee) Lucie Arnall. 6844 Song of the Gleaner (Gossett-Moscowitz) Fannie Charles. 6845 The Two Grenadiers (Hines-Schubert) Fannie Charles. 6846 When the King Went Forth to War (Schubert) Fannie Charles. 64716 Ultima Rose (Linsky Fox) (Soprano-Soprano) in Italian Giuseppe De Luca. 6847 First Love (Allan) (Tenor-Duette) in Italian Giuseppe De Luca. 6623 Paradise (C. Ambros) Violin Solo Fatsa Hallata. 6118 My Ain Fable (Miles-Lewis) Louis Horne. 66022 Serenade (Vernon Hill Song) (Kubler-Kruder) Violin Solo Fatsa Hallata. 66228 Sweet Paper (Hindley-Walton) Louis Horne. 7477 Maurine (Lancaster) Violin Solo Erika Mardal. 66229 Sweet Paper (Hindley-Walton) Erika Mardal. 7479 Salome's Dance—Part I (from "Salome") (Straw) Sergei Rachmaninoff. 7479 Salome's Dance—Part II (from "Salome") (Straw) Sergei Rachmaninoff. 66023 Chimes of Normandy—With Joy My Heart. In French DANCE RECORDS. 15550 How Woe Blues—Fox Trot Original Deland James Band. 15551 Smiles Through Your Tears The Harmonic Orchestra—Fox Trot Green Vase. 15552 Give a Man a Horse He Can Ride Green Vase. 15553 Dear Old Southland—Fox Trot All Star Trio and Their Orchestra. 15554 When the King Went Forth to War—Fox Trot Paul Whiteman and His Orchestra. 15555 Club Royal Orchestra Club Royal Orchestra. 15556 When We Meet Again—Medley Waltz Hecker-DeLoach Orchestra. 15557 By the Old Ohio Shore—Waltz Clover Bros. Melodion Orchestra. 15558 The Old Ohio Shore—Fox Trot Paul Whiteman and His Orchestra. 15559 Marie Fox Trot Paul Whiteman and His Orchestra. STANDARD AND POPULAR RECORDS. 45265 Smile Through Your Tears Lambert Murphy. 45266 The Hand of You Lucie Arnall. 45267 Give a Man a Horse He Can Ride Lucy Arnall. 45268 When the King Went Forth to War—Fox Trot Royal Dadrums. 45269 Dear Old Southland—Fox Trot Marie Call. 45270 When the King Went Forth to War—Fox Trot John Steel. 15541 Happy Hunting. 15542 When I'm Waiting for the Sunrise Portena Quartet. 15543 Weep No More My Mammy American Quartet. 15544 When the King Went Forth to War—Fox Trot Henry Burr. 15545 Give a Man a Horse He Can Ride Charles Harnett. 15546 That's How I Believe in You Charles Harnett. 15547 In My Heart (You're My Mammy's Mammy) Charles Harnett. 15548 When the King Went Forth to War—Fox Trot Edna Brown-Elliott. 15549 In My Heart (You're My Mammy's Mammy) Stanley Murray. 15550 When the King Went Forth to War—Fox Trot Stanley Murray. 15551 Cripple Ball—Festive Dances and Waltzes of the Hours Victor Concert Orchestra. 15552 Draguana (Schubert) Victor Concert Orchestra. 15553 La Marche (Schubert) Victor Concert Orchestra. 15554 La Marche (Schubert) Victor Concert Orchestra. 15555 La Marche (Schubert) Victor Concert Orchestra. 15556 La Marche (Schubert) Victor Concert Orchestra. 15557 La Marche (Schubert) Victor Concert Orchestra. 15558 La Marche (Schubert) Victor Concert Orchestra. 15559 La Marche (Schubert) Victor Concert Orchestra. 15560 La Marche (Schubert) Victor Concert Orchestra.

LOGAN MUSIC COMPANY. PHONE 108 TWIN-FALLS 110 MAIN AVENUE NORTH

Daily News Classified Ad Page

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

BY THE WAYSIDE

By MARGARET A. SWEENEY

I was spending a few days in the valley of the Naugatuck, lauding about the highways and the byways in a flivver, with only a dog and a can-can company. One morning, on a lonely bit of road that runs the way I came upon an old garden—a garden to weed, where a few roses of an earlier day still struggled for their share of the sun. At the entrance to a grass-grown path that led to an old house, there stood two ancient ash trees.

I sat down upon the wide stone doorway, and it, too, was covered with wild, green things—creeping tendrils from a fellow vine that lay twisted on the ground like a huge brown snake. From the tall, waving grass I saw the tip of my dog's white tail moving stiffly. He was standing still with creature. I was not very still.

"Who built this house and who made this garden, and why are they allowed to run to ruin?" These and other questions drifted into my mind as I sat there under the indelible spell of this old place.

