

TWIN FALLS DAILY NEWS

VOL. 16, NO. 85

TWIN FALLS, IDAHO, SUNDAY MORNING, JULY 25, 1922

PRICE FIVE CENTS

UNION CHIEF IS ASKED TO ENTER NEW CONFERENCE

John L. Lewis, President of United Mine Workers, Invited to Meet with Mayors of Five Pennsylvania Towns

GOAL-STRIKE SUMMARY

A new plan is submitted to President Harding and mine workers' leaders by John P. Durkin, mayor of Scranton, Pa. Government agencies take steps to effect emergency distribution of fuel to railroads and public utilities in need.

Federal survey of strike situation gives 610,000 miners on strike and 185,000 at work. Michigan officials report coal shortage becoming acute.

WASHINGTON, July 22, (AP)—Another effort to bring about a conference settlement of the national coal controversy was suggested to President Harding today by Mayor John E. Durkin of Scranton, Pa., one of the five mayors of anthracite cities in Pennsylvania who have tendered their services to the administration in the interests of conciliation.

Immediately after presentation to President Harding of his plan for settlement of the strike in the anthracite fields, Mr. Durkin wired John L. Lewis, president of the United Mine Workers, who has previously had discussed the possibilities of peace, inviting the union leader to meet with the five mayors in Scranton or New York City at the end of the week.

Mr. Durkin would not disclose the plan of settlement which the mayors laid before Mr. Harding, but declared that their interest lay mainly in the anthracite problem, should the bituminous dispute be "inoperably" linked with the hard coal strike.

Formation of the president's arbitration commission was understood to be nearing completion and it was thought the announcement of the commission would be made before the expiration of the ten days or two weeks during which it has been indicated the administration will await the results of the union-to-organize to resume production.

Meanwhile various agencies of the government are combining to effect emergency distribution of fuel to railroads, public utilities and localities in need. Attorney General Daugherty spent the day preparing a report to Secretary Hoover, and appointing the plan for using local committees in the producing fields, working under a central committee of federal officials, to control distribution of fuel by means of all priorities and to check undue price advances.

New Conference Called. The attorney general's opinion is expected tomorrow and Mr. Hoover is expected to meet today with preparations for a conference with the five mayors and other officers from the producing fields, Monday, when the plans will be discussed and administrative aids to the central committee related.

IS READY TO ACT IN RAILROAD STRIKE

MAJOR-GENERAL JOHN J. HINES, commanding the Eighth Corps Area, with headquarters in San Antonio, Texas, is holding United States Troops in readiness to suppress disorders along the lines of the M. & E. and T. Railroad. Guards have been stationed at various points along the line.

Commits Suicide Because Daughter Forgot an Errand

COURT OF ALBANY, July 25, (AP)—Overdressed because his daughter overlooked purchase of a pair of gloves for him, Caspar Borum, aged 72, committed suicide here this afternoon by drowning in Fernan lake, a mile northeast of Courthouse.

OFFENDING PLACARD IS REMOVED AFTER ARREST

WILLIAM ALLEN WHITE GIVES BOND IN SUM OF \$500 FOR APPEARANCE IN COURT. EMPORIA, Kan., July 25, (AP)—A warrant charging William Allen White with disturbing the peace by displaying a placard sympathizing with striking railroad employees was issued in this city here today.

PRESIDENT TO BE ADOPED

WASHINGTON, July 25, (AP)—President Harding accepted the nomination of the Flathead Indians of Montana to become an honorary member of the tribe. He will be adopted with elaborate ceremonies during the next few days, according to plans outlined.

SURVEY SHOWS EXACT RESULTS IN COAL STRIKE

Over 600,000 Men Are Idle with Less Than 200,000 at Work in Fields of the Entire Country

WASHINGTON, July 25, (AP)—Approximately 610,000 coal miners are on strike in the nation's bituminous anthracite coal fields and 185,000 still are at work, the department of labor announced tonight upon the completion of a survey of the coal mining industry.

States	Employed Before	On Strike	At Work
Alabama	30,000	none	30,000
Arkansas	15,000	15,000	0
Colorado	15,000	4,000	11,000
Illinois	90,000	90,000	0
Indiana	30,000	30,000	0
Iowa	15,000	15,000	0
Kansas	15,000	15,000	0
Kentucky	40,000	5,000	35,000
Maryland	7,000	5,000	2,000
Michigan	40,000	40,000	0
Missouri	12,000	11,000	1,000
Montana	6,000	5,000	1,000
New Mexico	4,500	1,000	3,500
New York	60,000	60,000	0
Oklahoma	10,000	9,000	1,000
Pennsylvania	375,000	185,000	190,000
(bituminous)	375,000	185,000	190,000
(anthracite)	15,000	0	15,000
Tennessee	15,000	4,000	11,000
Texas	4,500	4,500	0
Virginia	4,000	3,000	1,000
Washington	5,000	2,000	3,000
West Virginia	90,000	40,000	50,000
Wyoming	8,000	7,000	1,000
Totals	795,000	610,000	185,000

TAKE STEPS TO SECURE LABOR

Federal and State Employment Service to Assist in Obtaining Harvest Hands

HELENA, Mont., July 25, (AP)—An agreement by which the federal employment service and the state division of labor will cooperate to supply the 3500 additional men who will be needed to harvest Montana's 35,000,000 bushel wheat crop was entered into here today.

SHOT FOLLOWING ELECTION

JUSTICE WOUNDED BY PROHIBITION AGENT FOR HAVING FINT BOTTLE IN HIS POSSESSION. BEAUMONT, Texas, July 25, (AP)—Justice of the Peace H. E. Showers, stationed at Prohibit No. 1, Jefferson county, was shot tonight by Federal Prohibition Officer Gossolano, the bullet penetrating the kidney and going through the body. He will die, physicians said.

Strike Settlement Hangs Upon Three Clearly Defined Issues

SUMMARY OF STRIKE

PRESIDENT HARDING spends most of the day conferring with Ben W. Hooper, chairman of the United States railroad labor board and members of senate committees on the railway strike, but no course of action is made public.

PRESIDENT IS FULLY POSTED AS TO STRIKE

All Day Conference with Chairman Hooper of Railway Labor Board and Others Unproductive of Results

WASHINGTON, July 22, (AP)—President Harding spent eight hours today in close study of the railroad strike situation, but when his activities were reported to the senate in an informal session concerning conclusions reached or possible course of administration action.

Ben W. Hooper, chairman of the railroad labor board, was the president's chief informant, but a part of the time Senators Cummins of Iowa, Watson of Indiana, and Borah of Montana, republican members of the senate interstate commerce committee, were also present with the president and Mr. Hooper.

Mr. Hooper left the session after lunch with the board's staff, but might return to Chicago. He gave the president a full account of every move that had been made by the labor union since the beginning of the strike on July 1 and, further, a view of the positions taken by the strike leaders and by the executives of the railroads, including the board's staff.