"Suddenly my meditations were interrupted by the yappings of my dog. He was fiercely disputing the right of a tall, white-haired man to enter the garden. As quietly as I could I made my way through the weeds and brambles again. The dog, his sense of duty satisfied, wagged a welcome. The old gentleman, who looked like a country doctor, cupped his hand behind his ears and shouted: "Are you one of the Randal's—the New York Randal's?"

"No, 'n'r, 'n'r," I shouted back. "Is this their place?"

"Yes, this is the old Randal house. I was driving past and I saw you sitting in the doorway and I thought that you might be one of Miss Abby Randal's relatives from New York."

"And then, with the loquacity of the aged, he told me this:

"Miss Randal, a very beautiful woman, the last mistress of the old place, was born there about 40 years ago. When she was a girl of nineteen or twenty she was engaged to a young man named Nelson—Peter Nelson of Naugatuck. Nelson was fond of horses and he rode a fine stallion home. It was his custom to ride out from Naugatuck to the old Randal place every evening.

"One evening, the eve of his wedding day, his horse came stumbling into the yard riding and covering with foam. Abby, seeing that something had happened to her lover, hastily saddled her own horse and started out toward Naugatuck; about half way she found Nelson lying in the road, cut and bleeding, but conscious.

"Help was summoned and the injured man was carried to Miss Randal's home.

"Throughout the night Abby Randal never left his side, and the next morning, at the request of the dying man, she became his wife. As mightfall she was a widow.

"The girl-widow, dry-eyed and silent, shut herself in her room—she wanted to be alone.

"In the morning the girl lay crumpled upon the floor, sleeping as peacefully as a little child. Kindly hands helped her into bed, and all day the girl lay in profound sleep. And when, toward evening, she awoke, she seemed to have lost all memory of what had befallen her. Abby, complaining of a headache, and of having had a frightful dream—that was all.

"In a few days she was busy about her accustomed tasks, not exactly the same as of old, but doing things in a dreamy, automatic way. She never spoke of Nelson, and her family and friends avoided mention of his name. She seemed happiest when working alone among the flowers in the garden.

"Five years went by, her mother died and Abby Randal lived on in the old house with only an aged servant for company.

"Nelson had been dead about ten years when one morning Abby Randal's memory came back—part of it came back.

"She had come down to breakfast, and when the old maid brought in the coffee Miss Randal said: 'T'm going

away today, Mary. My husband, Mr. Nelson, came back. He was here this morning, and he is coming again this evening. But you may live here, Mary, as long as you like."

"In her old heart Mary rejoiced, for the doctors had said that, eventually, Miss Randal's memory would come back, and now there was a glimpse of it.

"Just before supper Mary rose from the bush near the birdhouse. When supper was ready the old servant went to the door, but Miss Randal was not in the garden; then the old woman walked down the path and there under the ash tree—the one at the left as you go out—lay Abby Randal. Just as she had fallen, the white roses in her hand.

"She had gone out to meet Nelson."

Growd Pragy University.
More than 2,000 students are now in the Prague university and Polytechnic high school, and law, medicine, science, agriculture, chemistry, engineering, architecture, agriculture, philosophy, literature and history. Many of them are of Jewish race and speak Russian, Polish, Czech, Slovak and Hebrew. The university is now in the hands of the American government. It is a very fine school, and the students are very intelligent. It is a very fine school, and the students are very intelligent. It is a very fine school, and the students are very intelligent.

"Harm-Scaram."
Harm-Scaram is a perfectly good word used in connection with a person who is exceedingly wild, reckless or thoughtless. The word probably originated from a combination of the two English verbs, "harm" to excite or worry, and "scram" to frighten. Locke, in his "Essay on Education," uses the word in this manner: "To 'harm' and 'scram' them is not to teach but to vex them."

In this country, it is generally supposed that "Harm-Scaram" is an Americanization of the probably to Washington Irving's use of it in his "Alhambra," where he wrote: "From a walk, from a horse to a gallop and from a gallop to a harm-scaram scamper."

Mythology.
Hercules was the godson of youth, who poured out the nectar with the gods pledged each other. One day, upon a solemn occasion, she tripped and fell, and was forced to resign her crown. Her father, Jupiter, secured as her successor the beautiful youth Ganymede. He retained the power of restoring the bloom of youth and beauty to the aged and, according to some accounts, it was only after she became the wife of Hercules that she gave up her office of euphorer. She even succeeded in reconciling her mother, Juno, to Hercules, who suffered all his life from the hatred of the queen of the gods.

Hercules was hailed as a reward for his achievements.

Windows Easily Broken by Blasts.
Explosions of powder or other similar materials often are very destructive to windows, even if they are at a great distance from the point of explosion. When an explosion occurs air waves are thrown off with great violence. Sometimes these air waves are thrown back with such violence that buildings in the immediate vicinity of the explosion are destroyed.

"The force of the air waves acts in all directions at the same time and with equal force. Very often these air waves are thrown for great distances and, while the houses in its path are strong enough to resist their violence, the windows are shattered because they cannot withstand the high pressure of air.—Milwaukee Sentinel.

Similar.
"What's become of Blitherby?"
"He's gone where the wicked cease from troubling and the weary are at rest."

"Dead?"
"No, indeed. He's doing time in a motel penitentiary."

Just So.
"Accounts kept in ancient Nineveh on clay tablets."
"The original loose-leaf ledger."
—Louisville Courier-Journal.

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 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.

Chamberlain's Cough Remedy

Nothing So Good for a Cough or Cold
"Everyone who has used Chamberlain's Cough Remedy speaks well of it," writes Edward P. Miller, Abolitionist, Pa. People who once used this preparation will seldom be satisfied with any other. It is excellent to allay a cough or break up a cold.—adv.

A Question for Testators.
A question that has baffled scientists: If ten leaves has coffee grounds for divorcement—Science and Invention.

TWIN FALLS MARKET

Prices Paid—Producers
(Corrected Daily by Elkron Creamery Co.)

Sweet cream (not more than 4 per cent acidity, 35 to 45 per cent test per lb., butterfat base) 17 1/2
Butter fat, pound 15
Fresh ranch eggs, doz 15
Hens and springs, pound 13
Hens, pound 12
Dressed chickens, No market
Dressed turkeys, No market

"Grain."
(Furnished by Twin Falls Flour Mill, Wheat, No. 1, cwt. \$1.70)

Produce.

Potatoes, Burals, cwt. 85c @ \$1.20
Onions, cwt. 1.00
Cabbage, per lb. .03
Cauliflower, lb. .10 @ 12 1/2
Turnips, per lb. .03
Carrots, per lb. .03
Onions, per lb. .03
Parsnips .03

HOUSEWIFE'S GUIDE

(Retail Prices.)
Fruits and Vegetables.

Apples, bu. \$1.00 @ 2.00
Potatoes, cwt. \$1.50
Squash, per lb. .03
Cabbage, lb. .03
Cauliflower, lb. .10 @ 12 1/2
Turnips, per lb. .03
Carrots, per lb. .03
Onions, per lb. .03
Parsnips .03

Provisions and Staples.
Flour, 48 lb. \$1.50 @ 1.40
Sugar, best, 100 lb. \$7.00 @ 6.50
Rice, 100 lb. \$7.75 @ 7.50
Cream Cheese .30
Brick Cheese .30
Beans .17
Butter (creamery) .45 @ .50
Butter (ranch) .45 @ .50

RAILROAD TIME TABLE

(City or Mountain Time)

Eastbound
No. 100 Departs 7:50 a. m.
No. 84 Depart 6:10 p. m.

Westbound
No. 83 Depart 1:45 p. m.
No. 185 Depart 4:45 p. m.

ROGEBSON BRANCH TRAINS

Southbound
No. 339 Depart 1:45 p. m.

Northbound
No. 340 Arrive 6:00 p. m.

MAIL MAKE-UP

No. 166 at 7 a. m.
No. 83 at 1:05 p. m.
No. 185 at 4:15 p. m.
No. 84 at 6:30 p. m.

Rogebson branch at 1:05 p. m.
The foregoing mail make-up is operative and effective under ordinary conditions; if a great amount of mail should be dropped at about the regular closing time it would be impossible to dispatch the mail on the precise hour.

FOR SALE—REAL ESTATE

FOR SALE—50 acres, fair improvements; plenty of fruit; close to town; \$300; will take small residence; well located; balance cash terms. Lloyd Craven—Cory 123—Main Ave. E.

FOR SALE—Five acres, 1 1/2 mile east, 1 1/2 mile south Washington school.

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

FOR SALE—Five acre tract in Twin Falls; suitable for poultry farm. Arthur L. Swin, owner.

FOR SALE—MISCELLANEOUS

3 IN 1, the Fuller broom, will last longer than three of the best corner brooms. Other brushes accessible. Prompt service. Phone 7247.

FOR SALE—Three fresh milk cows and three calves. Phone 3184 for information.

FOR SALE—512 axminster—rug; Howard's eating stove; Detroit range; oil stove; 335 Fourth ave. E. Phone 8311.

FOR SALE—Home canned fruit, 6111.

FOR SALE—100 sacks of Gem potatoes at price worth while. Inquire 214 Fourth ave. E.

FOR SALE—185 head of cows and lambs, 1 to 4 years. George Mathes, Jerome Idaho.