BODY TERRIBLY MUTILATED

LIVINGSTON, Mont., July 25, (AP)—With the stomach all open, the body of an unidentified man was found tonight in a bed of coal miners near the Northern Pacific railway tracks on mile east of this city.

RESPONSIBILITY FOR CONTINUANCE RESTS WITH RAILROAD HEADS

B. M. Jewell Declares Association of Railway Executives Solely Responsible for Present Situation and the Attendant Losses to Both Roads and Wage Earners

SENIORITY RIGHTS OF STRIKERS MAIN POINT OF CONTROVERSY

CHICAGO, July 22, (AP)—Three principal issues now prevent a possible settlement of the railway shopmen's strike, B. M. Jewell, head of the railway-employees department of the American Federation of Labor, said in a statement tonight.

RAILROAD PRESIDENT PREDICTS FAILURE OF STRIKE OF SHOP MEN

NEW YORK, July 25, (AP)—The failure of the shop crafts strike in the east was predicted today by E. D. Underwood, president of the Erie, one of the roads in the metropolitan district which was admitted to the list in the first few weeks of the strike.

SERIOUS RIOTS ARE REPORTED

INJUNCTION AGAINST PICKETING BELIEVED RESPONSIBLE FOR OUTBREAK. MONTGOMERY, Ala., July 22, (AP)—Authentic information in Montgomery official circles tonight was that serious trouble had broken out today at the Louisville and Nashville railroad shops at Albany, where 1500 men are on strike.

Judge W. J. Grubb of the United States district court of the northern district of Alabama tonight issued an injunction restraining the men from picketing and invading the homes of men who have taken the strikers' places at Albany.

MANDATES ARE CONFIRMED

LONDON, July 25, (AP)—Final confirmation of Palestine and Syrian mandates today by the council of the league of nations. This means that the mandate system of government became effective in the world almost immediately. These remain for settlement only certain minor points between France and Italy, respecting Italian claims, Somalia and some economic features in Syria.

RAILROAD PRESIDENT PREDICTS FAILURE OF STRIKE OF SHOP MEN

NEW YORK, July 25, (AP)—The failure of the shop crafts strike in the east was predicted today by E. D. Underwood, president of the Erie, one of the roads in the metropolitan district which was admitted to the list in the first few weeks of the strike.

SERIOUS RIOTS ARE REPORTED

INJUNCTION AGAINST PICKETING BELIEVED RESPONSIBLE FOR OUTBREAK. MONTGOMERY, Ala., July 22, (AP)—Authentic information in Montgomery official circles tonight was that serious trouble had broken out today at the Louisville and Nashville railroad shops at Albany, where 1500 men are on strike.

Judge W. J. Grubb of the United States district court of the northern district of Alabama tonight issued an injunction restraining the men from picketing and invading the homes of men who have taken the strikers' places at Albany.

MANDATES ARE CONFIRMED

LONDON, July 25, (AP)—Final confirmation of Palestine and Syrian mandates today by the council of the league of nations. This means that the mandate system of government became effective in the world almost immediately. These remain for settlement only certain minor points between France and Italy, respecting Italian claims, Somalia and some economic features in Syria.

DAIRY WEATHER. Sunday, Fair.

WOOL SCHEDULE IS EXPECTED TO PROVIDE BATTLE

Lenroot of Wisconsin Starts Movement Looking to Lowering of Proposed Rates on Various Grades

WASHINGTON, July 23, (P)—While the barrage preliminary to the battle over the wool schedule in the administration tariff bill was laid down today in the senate, an under-the-surface movement was started by Senator Lenroot, republican, Wisconsin, looking to a general reduction in the higher rates proposed on coarse raw wool and manufactures of that wool.

Senator Lenroot, who conducted a successful fight against some of the rates in the earlier schedule, said there was a considerable number of republican senators dissatisfied with the rates to which he had objection and that he was hopeful of getting an agreement with the committee majority for a maximum duty of sixty per cent. Should his effort in this direction prove unfruitful, however, it is his plan to make a fight in the senate.

The Wisconsin senator estimated that the duties on the coarse wool products ranged from 20 per cent to 137 per cent. He made it plain that he was not opposing the committee duty on the fine grades of wool other in the raw state or manufactured products.

Reduction Agreed To

Before the senate met the finance committee majority agreed tentatively to a reduction of five per cent in the ad valorem duties on woolen clothes including clothing. Whether those reductions are to be recommended to the senate will be considered further on Monday.

Debate in the senate today was confined almost wholly to the 33 cents a pound duty proposed on scourd wool with Senator Walsh, Democrat, Massachusetts, making the principal attack, and Chairman Mcumber, and Senator Smoot of the finance committee, and Senators Gooding of Idaho, chairman of the republicans in agricultural tariff bloc, and Thurston, republican, New Mexico, defending the committee proposals.

The famous schedule of the Payne-Aldrich law got into the debate early and was referred to frequently. At the outset, Senator Mcumber told how the wool manufacturers had brought in a law of low shrankage which took a low rate, with a result that the producers received an actual protection of 75 per cent instead of 33 cents as was intended by the framers of the law.

Manufacturers Attacked

The manufacturers came in for attack from Senator Jones, Democrat, New Mexico, who charged that when the Payne-Aldrich law was drafted they had deliberately deceived congress and the country as to the amount of compensatory protection they would need on account of the raw wool duty. In this connection, Senator Smoot said

Leaders of League of Women Voters

These six women, noted for their constructive work for good government, unite in urging every woman citizen to vote in their party primaries. At a meeting in Cleveland, O., plans were made for an educational campaign to inform women of the country of the facts about primaries, through the

Training for Citizenship Department of the League of Women Voters. The women pictured above are: Mrs. Maud Wood Park, president of the National League of Women Voters and head of the Division of Legislation and Law Enforcement in Washington, D. C.; Mrs. Richard Edwards, Peru, Ind., first vice-president, head of the Division of Organization; Miss Belle Sherwin, Cleve-

land, O., second vice-president, director of the Training for Citizenship Department; Mrs. Solon Jacobs, Birmingham, Ala., third vice-president, special representative to aid states with their legislative program; Miss Elizabeth Hauser, Girard, O., secretary and head of the Division of Publicity, and Miss Katharine Ludington, Harford, Conn., treasurer.

the committee this time had paid no attention to the testimony of the manufacturers, relying upon an exhaustive report of the world woolen industry made by the tariff commission at a cost, he said, of \$250,000.

In the course of Senator Walsh's assault on the 33 cents duty, there was a lively dispute between democrats and republicans as to whether Senator Thurston, in interrupting Senator Walsh to defend the duty, had stated that the 33 cents was designed to afford the wool producers an average annual profit of ten per cent over a period of five years. Senators Overman, Democrat, North Carolina, and Walsh, contended that this had been his statement, whereas Senator Smoot argued that what the New Mexico senator intended to convey was that the duty proposed would enable the producers at best to make not more than 100 per cent profit.