FOR SALE OR TRADE—For stock or farm equipment, one chair barber shop with building well equipped, with bath, etc.; one six cyl. car, good, or will sell hardware on 300 grazing and take stock or farm equipment. Box 174, Hograun, Idaho.

FOR SALE—Early six weeks seed potatoes. 233 Wall st.

WE OFFER FOR SALE

Rotary Slinger \$20.00
Whitely Wheeler & Wilson 15.00
Rotary White 20.00
Vibrator White 20.00
WHITE SEWING MACHINE STORE
Phone 1297. 251 Main East
Machines for Rent.

FOR SALE—Regular milk goats for rent; can furnish milk. Phone 650R. P. O. Box 754.

FOR SALE—Special selected seed potatoes. Varieties, Carmel and Burbank White. Kinney Warehouse, Telephone 68.

CANE SUGAR \$7.50; best sugar for retail; can furnish milk. Phone 650R. P. O. Box 754.

FOR SALE—Pure bred Rhode Island red eggs for setting; order early. Phone 650R. P. O. Box 754.

FOR SALE—Twenty head good work horses with wagon; seven sets of harness. Across from Farmers' corner.

FOR SALE OR EXCHANGE—New and second-hand farm implements. See us if you have any farm implements you do not need. Idaho How, and Implement Co. in the Post Building across street from Fire Station.

FOR SALE OR TRADE—For cattle or good horses. Menzies' Jennet, 7 years old; one jack 1 1/2 years old; one jack, 3 months old; this is all good stuff; what have you to trade? W. A. Day, Jerome, Idaho, or J. A. Barrett, Twin Falls.

FOR SALE—Eight, hussar, cows, males and hegs. G. B. Sullivan, 4 mi. west, 1 1/4 mi. south of the SW corner Eller.

FOR SALE—Power hay baler, 16x18 bale. Can be seen at Lawrence Machine shop. W. L. Gillette.

FOR SALE—Bicycles, tricycles, three and accessories. Warner's Repair Shop, 224 Second st. E.

MONEY TO LOAN

MONEY TO LOAN on modern dwellings; repayable in small installments. Liberal repayment privilege. Arthur L. Swin & Co.

FOR SALE—AUTOMOBILES

FOR SALE—One-ton Vini truck in good condition. The Big White Store.

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

FOR SALE—Ford touring; the motor has been overhauled; \$110; one 1918 Ford touring; \$100; one 1918 Ford Ford roadster; \$210. Central Garage, Phone 452.

FOR "REP" one "REP" the Cylinder Order. 147 Second ave. E.

FOR RENT

LET THE Home Realty Company rent your furnished and unfurnished houses we can't supply. Phone 374.

FOR RENT—Six room house, \$15. Apply rooms 4, 5, 6, I. D. Store, 610 Phone 110.

FOR RENT—Furnished homekeeping rooms. 330 Third ave. W.

FOR RENT—Pasture for cattle. Write for particulars. Box 009, City.

FOR RENT OR SALE—Forty acre of alfalfa land, adjoining town of Hollister. For information write, H. M. Beck, 192 Jackson St., Seattle, Wash.

FOR RENT—Five room modern house. Phone 1514.

FOR RENT, with option to buy: 5 acres at \$100 per acre; \$1000 cash. Arthur L. Swin.

I HAVE FOR RENT desirable six room house on Eighth ave. No. M. J. Sweeley, First National Bank Bldg., Telephone 310.

FOR RENT—Two room apartments reasonable, completely furnished for light housekeeping. The Oxford, 428 Main N.

NEED quiet room for maternity case special nurse. 311 Sixth ave. N. Phone 0121.

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

FOR RENT—Three rooms furnished apartment, reasonable; Bungalow Apt. 514 st. and Second ave. E.

MISCELLANEOUS

FOR PUBLIC SERVICE—One ton blooded Jersey bull. Horos Horos 440 Second ave. So. G. Brown, proprietor.

E. D. KELLOGG, agent for Lattimer's Dry Arsenate of Lead for spray material. Call Phone 650R. P. O. Box 754.

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

SINGER SEWING MACHINE MACHINE CO. 111 Main E. Phone 953

HELLO! DON'T FORGET Dan's place.

FARM LOANS and monthly paid dwelling loans. Arthur L. Swin.

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

DAN'S PLUMB, 237 Sherman St. Dependable clothes bought and sold

DEBBSMARTING Mrs. Ella Cassman Phone 628W.

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

HELP WANTED

Billings on Brewery.

True bravery is very easy to detect, for it is as much a part and parcel of a man's every day life as his clothes. It is everything that a truly brave man has that is not principle not impulse, and when no one sees him he is just as heroic as he would be if he was in the eyes of the multitude.—"Last Billings" (Henry W. Shaw).

WANTED MISCELLANEOUS

WANTED, FORDS—I am paying spot cash for Ford: sedans, coupes or open models. Central Garage. 318 Sherman West.