Highest Ever Levied

Attacking the committee rate, Senator Walsh said that barring the

"joker" in the emergency tariff law, the duty proposed was the highest ever levied on raw wool. He asserted that it could be shown that the duty would cost the manufacturing industry \$95,000,000, which, when paid by the consumer after premium, would approximate \$2490,000.00.

Senator Smoot argued that this would not prove the case, and undertook to refute the claims of manufacturers that the duty would result in a material increase in the price of clothing. He called attention that the present duty was 45 cents a pound, but Senator Walsh replied that the emergency tariff duty had not become effective, both because of a diminution of imports and the fact that the wool brought in under that duty had just now reached the stage of the finished cloth.

Someone Must Save

"There is one kind of money that you can borrow," says a banker. "That is the kind somebody else has saved."

APPOINT GUARD FOR PROTECTION

Star Witness in Phillips Case Declares Her Life Was Threatened Too

LOS ANGELES, July 22 (P)—A new statement was obtained by the sheriff's office today from Mrs. Peggy Caffee, eye-witness of the slaying of Mrs. Alberta Meadows on July 12, and Mrs. Caffee was assigned a special guard by the sheriff.

The guard, a woman, will stay with Mrs. Caffee until Mrs. Clara Phillips, who is alleged to have killed Mrs. Meadows with a hammer, is brought to trial.

In the statement today, it was announced, Mrs. Caffee declared Mrs. Phillips, while delivering the hammer blows which, she asserted, took the life of Mrs. Meadows, used unprintable language and said:

"I am going to kill you."
Mrs. Caffee said, according to investigators, that she knew nothing of the alleged purchase of a revolver July 11, by Mrs. Phillips. The district attorney's office announced it had a sales record showing that the purchase had been made.

In the record the purchaser gave her age as 27. Mrs. Phillips at the time of her arrest gave her age as 23 and said she was married at Houston, Texas, when 14 years old. At the district attorney's office today it was stated that an attempt was being made to check the apparent discrepancy.

NEW DAILY RECORD

BRANDON, Va., July 22, —Maple Leaf Jean, an Ayrshire cow, owned by Captain A. Henry Higginson, of South Lincoln, Mass., has established a new world's record for her class by producing 18,078 pounds of milk in 300 days, it was announced tonight by the Ayrshire Breeders' association.

REAL ESTATE TRANSFERS

Furnished by the Twin Falls Title and Abstract Company

Thursday, July 20
Chester S. Clift to Annetta M. Clift, \$4, one-half interest lots 14, 15 and 16, block 98, Twin Falls.

Friday, July 21
Quitclaim deed, Kimberly Storage Co. to Farmers Grain and Milling Co., \$1, part NE SE 20-10-16.

Wm. T. Shelton to E. E. Lancaster, \$3,000, lot 2, Silverton Newton addition to Twin Falls.

CULBERSON BANKS FOURTH

Present United States Senator Gets Poor Start on Basis of Early Primary Returns

DALLAS, Texas, July 22, (P)—Senator Culberson, seeking renomination as Democratic candidate for the United States senate, stood fourth in the race, according to incomplete returns from 70 towns, to the Texas election bureau tonight. Earle B. Mayfield of Austin was leading.

The vote was: Mayfield, 5515; James E. Ferguson, Temple, 5292; Cullen E. Thomas, Dallas, 5205; Senator Culberson, 4800; Clarence Quayle, Fort Worth, 3768, and Robert L. Henry, Waco, 2886.

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

PICKS HEABST TO WIN

NEW YORK, July 22, (P)—N. J. Conners, Buffalo newspaper publisher, tonight issued a statement in which he predicted that William Randolph Hearst would be the only candidate when the Democratic convention meets in Syracuse next September to pick a nominee for governor of New York. Mr. Conners indicated that the five-cent fare throughout the state and the milk question would be the chief issues of the campaign.

FIRE DESTROYS MILL

PRESOTT, Wash., July 22, (P)—One million dollars' loss was sustained by the Portland Flour Mill company here today when their local mill was entirely destroyed by fire, starting from Mrs. Alberta Meadows on July 12, and Mrs. Caffee was assigned a special guard by the sheriff. No. 3. The flames were uncontrollable before volunteer fire fighters could be assembled to battle them.

THE QUESTION OF SAFETY.

Depends on Where You Buy Your

- PISTONS
- RINGS
- PINGS
- BEARINGS
- VALVES

We sell only quality parts at the right price and carry a complete stock of standard and over-size.

Stephen Cylinder Grinding Co.

We Are Not Beginners but Masters of the Business

Phone 237W—2d Ave. N.

FLOODED OUT?

Clearance and Removal Sale Starts Monday July 24th

If anyone bought the business known as the Twin Falls Book Store we have been going over the stock, sorting and rearranging, and find several lines of good staple goods which we wish to close out. We have decided to do this before moving to our new location which will be about August 1st. The sale will start MONDAY, JULY 24. LOOK FOR THE RED TAGS.

Nearly every article in this sale is worth double, some three times the prices asked.

THEY HAVE BEEN MARKED AT PRICES THAT WILL MOVE THEM.

They must go as we expect to put in a first class Book Store and confine the business to the usual Book and Stationery supplies.

BASEBALLS

Official league baseballs, regular \$2.00, our price **\$1.35**

BASEBALL MITTS

Genuine all leather, best grades:

- \$2.00 Mitts **\$3.90**
- \$7.50 Mitts **\$3.50**
- \$4.00 Mitts **\$2.00**

POCKET KNIVES

A big assortment of Pocket Knives for men and boys at nearly half price. It will pay you to get yours now.

Everything in FISHING TACKLE at Cut Prices

These prices come to you in season—just when you can get the most good of them.

BUY NOW!

- 60.50 Fly Books **\$3.90**
- 81.00 Fly **\$1.85**
- \$5.00 Martin. Auto. matic Reel **\$3.00**

RAZORS

- \$1.00 Safety **60c**
- \$1.00 Razor **\$1.50**

POPULAR-COPYRIGHTS, 48c

Choice of any popular copyright Book regular 75c value **48c**

PICTURES AT LESS THAN COST

Almost three dozen pictures to go. Nearly all are good subjects. Priced less than the frames are worth.

LADIES' LEATHER HAND BAGS

- A beautiful \$15 pin seal bag, choice **\$6.50**
- A splendid value, \$10 bag, now **\$4.50**
- A neat bag, regular \$3 value, now **95c**

PATHE PHONOGRAPH

We have one splendid machine of this well known make, which is a regular \$75.00 machine. that we will sell for **\$45.00**

PATHE RECORDS 25c

250 fine Pathe Records in a wide variety of selections, regularly selling from \$1.00 to \$2.00; all in one lot; your choice each **25c**

Scissors

Many kinds, including embroidery, manicure, button hole, bankers and paper hand shears at GREAT REDUCTIONS.