WILL BUY Baker Steamer stock; many lowest price. Box 85, Boise.

WANTED—Best buy in used car for \$350 cash in hand. Address: E. Brennan, 854 N. Arthur, Pocatello, Idaho.

SEED WHEAT—We want to buy choice advanced Dickson, Darrow, Best Seed & Supply Co., Twin Falls, Idaho. Phone 8.

WANTED—Good horse weight 1750, good speed cultivator. Write Box 1125, Twin Falls.

WANTED—Potatoes; number two for vacant lots. A. G. care News.

LEGAL ADVERTISEMENTS

NOTICE OF SALE.
Notice is hereby given that the undersigned, W. J. Vandervoort, who has claimed an agent's lien under Section 6412 of the Compiled Statutes of Idaho, upon 5 head of horses placed in his possession by A. A. Herrick, agent of which the undisturbed accepted possession and agreed to draw, feed and pasture said stock, and also to graze feed and care for said stock under said agreement to the value of \$355.00, for which sum a lien is claimed, that the lien has not been paid, and said property will be sold to pay said lien amount of \$355.00 and cost of W. J. Herrick at Hanna, Idaho, on 10 day, March, 1922, at the hour of 2:00 o'clock p. m. of said day, sale to be to the best bidder for cash.

R. H. VANDERPOOL.

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

READ THE DAILY NEWS.

BUSINESS DIRECTORY

GLASS

WINDOW GLASS—Wind shields, car port work. Moon's shop. Phone 5

SHOE REPAIRING

TWIN FALLS SHOE REPAIRERS Shop, 132 Sherman west. Shoes repaired while you wait.

TRANSFER

GREIDER TRANSFER COMPANY Phone 348

Professional

ATTORNEYS

JOHN W. GRABER—Lawyer, Bank & Trust Building, Phone 634-1

ARTHUR B. WILSON—Lawyer

ROMER O. MILLS—Boyd Building

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

J. H. WIGB-Lawyer. Fully organized collection department. Office—Rooms 6 and 7, over Twin Falls Bank Trust Co. Twin Falls, Idaho.

WANTED CLEAN RAGS

NEWSOFFICE

By R. F. O'NEILL

US KIDS—

ANY BOY MIGHT MAKE THAT MISTAKE

By R. F. O'NEILL

MILNER PROJECT WINS APPROVAL

State Commission Expresses Willingness to Certify District's Bonds

Members of the state reclamation district bond commission have expressed willingness to certify the bonds of the Milner Low Lift Irrigation District, and have indicated their approval of the entire \$600,000 issue as soon as certain details are perfected. The commission's decision was given at the conclusion of a meeting of the board held at the district office in Twin Falls, for certification of its bonds under provisions of a law passed by the last session of the legislature which created the commission.

Under certification it is considered that the bonds are made more reliable as they have the stamp of the state's approval, although the state does not guarantee irrigation bonds.

The Milner Low Lift District proposes to lift water from the Snake river to a height of 65 feet and irrigate 9,440 acres of land. The land to be irrigated is situated in Twin Falls and Cassia counties between Milner and Mortguth.

In attendance at the hearing before the state commission in Boise this week were Hy Hickitt, Nels Jensen and Frank Terrell, directors, and H. C. Hartzel, attorney, for the district; W. F. Moorman, E. W. Moorman and H. J. Day, representing the canal company, and J. H. Wise, attorney, representing a prospective buyer of the bonds.

DECLAMATORY CONTEST WINNERS ARE SELECTED

Forrest Finno, Octavia Williamson and J. Amatory in Represent School

Winners of local declamatory contests finals Thursday evening will represent the Twin Falls high school in the district contest at the hotel Marcy 17, at Forrest Finno in the elementary class; Octavia Williamson in the dramatic class, and J. Amatory in the humorous class.

Nine contestants, three in each class who were winners of the local preliminary contest, took part in the finals. The judges were Mrs. C. A. North, the Rev. Charles Glenn Baird and C. A. North.

THREE WIVES PETITION FOR RELEASE FROM BONDS

Matrimony Proves Irksome to Women—Two of Them Allege Cruelty, the Third Desertion

Bonds of matrimony have proven irksome to three women for whom petitions for divorce were filed in district court here Thursday by W. P. Guthrie and E. J. Harshbarger, attorneys. Cruelty is the allegation in two of the petitions, and desertion is the charge against the errant husband in the third case. No children have been born to any of the three women.

Estela Trevelly, seeking release from her husband, Fred Trevelly, to whom she was married in June, 1921, in Twin Falls alleges that within six months after the marriage her husband struck her so violently that three of her ribs were broken and as a result she was confined to her bed for three weeks during which her condition was regarded as extremely critical.