Men's Purses

One lot of Men's Purses; values to 75c; your choice **25c**

CHAS. H. ROBBINS

BOOKS AND STATIONERY

PIPES and CIGAR HOLDERS HALF PRICE

BUHL WILL HOLD WATER FESTIVAL

Fire Department Plans Repetition of Successful Event of Two Years Ago

BUHL, July 22.—The Buhl fire department will hold its first annual afternoon water festival on the Fair Athletic field on Saturday afternoon, Aug. 5, according to plans now in progress. Authorization for this event was granted by the city council at its meeting on Friday afternoon.

The afternoon's sport by the local firemen will consist of a ball game, a water polo, in which a barrel will be played upon by two hose teams, each being operated upon by opposing teams. The object of the game will be to form the barrel over the opposing team's goal line.

Another event which is expected to attract will be a water fight between two teams of five men each. A similar event was staged here two years ago by the Buhl department against the Twin Falls fire department and it was witnessed with such enthusiasm that fans have been clamoring for a recurrence of the event ever since.

Many diversions of the firemen's water festival will be placed in the Buhl Firemen's Relief association. This is a sick and accident organization for the benefit of the local firemen.

Young Fliers to Compete in the Glider Contest

Harvor C. Karber, Otto C. Kopper and Edmund Tablow with whom the glider they will pilot in the glider races at Clermont-Francis, France, in August. The glider is of their own construction and accepted by authorities here as the most practical of all American-built machines of that type.

GRASSHOPPERS THREATEN BIG CROPS UNDER IRRIGATION

Winged Pests Turn From Devastated Dry Land Fields to Areas Under Ditch

BURLEY.—Grasshoppers have recently destroyed the dry farm crops in many sections of the Snake river valley, and are now threatening the irrigated crops, says the Burley Bulletin. The territory around American Falls has suffered heavily from the pest. Practically all the dry land wheat in the Yale section at the eastern end of Cassia county has been destroyed by them. They have already eaten much of the crop on the foothills near Albion and are now attacking the irrigated crops.

The upper bank of the Third Life canal on the project has been practically cleaned of vegetation by the hungry hordes of grasshoppers stopped there by the water in their movement toward the irrigated farms and many of them have made their way across the canal, and joining the already large numbers on the farms along the edge of the project are doing damage.

Many places on the project not yet affected by the migratory grasshoppers from the dry farm areas are suffering losses from the effects of the locust hoppers. For the past three years there have been sufficient numbers of the pest on the project to interfere with the production of alfalfa and clover seed, and in many places to destroy gardens. This year the number has increased. Even here in the city of Burley many gardens are being eaten up by the grasshoppers.

BIG CROPS INDICATED FOR MINIDOKA COUNTY

Survey Shows Over Million Bushels of Spuds Will Be Raised; Repts Good

REPORT.—Reports on Minidoka county crops for the current year show indications good for yield well above average on most products, says the Minidoka County News.

Condition of potatoes is given by C. W. Foster, county weed inspector, as 80 per cent at present with a crop of 20 per cent above last year's yield expected. However, it is too early, he says, to make accurate estimate, as disease may be present, usually do not show themselves till later. Should have very low only last year's average of 80 sacks per acre, over a million bushels will be the output this year on 8000 acres planted to that commodity.

A number of extraordinary fields have been noted. R. L. Willis, irrigation district superintendent, says every sort of crop looking well with a good yield in wheat, expected to just does not make its appearance as last year. First cutting of hay is in the stack with second cutting coming off well. Hay growers in Minidoka county have suffered little damage from weevil.

R. C. May, field superintendent for the Amalgamated Sugar company, with alfalfa 110 per cent as compared with crop at this time last year. Yield was put short last year by white fly which thus far has shown no activity, says Mr. May. A number of fields were mentioned with estimated yield placed at 20 tons per acre. Among these were 11 acres on the V. R. Blechli place;

BURLESQUE BLOC AT BUTTE

IS VITIALIZED BY FIRE

BUHL.—A fire in the second story of the brick drug store which looked out in a room occupied as sleeping quarters by Mr. Johnson about 8:30 p. m. Friday morning, called out the fire department and the blaze was put out with the chemical.

Smoke was discovered in the hallway by S. B. Fritz and traced to this room. The trammol was broken through and unhooked from the building. Mr. Johnson had left the building a short time before.

The cause of the fire is unknown and the damage was small.

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

HEAVY OROP ASSURED.
GRAND RAPIDS, N. D., July 22, (AP)—Marketing of approximately 2,000,000 bushels of wheat this year is expected, officials of the North Dakota wheat growers' association, which has 90,000 members, with less than two years experience, said tonight.

READ THE CLASSIFIED ADS.
NOTICE OF SHERIFF'S SALE OF REAL ESTATE UNDER DECREE OF FORECLOSURE AND ORDER OF SALE.
F. M. Towne, Plaintiff, vs. T. Stanger and Grace H. Stanger, and Bank of Hansen, a corporation, Defendants.

Under and by virtue of an order of sale and decree of foreclosure issued out of the District Court of the Eleventh Judicial District of the State of Idaho, in and for the County of Twin Falls, dated the 18th day of July, 1922, in the above entitled action, wherein Morris O. Patrick, et al., were named plaintiff, obtained a decree against P. L. Shenberger and Mattie G. Shenberger, husband and wife; W. C. Wyckoff and Emma B. Wyckoff, husband and wife; and O. H. Say and Mary A. Say, husband and wife, defendants.

Under and by virtue of an order of sale and decree of foreclosure issued out of the District Court of the Eleventh Judicial District of the State of Idaho, in and for the County of Twin Falls, dated the 17th day of July, 1922, wherein P. M. Towne, the above named plaintiff, obtained a decree against T. Stanger and Grace H. Stanger, and Bank of Hansen, a corporation, defendants, on the 1st day of March, 1922, which said decree was on the 1st day of March, 1922, recorded in judgment book Seven of said District Court, at page 223, I am commanded to sell all the certain lot, piece or parcel of land situate in the County of Twin Falls, State of Idaho, and bounded and described as follows, to-wit:

All that part of the W 1/2 of the NW 1/4 of Section 20, Township 10, South Range 19, E. 2, M., being north of the center of the main canal in Twin Falls County, Idaho; subject to mortgage in favor of Northwestern Pacific & Hypotheekbank, which is a first and prior lien, together with the fixtures, hereditaments and appurtenances thereto belonging or in any way appertaining.

Public notice is hereby given that on the 17th day of August, 1922, at the hour of 3 o'clock p. m. (Mountain Time) of said day, at the east front door of the court house of the County of Twin Falls, State of Idaho, in obedience to said order of sale and decree of foreclosure, I will sell the above described property to satisfy plaintiff's decree with interest thereon, together with all costs that have accrued or may accrue, to the highest bidder for cash, lawful money of the United States.

Dated this 20th day of July, 1922.
By B. SHERMAN, Sheriff.
By Bonnie Herriman, Deputy.
A. J. Myers, Attorney for the Plaintiff.

NOTICE OF SHERIFF'S SALE OF REAL ESTATE UNDER DECREE OF FORECLOSURE AND ORDER OF SALE.
Morris O. Patrick, Plaintiff, vs. P. L. Shenberger and Mattie G. Shenberger, husband and wife; W. C. Wyckoff and Emma B. Wyckoff, husband and wife; and O. H. Say and Mary A. Say, husband and wife, Defendants.

Under and by virtue of an order of sale and decree of foreclosure issued out of the District Court of the Eleventh Judicial District of the State of Idaho, in and for the County of Twin Falls, dated the 18th day of July, 1922, in the above entitled action, wherein Morris O. Patrick, et al., were named plaintiff, obtained a decree against P. L. Shenberger and Mattie G. Shenberger, husband and wife; W. C. Wyckoff and Emma B. Wyckoff, husband and wife; and O. H. Say and Mary A. Say, husband and wife, defendants, on the 14th day of July, 1922, which said decree was on the 11th day of July, 1922, recorded in judgment book Seven, at page 497, I am commanded to sell all that certain lot, piece or parcel of land situate in the County of Twin Falls, State of Idaho, and bounded and described as follows, to-wit:

Lot 2 and the NW 1/4 of the NW 1/4 of Section 18, Township 11, South Range 18, E. 2, M.
Public notice is hereby given that on the 21st day of August, 1922, at the hour of 3 o'clock p. m. (Mountain Time) of said day, at the east front door of the court house of the County of Twin Falls, State of Idaho, in obedience to said order of sale and decree of foreclosure, I will sell the above described real estate to satisfy plaintiff's decree with interest thereon, together with all costs that have accrued or may accrue, to the highest bidder for cash, lawful money of the United States.

Dated this 20th day of July, 1922.
By B. SHERMAN, Sheriff.
By Bonnie Herriman, Deputy.
E. L. Ashton, Attorney for the Plaintiff.
READ THE DAILY NEWS.

MONEY FOR FARM LOANS
7 PER CENT INTEREST
J. S. KEEL

URGES WAR VETERANS TO SAFEGUARD THEIR RIGHTS

Importance of Securing Certificate of Injury is Pointed Out

POCAHONTO, Idaho, July 22.—Because of the fact that the five year period given almost all war veterans for filing compensation claims has nearly expired in many instances, disaffected former service people were urged today to secure their certificates of injury from the United States Veterans Bureau before August 9 by S. F. Evans, manager of the government agency here. A slight disability, though compensable now becomes aggravated after the five year from discharge limit, the certificate of injury must be secured before August 9 will make it possible for the veterans to make application for government compensation hereafter. The certificate of injury bureau will assist veterans in securing this important certificate, it was stated.

CHERRY CROP EXTRA LARGE

Unusual Quantity of Splendid Fruit Covers Trees of West End of County

BUHL, July 22.—The cherry crop in the Buhl district is unusually large this year. Sweet cherries weigh about 10 to 12 cents per pound; wild cherry cherries are selling at 5 and 6 cents per pound. Home grown apricots and peaches are very large and well packed, the former at 12 cents per pound.

Oliver Marsden returned home on Friday from Chicago, where he accompanied several clients of his firm, McNamara and Killern, Mr. Marsden visited at his old home at Alnsworth, N. C., on his return.

The city council met on Friday afternoon to pass upon bills presented. This was an adjourned meeting from Monday evening, July 17, at which a quorum was lacking on account of Chautauqua being in session here.

Dr. A. P. McClure is the owner of a new Studebaker five-passenger car purchased Friday.

BURLEY SLASHES COSTS OF EDUCATION SYSTEM

Elimination of Departments and Reduction of Salaries Makes Estimated Saving of \$26,233

BURLEY.—The board of education of the Burley schools, after making a careful study of the expenditures for the coming year, finally completed the budget and accepted the document totaling \$118,787.50. This is approximately \$26,233 less than last year's budget.

This saving has been effected by eliminating the departments of manual training and home economics, and special supervisors in music, art and penmanship; the discontinuance of the six teaching units in both high school and grades, thus cutting down the teaching force some seven or eight teachers, and a general reduction of salaries of teachers and other employees. A great saving was made by a careful selection of supplies and by having the repair on the trucks done in a garage rented for that purpose under the supervision of a mechanic hired by the board of education.

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

Twin Falls-Boise Hailey Stage

Leave Twin Falls 8:30 A. M., for Flor, Buhl, Hagerman, Bliss.
From Bliss to Hailey by Gooding and Fairfield, arriving at 8:30 P. M.
From Bliss to Boise by King Hill, Glenn's Ferry, Mountain Home (stop for dinner) arriving Boise 8 P. M.

ALL FARES SAME AS RAILROAD
Phone Reservations to 832-W or Bogowan Hotel 84
WE HANDLE BAGGAGE SAME AS RAILROAD ON TICKETS

Trask Bros. Stage Co.

GOOD IOWA FARM
TO TRADE FOR LAND HERE
Irrigated 20 acres on Rio Grande River to trade for land here.
30 acres or 40 acres improved for sale at a bargain.
House for rent.
Tire, Automobile and Hall Insured in Old Line Companies, that insure.
LLOYD AND CRAVEN CO.
177 1/2 MAIN AVE. WEST

BASEBALL AT HANSEN
Sunday, July 23
Twin Falls All Stars
VS.
HANSEN
Game Called at 3 p. m.
Admission 35c

For Economical Transportation
CHEVROLET
THE PEOPLE'S CAR
Why You Need An Automobile
WE live today in a world on wheels! Life is no longer measured by years but by deeds DONE, and hours LIVED.
The automobile has trebled time and decimated distance. Your time is your most valuable capital. Trebling the value of your time enables you to get three times as much out of life, and be three times as useful. Then, too, your precious Sunday of relaxation can mean FIFTY miles joyous whirl through Nature's happy gardens.
Why It Should Be a Chevrolet.
THE Chevrolet is the people's car. So efficient in service and pleasing in appearance it satisfies the wealthy motorist—so low in price it meets the most modest purse. It is the world's lowest priced, fully equipped standard automobile. It includes every item of equipment—every accessory that modern motoring demands. There is nothing more to buy but the license—making it actually lower in final cost than less complete cars requiring many accessories and changes to approximate modern requirements and comply with traffic laws. It costs least per mile for gasoline, oil and tires, and averages lowest repair bills. More than 700,000 Chevrolets have been sold. The New Superior Model is the latest and best we have ever made, yet offered at the incomparably low price of \$685.00 f. o. b. Twin Falls. Touring Car, Roadster, or Light Delivery.
Think of it! The tang of pure air! The life-giving glow of sunshine! The glad songs of birds! The ravishing fragrance of violets and roses and new mown hay! Forgotten the crowded closeness of the city! Forgotten the wearing cares of office and factory and household! Your whole being is lifted out of the rutted grind into an ecstasy of pure delight. That is Motoring! That is Life! That is why you need an automobile!