Anna I. Irman, petitioning for divorce from Felix A. Irman, to whom she was married in Denver in June, 1918, also alleges cruelty and charges that her husband is "insanely jealous," but that his own conduct is not above reproach. She asks also for a division of community property.

After more than six years of married life her husband deserted and has since contributed nothing to her support. Marion L. Bowberry alleges in her petition for divorce from George W. Bowberry, that they were married in Rupert in April, 1914.

ASKS RETURN OF MONEY PAID ON DEAL FOR LAND

Carl J. Miller Attacks Validity of Seller's Title to Property to Have Been Transferred

Trial before Judge W. A. Babcock of the case of Carl J. Miller against E. D. Coase was begun in district court here today. In this action Mr. Miller, who contracted for purchase of certain farm land from Mr. Coase contends that Mr. Coase cannot deliver title to the property. He asks for restoration of the amount he has paid on the contract, less a rental charge for his use of the property, leaving a balance in the sum of \$6,140.00. Mr. Miller is represented by Walters, Hodgins and Bell, and Mr. Coase by W. H. Green of Ostrom and Green, Buhl.

HAYS SUES DENTON AS LIBEL SUIT AFTERMATH

Former Twin Falls Men Air Differences in Courts of Oklahoma

D. M. Denton, formerly identified with real estate and newspaper ventures here, has been sued in the district court at Edmond, Oklahoma, by J. W. Hays, also a former resident of Twin Falls, for damages in the sum of \$25,700 on an outgrowth of prosecution on a criminal libel charge instituted by Denton against Hays.

Hays was acquitted of the charge after four months' deliberation by a jury at Edmond. The trial ended February 22. Both men have been identified recently with operations of the Idaho Oil company in the Oklahoma field.

Hays, in his suit for damages, seeks to recover from Denton \$500 as his attorney's fees in the libel case, \$200 for the time and attention from business, and \$25,000 punitive damages.

In his petition to the court he includes a copy of the complaint originally filed by Denton in the libel action against Hays. This complaint contains quotations from a letter alleged to have been sent by Hays to Denton, which were made the basis for the libel charge.

The letter is said to have been addressed to "divers and sundry people." It refers to operations of the oil company under Denton's management, and his visit here last spring for a conference with stockholders in the concern.

The quotations follow: "Then he (Denton) came back and said 'Give me all the power; I will put it over,' and when he told you this, but at that particular moment, he bought a junk drill outfit for \$15,000, but he did not tell you that the basement did not. Yet he loved you so well he had tipped your funds for \$2500."

The quotations follow: "Then he (Denton) came back and said 'Give me all the power; I will put it over,' and when he told you this, but at that particular moment, he bought a junk drill outfit for \$15,000, but he did not tell you that the basement did not. Yet he loved you so well he had tipped your funds for \$2500."

HOLDS WOMAN MOTORIST RESPONSIBLE FOR HURTS

William Matthews Sues Mrs. Ernest White for \$5,044 Damages in Consequence of Injury

Charging that Mrs. Della White, wife of Ernest White, Twin Falls building contractor, was wilfully to blame for the accident in which he suffered extensive injuries when he was struck by an automobile on the state highway west of Twin Falls last April, William Matthews, attorney, has filed a suit in district court here against Mrs. and Mrs. White for recovery of damages in the sum of \$5,044.

Matthews, in his complaint, recites that he was driving a cow and a horse along the highway when the car driven by Mrs. White struck him from behind. He says that no warning was given by the approaching car. As a result of the accident, Matthews says, his left ankle was broken, and he suffered head injuries and lacerations about the legs, back and head, besides internal injuries.

He includes in his bill for damages the expense incurred while being treated as a patient at a hospital here for one week, in consequence of his injuries.

HIGH SCHOOL NOTES

Warren G. Crabtree, head of the department of agriculture in the high school, announced yesterday that the department had made 30 milk tests for the students and for other farmers in the community during the month of February.

On Wednesday morning the students of the agriculture and economics departments were entertained by an educational picture on the raising of grapes. The picture took the grape from the time it started to grow until the time it was dried and packed as a raisin.

Deaths

Abner Thorn

Abner Thorn of Kimberly, died early this morning at a hospital here where he had been receiving a few hours here for treatment for influenza. His body was taken to the Grossman undertaking establishment where it is being pending the making of funeral arrangements.

SHIP MAY BE LOST

HALLFMAN, (AP) The steamship Statesport reported by wireless today that she had reached the point where the Norwegian steamer Gronsfot reported herself sinking with her crew of 20 yesterday and had found no signs of ships or crew.

Get your shop made hats and tops at Fred Foss—adv.