Style and Comfort for All
Your Family's Private Car
Why envy the rich when the luxurious, commodious four-door Chevrolet Sedan can be yours for \$1,090.00 f. o. b. Twin Falls? This car, with high grade Fisher Body on the celebrated New Superior Chassis, is the most sensational value ever offered in motoring.
It offers the privacy and luxury of a limousine at less than the cost of most open cars. Its artistic lines, harmonious color, finish, refined appointments, and mechanical efficiency make it the most desirable car for all who seek year 'round service combined with small investment and economical operation. It defies snow, rain and cold, yet is cool and clean in summer. It is the ideal family car.
No matter what priced car you own or are considering, it will pay you to inspect the Chevrolet.
See it! Compare it! Ask for Demonstration!
W. E. Smith Motor Co.
313-315 Main West Phone 707 Twin Falls

THE GUMPS—MONDAY—WASH DAY

Happenings of a Day In Sports

HANSEN PLAYS LOCALS TODAY

Hard Fought Game Anticipated and Fais Expected to Turn Out in Force

When the Twin Falls Ath Stars and the Hansen team clash this afternoon at Hansen, the fans will be treated to one of the best games of the season.

Manager Alworth of the locals, figures on starting the old reliable "Lefty" Oliver in the box with Don Lindvall in reserve.

With "Otis" Neuman on first, P. Fix on second, "Bry" Kretzsch on short, and Wail on third, the Twin Falls outfit looks like a real team.

There is a possibility that Bruce Watson's injured right will have healed enough to allow him to get in the game, and in that event Fix will be shifted to left field with Wail going to second and Watson taking the hot corner.

Chief Fix will be in center, with "Hoopa" Laville in right. "Hoopa" is a catcher by trade, but his performance last Sunday in left field so liberally stamp him as an all around man.

"Smalling" Walton will be on the mound for the Hansen brigade, and the fans at the eastern end of the canyon will get a lot of fun in his ability to keep the ball where the bats wait.

Chambers, the pudgy shortstop that has gone all out on the 4th, will be at his regular abiding place, with E. Fuller taking care of third. Earl is a keen proposition when it comes to handling the hot end.

It is all it looks as though there is but very little to choose between the two teams, and a total of six runs for the Twin Falls won't be a bad bet. The game is to be called at 3:00 sharp.

PHILADELPHIA MAN WINS William T. Tilden XX Plays Masterful Tennis in Defeat of Boston Opponent

BROOKLINE, Mass., July 22 (AP)—Masterful in every detail, William T. Tilden II of Philadelphia set off at the expense of H. Norris Williams II of Boston in the final round of the Longwood Bowl singles at Chestnut Hill this afternoon.

I wish to announce my candidacy for County Commissioner from the Second District (Twin Falls) subject to the Republican primaries August 1, 1922. If elected, I pledge my best efforts to serve the people of this county since the earliest possible days, hence I believe I understand its problems and needs. I shall appreciate your support. Very truly yours, W. B. WOLFE, Twin Falls, Idaho

BASEBALL AMERICAN LEAGUE NATIONAL LEAGUE

Tables showing the standing of the clubs in the American League and National League, including columns for Won, Lost, Pct., and specific team records.

TIGERS SHUT-OUT YANKS

Pilleto Holds Hard Hitting New Yorkers to Two Hits; Browns Win

NEW YORK, July 22 (AP)—Pilleto held New York to two hits, one a punt by Witt, and Detroit won, 2 to 0.

BROWNS STILL WINNING

PHILADELPHIA, July 22 (AP)—The St. Louis Browns won their third straight victory over Philadelphia today, 10 to 1.

WHITE SOX WIN

BOSTON, July 22 (AP)—By defeating Boston, 5 to 2, today Chicago broke even on this four game series.

WINNING STRIPAK BROKEN

WASHINGTON, July 22 (AP)—Washington took the final game of the series today, 4 to 3, ending Cleveland's winning streak of 12 games.

ST. LOUIS LEADS NEW YORK

Cardinals Take First Place in National Race by Defeating Yankees

ST. LOUIS, July 22 (AP)—The St. Louis Nationals went into the lead for the first time in more than a score of years at this period of the season by defeating Boston, 9 to 8, today and by virtue of New York's defeat by Cincinnati.

DODDGES BEAT OUBS

CHICAGO, July 22 (AP)—Brooklyn defeated Chicago, 7 to 0, today, the locals being unable to hold a run which was acquired in the fifth inning when Vance wavered.

REDS HUMBLE GIANTS

CINCINNATI, July 22 (AP)—The Reds overcame the series with the Giants by winning the fourth game today, 3 to 2.

PHILLIES LOSE ONE MORE

PITTSBURGH, July 22 (AP)—Pittsburgh defeated Philadelphia today, 10 to 1.

COAST LEAGUE

Table showing the standing of the clubs in the Coast League, including columns for Won, Lost, Pct., and specific team records.

SATURDAY'S RESULTS

At Oakland, July 22: Score: R. H. E. Oakland 4 9 2; Athletics 3 9 4.

At Los Angeles, July 22

Score: R. H. E. Los Angeles 5 12 3; Vernon 2 9 3.

At Sacramento, July 22

Score: R. H. E. Sacramento 4 9 2; Athletics 3 12 4.

At Salt Lake City, July 22

Score: R. H. E. Portland 4 9 2; Salt Lake 2 9 4.

Figures in wood have various sources. These may be grouped in those due to structure, those caused by color variation or pigmentation, and to combination of the two.

These signs may be classified as normal and abnormal or pathological. By normal is meant the natural condition of the wood of a sound tree.

Abnormal or pathological are to be found the peculiar distortions and colorations resulting from disease, the attacks of insects and activities of various agencies not a part of the regular life processes of the trees.

READ THE CLASSIFIED ADS.

Near the Danger Line

Mary had been naughty, and her father reproved her rather severely, threatening to do something worse if she acted so again.

Mary was visiting her grandmother, she was asked what had happened that day.

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

John W. Visser, M. A., M. D.

Practice limited to internal diseases and clinical and laboratory diagnosis.

The Twin Falls Banks. On and after Saturday, July 22, will close at 3 p. m. instead of 4 p. m. as heretofore. Signed: FIRST NATIONAL BANK, TWIN FALLS BANK & TRUST CO., TWIN FALLS NATIONAL BANK.

What Is Success? Is it expressed only in terms of money and land and automobiles, and all the rest of the creature comforts or is it, in effect, a state of mind, a clear conscience and a happy well rounded life? Here is the recipe of one man, which we reproduce here in order that our friends and patrons may share with us the pleasure to be gained from the perusal. Read this, and see if you don't agree with us that it is worth reading. THE RECIPE By BERTON BRALEY. It's doing your job—the best you can and being just to your fellow man. It's making money—but holding friends, and staying true to your aims and ends; It's figuring how and learning why, and looking forward and thinking high, and dreaming a little and doing much; It's keeping always in closest touch with what is finest in word and deed; It's being thorough, yet making speed; It's daring boldly the field of chance while making labor a bravo romance; It's going onward despite defeat and fighting staunchly, but keeping sweet; It's being clean and it's playing fair; It's laughing lightly at Dame Despair; It's looking up to the stars above, and drinking deeply of life and love; It's struggling on with the will to win, but taking loss with a cheerful grin; It's sharing sorrow and work and mirth, and making better this good old earth; It's serving, striving through strain and stress; It's doing your Nobles—that's Success.

PAINT FOR INTERIOR PAINTING, VARNISHING, ETC. We have every requisite ready to use at once without further mixing. Our paints are selected for their quality and durability. They are free from lead and are non-toxic, thus rendering their use easy. We shall be glad to advise you as to the best for your plans. Paints and Varnishes and Kalsomine at pre-war prices. MOON'S SHOP PHONE 5

Western Auto Co. TELEPHONE NO. 120 TWIN FALLS, IDAHO Ford Touring, with starter and demountable rims \$540.25 F. O. B. Twin Falls Ford Runabout, with starter and demountable rims \$510.10 F. O. B. Twin Falls

FIRES REPORTED GROWING WORSE AT MANY POINTS

Fear of Wind Dominates Situation in North Idaho and Northeastern Washington—Outlook Declared Critical

SPOKANE, July 22. (AP)—Fear of winds which would fan the smoldering forest fires of northeastern Washington and northern Idaho into fiery flames dominated inland empire forests tonight. The situation was characterized by authorities and lumber organizations as critical.

At Newport, Wash., fires were reported worse, and spreading further. Two separate fires are being fought at the Meadows vicinity near the Stevens county line, the other on Rocky creek. The Pleaswood creek fire, as reported from Potholes, Idaho, is spreading north and will be completely out of control if high winds rise.

No Change at Wallace. The situation at Wallace is said to be practically unchanged. Along Marble creek, where 400 to 500 men are fighting a large blaze, experienced woodmen declare unless rain comes, a high wind may spread the fire and do immense damage. One new fire started tonight near the Hecla mine, Burke, Idaho.

No further trouble is being experienced in northern Idaho with firebreakers. Fire fighters, J. D. Foster of the Idaho state constabulary, stated at Moscow, Idaho, today. He also stressed the seriousness of the situation at Rock fire, saying a west wind would sweep it over the divide into the Fishhook timber reserve, which embraces some of the finest timber in the northwest.

TWIN SUNS DISCOVERED

Science Enriched Through Work of Canadian in Locating New Planets

VICTORIA, B. C., July 22. (AP)—Two planets fifty-two million miles from the earth, have been discovered by Dr. J. B. Plaskett, director of the Dominion of Canada's astronomical observatory here, through the observatory's big 72-inch reflector telescope. It was announced today.

Scientists here said the discovery enriches the understanding of astronomical phenomena of recent years. The sun has been named Plaskett, for their discoverer.

Dr. Plaskett has estimated that the sun burns at a temperature of 30,000 degrees Fahrenheit as they appear on one another. One of the new planets, he believed to be 75 times the bulk of our sun. The lesser is 63 times heavier.

Over 25,000 times as bright as the sun, the other 12,000 times as bright. Plaskett, Dr. Plaskett estimates, is more than five times as large as any other known planet.

Reducing the figures to modern terms, scientists pointed out that an airplane, traveling 300 miles an hour, would require 30,000,000 hours to travel from the earth to the newly discovered planets.

SETTLEMENT IS POSSIBLE

Secretary of Labor Promises to See Light Following Conference with B. M. Jewell

MOOSEHART, Ill., July 22. (AP)—Following a conference with B. M. Jewell, head of the striking railway shopmen, and shopmen's president, James J. Davis, secretary of labor announced that he believed a strike could be settled if the roads would give the striking shopmen their seniority rights and there was a re-organizing by the Illinois state railroad labor board on other disputed questions.

Immediately following the conference today Secretary Davis talked to President Harding over the long distance telephone, submitting a report of the information he had gathered to the chief executive.

Secretary Davis said that the principal obstacle to a settlement of the strike was the seniority question. The center in the day had but issued a formal statement at Chicago asserting that failure of the roads to agree to a seniority adjustment, had led to the present contracting shop work was also hindering a settlement.

Question Not an Obstacle. Secretary Davis said he believed the matter of establishing uniform adjustment boards "could be adjusted," and asserted that in his opinion the contract question "does not stand in the way of an agreement."

Asked whether the matter of separate shop negotiations between striking shopmen and the individual roads had been discussed, Secretary Davis stated for some time, then replied: "I would rather not answer that question."

Mr. Davis said every angle of the situation had been discussed with Mr. Jewell and his co-leaders. The general complaint of the labor side was that what the carriers do not accept, the decisions of the labor board, while the employees are nearly every instance have abided by such decisions.

California Boy Scout Wins Medal

Stanley Urvile Nowcomb, twelve-year-old boy scout of San Diego, Calif., winner of the national essay-writing contest on "Highway Safety," conducted by the Highway and Transportation Division of the Department of Education.

William O. Wood, State Superintendent of California. His reward for winning over 400,000 contestants was a trip to Washington and a gold watch. Mr. Jurgens was chairman of the board of judging.

DAIRY LEADERS TO VISIT IDAHO

Foremost Personages of Industry in United States to Inspect Possibilities

As guests of groups of Idaho business men and in response to invitation extended by Governor Davis, a party of foremost personages in the dairy industry of the United States, including C. W. Larsen, head of the federal department of agriculture dairy department, and J. L. Kraft, Chicago cheese manufacturer, will leave Omaha Aug. 4 to inspect dairying districts of the state.

The party under its itinerary, will reach Twin Falls about August 8. It will visit the Boise-Payette district, including the dairy industry of Idaho on both north and south sides of Snake river.

Investigation of the possibilities for development of the dairy industry in Idaho is the principal purpose of the forthcoming visit of the national leaders in that field.

The list of guests includes: H. H. Kildee, head of the animal husbandry department of Iowa State college at Ames, Iowa; Hugh O. Van Pelt, managing editor of the Dairy Farmer, Watertown, Iowa; Royer H. Brown, editor, Jersey Bulletin, Indianapolis, Ind.; J. J. Kraft, cheese manufacturer, Chicago; M. E. Mann, president of the National Dairy council; E. K. Slater, editor of Butter, Cheese and Egg Journal, Milwaukee; William H. Caldwell, secretary American Gunsey club, Peterborough, N. H.; E. H. Ferrington, head of the department of dairy husbandry, Madison, University of Wisconsin; J. H. Franklin, dairy editor, Chicago Weekly, Topeka, Kans.; H. A. Harding, former head of the department of dairy husbandry, University of Illinois, now with Frederick C. Matthews company, Detroit, also representative of Wallace's Farmer and Successful Farming at Des Moines; G. W. Larson, head of the dairy department of the department of agriculture.

Works Both Ways. "He proposed to me last night, mother. What else did he say?" "My dear daughter, you've only known him three weeks." "I know that, mother, but, on the other hand, if I delay in accepting him, he might find out some things about me he won't like, too." Indianapolis News.