FOR SALE

Gilts and Brood Sows Bred to Farrow in April GEORGE & MCDOY Phone 20-W

AMERICAN FALLS PLAN DISCUSSED

Reclamation Service Attorney and Project Manager Here to Explain Program

B. E. Steinhilber of Boise, attorney for the United States reclamation service in Idaho, and Harry Dibble of Bureau, project manager of the American Falls reservoir and Mindoka irrigation projects, are here today to address a public meeting in Parish hall beginning at 2 o'clock and a luncheon meeting at 2 o'clock this evening.

Legal phases of the plan for financing the American Falls project through formation of an irrigation storage district to include lands for which water supply will be taken from the reservoir, are to be discussed by Mr. Steinhilber.

Mr. Dibble was expected to explain engineering features of the plan for construction of the reservoir. In addition to discussion of the reclamation project plans by the visiting officials, the report of the chamber of commerce tax committee to be made public at this evening's meeting.

Local Brevities

Grants Divorce Decree—A decree of divorce from Frank Jewett has been granted to Lydia Jewett by Judge W. A. Babcock in district court here.

Police Chief Stricken—Ben J. Brown, Twin Falls chief of police, was today confined to his home by an attack of "flu."

Recovering from "Flu"—Taylor Cummins, city attorney, today returned to his office after being confined to his home for several days by a severe attack of "flu."

Returns to Home—Mrs. C. J. Cory, who has been here for some time following the death of her father, the late W. H. Green, left Thursday for her home in northern California.

Dual Debate Scheduled—Debate teams representing Twin Falls and Alton high schools will compete this evening here and at Alton. The Banann can talk question is the subject for the debate.

Ask Bids on Coal—Members of the board of county commissioners Thursday authorized issuance of a call for bids for supplying 100 tons of coal, 50 tons to be delivered to the county general hospital and 50 tons to the courthouse.

Talk Lettuce at Morguth—E. E. Brown, county agent, and A. J. O'Reilly, county vocational club leader, Thursday addressed a meeting of about 30 persons on possibilities of cultivation of head lettuce as a market crop. Arrangements were completed for holding a meeting Thursday next at which contracts as between the growers and the Twin Falls County Vegetable Growers' association will be presented.

Charge Illegal Possession—An information charging William Holland with illegal possession of liquor was filed today in district court by Prosecuting Attorney Frank L. Stephan. Holland was arrested Sunday in the vicinity of Duhl when deputy sheriffs seized a still and quantity of home-made liquor. He waived preliminary hearing and entered a plea of guilty to the charge in probate court.

Supervisors Tournament—M. C. Mitchell, superintendent of Twin Falls schools, left today for Postville where this afternoon and tomorrow, he will have charge of the interschool basketball tournament to determine two of the four teams competing to represent southern Idaho in the state tournament at Moscow next week. The four teams competing are those of Driggs, Weston, Oakley and Nampa high schools.

THOMETZ CLASS OFFICER

University of Idaho Seniors Name Twin Falls Lad as Executive

UNIVERSITY OF IDAHO, Moscow (Special)—Senior class officers for the spring term were elected at a recent meeting. Michael Thometz, Twin Falls, was chosen president; Walter Schmidt, Emmet, vice-president; Helen Cochran, Nampa, treasurer; Donald Payne, Boise, secretary. Evadna Hopkins and Hjaloff Murray, both of Nampa, were selected as members of the recently installed faculty advisory council.

RELIEVES PURCHASER IN MORTGAGED GRAIN CASE

Probate Court Holds Buyer is Not Liable if Checks are Made Payable to Both Parties at Interest

Purchasers of mortgaged grain who make their checks payable to both mortgagor and mortgagee are relieved of liability if the mortgagee succeeds in cashing them with his signature alone, Probate Judge O. P. Durall has decided in the case of E. W. Saxon and the Farmers Society of Equity at Duhl. Saxon who held a mortgage on certain grain, sued the company for about \$500, alleging that checks in this amount had been paid to the mortgagor for the grain. The company showed that two checks aggregating \$277 had been made payable to the mortgagor and mortgagee jointly, and although the mortgagee had cashed all of the checks with his own endorsement alone the court held that the company was not liable for this amount.

STATE FARM BUREAU TO HOLD MEETING IN BOISE

W. F. Alworth, Acting President, Calls Session of Education to Review Work and Outline Program

The annual meeting of the Idaho Farm Bureau Federation has been called at W. F. Alworth, Twin Falls, acting president, to meet in Boise, March 9, 10 and 11. At this meeting it is expected that a review of the federation's work for the year will be given, and a financial report submitted. It is planned also to outline a program of work for 1922, and officers will be elected for the ensuing year.

HELD ON SERIOUS CHARGE

Either Carter Pleads Not Guilty to Committing Statutory Crime

Either Carter, said to be a taxicab driver, who was arrested and arraigned in probate court here this morning on a charge of having committed a statutory crime, entered a plea of not guilty and was admitted to bond in the sum of \$500 to secure his appearance at trial.

BREAKS SILENCE OF WEEKS

(Continued from Page One)

prevent the execution, scheduled for 4 p. m. today.

LAWYERS QUIT IN FIGHT FOR LIFE

"We are through," said Leo Bolly. "We've spent all of our money to save this boy, we've used every legal means but he won't even try to help us. Nothing more will be done."

Despite this announcement, Frank Tyrrell, another attorney appeared before Judge Joseph David for a writ of habeas corpus on the ground that the sentence of death was illegal because Church was not present at his sanity hearing.

Judge David said he could not entertain the petition but instructed Mr. Tyrrell that Judge Kiekham Scanlon, chief justice, had the power to entertain a petition stating that the trial court refused to allow Church to be present during his trial. A sanity hearing could not be reviewed, however, he said.

At 2 o'clock the scaffold was completed and the chair in which Church was to be strapped for the hanging was taken into the death cell.

Warmer Weather is Again Forecast by Official Predictor

Temperatures range in the Twin Falls district yesterday and last night was only slightly higher than that of the preceding day, but enough to establish a measure of confidence in forecasts in the weatherman's official forecast of warmer weather in store for tonight. The forecast includes the statement that rain or snow is probable.

Mercury in the thermometer at the government weather observatory here reached 29 degrees above zero for high yesterday and declined last night to 12 above zero.

ANNOUNCEMENTS

The Ladies of the G. A. R. Dan Meek Circle No. 3, will meet in business session Saturday afternoon at 2:30 in the L. O. O. F. hall.

Mrs. Caswell's group of Camp Fire Girls will serve hot lunches all day Saturday, March 4, in the building adjoining the Blingor Sewing Machine company on Main avenue, beginning at 11 o'clock.

There will be a kid dance tonight at the Masonic hall for sons and daughters of Eastern Star members and their partners.

Save from 12 to 20 per cent on the set of harness by buying this week at Fred Foss—adv.

Classified

(TOO LATE FOR CLASSIFICATION)

FOR SALE—Slightly used, seven-year, in good condition, \$25. Hooper Furniture Co.

FOR SALE—Two-piece tapestry living room set, 75. Hooper Furniture Co.

WANTED—To buy fairly good second-hand trunk chest. Address Box 5, care of News.

FOR SALE—1920 Buick light six runner. Gates Auto Co.

FOR RENT—1200 acres near Hollister. Asher H. Wilson, First National Bank bldg, Twin Falls.

WANTED—Lady to do light housework and plain sewing for a few days. Phone 652M.

STOCK EXCHANGES CLOSED. NEW YORK, (AP)—The Japanese stock and rice exchanges at Tokio were closed on March 1 after the collapse of an attempted bull corner, according to private cable advices received here today by Alton and company, importers. The dispatch added that both exchanges had resumed operations.

Representing only strong, proven companies—a policy from us is one of protection indeed.

TWIN FALLS TITLE & ABSTRACT CO. REALTY INSURANCE FARM LUMBER CHIMNEY INSURANCE CAPITAL \$25,000.00

Bad Colds

WET, stormy weather, exposure, sniffles, and the heavy cold is on. Dr. King's New Discovery breaks it up quickly and pleasantly. Head cleared up, cough relieved and you feel better. At your druggist, 60c.

Dr. King's New Discovery For Colds and Coughs

Bowls Begging for Help? Dr. King's Pills will bring you the happiness of regular, normal bowels and liver functioning. Mild but always reliable. At all druggists, 25c. PROMPTLY WONT OUT! Dr. King's Pills.

Interesting Items

FOR Saturday Shoppers

40 inch Dress Voiles in Light and Dark Patterns

Now is the time to make your selection while the stock is complete. Per yard 45c

Ladies' Fashioned Hose 36 in. Cretonnes, 25c

In black, cordovan and white. A splendid everyday hose, pair, 25c

27 inch Ginghams, 24c

In a large variety of patterns—plain, checked, striped, etc. Your choice, per yard 24c

Ladies' Belts, 29c Remnants for Less

Novelty leather belts in red and black, narrow belts, just what the late style calls for. Choice, each 29c

All our remnants of silks, wool or cotton are very attractively priced. Look them over.

Beads of Black and Red

Received today, beads in red and black combinations. Just what you have been looking for. Choice, each 125c

Heather Hose, 45c

For these remaining cold days ladies' heather hose, choice per pair, 45c

The Greater IDAHO DEPARTMENT STORE Ltd

Up to date TWIN FALLS, IDAHO Progressive

Announcing

THE RE-OPENING OF

Guarantee Vulcanizing Works

Postoffice Building—Across the Street from Rochdale Store—With a Full Line of

Racine Horseshoe Tires and Mason Cord Tires and Tubes

Guarantee Vulcanizing Works

243 MAIN AVE., WEST