The Fax in rurety. For a hundred years the fax, now going out of use, has been the characteristic Turkish headdress. It took the "silence" of the turban, and the Sultan Mahmud II, who introduced it, was called "the infidel sultan."

READ THE CLASSIFIED ADS.

FLOOD BED OUT?

It is shown receiving his medal from William O. Wood, State Superintendent of California. His reward for winning over 400,000 contestants was a trip to Washington and a gold watch. Mr. Jurgens was chairman of the board of judging.

Social Notes

Edited by Mrs. E. B. Williams Telephone 528.

Complimenting Mrs. Mae East, of Scott's Bluff, Neb., Mrs. W. H. Dwight extended informally on Saturday afternoon. During the afternoon musical numbers by Mrs. O. P. Duvall, Mrs. Zena Smith and the Emmanon Trio were enjoyed. Mrs. Dwight was present, and the hostess served delicious refreshments.

The Pythian Sisters installed their new officers of Pythian afternoon at their meeting in the Business Women's club room last night. Officer, Helen M. Johnson, presiding. Following in office: Past chief, Mrs. Anna Johnson; excellent singer, Marabelle O'Reilly, excellent pianist, Mrs. Zena Smith, manager, May Cook; mistress of records and correspondence, Cleonice Eldred; mistress of finance, Hattie Sandhous; protectress, Pearl Woodcock; grand, Bernice Hilditch. After the business of the day was completed a social hour was enjoyed.

Mrs. William Macaulay entertained at her home on Maple avenue Saturday afternoon in honor of her sister, Mrs. Taylor. Guests who in leaving Twin Falls soon to make her home in New York city. The rooms were attractive with decorations of gold and red and purple. The dinner was given by Mrs. John B. Green winning the prize for high score, and Mrs. Cammie received a guest prize. At the close of the card games a refreshment luncheon was served. Thirty-five invitations were issued.

Mrs. T. J. Woods entertained at a stag dinner Saturday evening in honor of the birthday anniversary of her husband. Covers were laid for eight.

The Highland Vex club held its regular meeting at the home of Mrs. G. W. Higdon on Wednesday, July 19. Election of officers was held for the ensuing six months with the following results: President, Mrs. G. Fuller; vice president, Mrs. N. Smith; secretary, Mrs. G. Carter. The various committees were appointed by the president. At the close of the afternoon duty refreshments were served to 15 members. The meeting was held at the home of Mrs. G. W. Higdon, August 2, at the Oxford apartments.

The Ninth Avenue club met Wednesday afternoon of last week with Mrs. George D. Harwood on Ninth avenue east. This club is meeting only once a month during the summer season. Roll call was answered with humorous stories. Serving and social converse, with pleasing refreshments, occupied the remainder of the afternoon. Mrs. W. H. Johnson who has recently returned from an extended visit in Iowa was a guest of the club, and nine members were in attendance.

Edna Peterson was hostess to the Epworth League with a large party at her home in Highland Vista Friday evening. Various games were enjoyed and late in the evening punch and cake were served. Those present, besides the regular members were Laura and Fred Bauehman of Duluth; Fred White, Dorothy Palmer and Mrs. and Mrs. J. O. Blackstone of Twin Falls.

Mrs. C. A. Miller was the honored guest at a delightful party given by Mrs. Jacob Stiles Friday evening at her home on eleventh east. The guests numbered ten, all of whom were intimate friends of Mrs. Miller. A three-course luncheon was served at seven o'clock, the table having for a centerpiece a bowl of sweet peas. Games and well-worn were the diversion for the evening.

The wedding of Miss Thelma Threlkeld, daughter of Mrs. Ida Threlkeld, and Lionel A. Dean, son of Mr. and Mrs. W. Dean, took place Saturday evening at the residence of the Rev. W. H. Tolliver, the officiating minister. Members of the bridal party, after the ceremony, were served a wedding dinner at the home of the bride's mother. Mr. and Mrs. Dean will spend a week on a trip to the Stanley and Nevada and Arizona regions. The bride has been employed here for some time by the W. H. Wright and Son store. Mr. Dean for several years has been associated with the Barrett Auto company.

Dr. and Mrs. Orrin A. Fuller, at their home in Jerome, Thursday evening were pleasantly surprised by about 35 of their friends.

THE NEW ORPHEUM

MONDAY—ONE DAY ONLY VAUDEVILLE ROAD SHOW FOUR ACTS

Matinee and Evening ALL STAR TROIO Harmony Songs and Comedy JIMMY DUNN Imitations and Whistling—A Trip to the Fair

THE TWO ASTIS Gymnastic Wonders PASCALE PERRY AND COMPANY In Frontier Sports— Rifle and Pistol Experts

FRANK MAY'S HIS LATEST PRODUCTION ENTITLED "AFRAID TO FIGHT"

Bombance and Adventure— Presented in Mayo's Best Style ALSO A BEARY PHOTOGRAPH— A BEAR OF A SHOW—SPECIAL MURK— UP-TO-DATE LATEST VENTILATION SYSTEM. SHEENA OWEN— MATT MOORE J. BARNEY SHERKEY

WEEKLY BULLETIN OF TWIN FALLS CANAL CO.

Saturday, July 22. Twin Falls canal diversion at Miller, 3,600 sec. ft. Twin Falls capacity at Miller, 3,600 sec. ft. Amount of water passing over Miller dam as waste, none. Storage now in Jackson Lake, 657,120 acre ft. Storage capacity in Jackson Lake to date, 159,880 acre ft. Storage drawn out by Twin Falls Canal company, 1870 acre ft. Storage left in Jackson Lake to date on Twin Falls Canal company's share to date, 78,730 acre ft.

their Twin Falls class mates and friends. The affair was a complete surprise and one of the most enjoyable of the summer season. Several of the self-elected guests for the occasion were students from college for the summer vacation, among them being Mrs. Leonard Shire, Miss Vera Pickett, Miss Bessie Blake, Miss Helen Lind, Miss Georgia McMaster, Russell Weaver, Lyle Bolton and Hoyt Smith. Arrangements for the affair were in charge of Miss Dossie Coffey, the refreshment being provided for by John D. Bolton.

Find Prohibitive Boat. A well-remembered canoe of the Stone age has been found in a bog near the cattle of Corlier (Lake of Blenno), in Switzerland. It is made out of the stem of an oak, and is eight feet long and three feet wide.

Spring Weeding Brings Joy. Students of psychology of sex say that the really lumpy intruders, in which "love" is a lasting factor, are those which have followed a spring-time love-making.

"Go Get 'em Hutch" coming to the Rialto next week—adv.

RAILROAD TIME TABLE

(City of Mountain Time) Eastbound No. 160 Depart 7:20 a. m. No. 84 Depart 8:10 p. m. Westbound No. 83 Depart 12:30 p. m. No. 155 Depart 4:30 p. m.

ROBEESON BRANCH TRAINS Southbound: No. 339 Depart 12:40 p. m. No. 340 Arrive 4:05 p. m.

MAIL MAKE-UP No. 160 at 7 a. m. No. 83 at 12:30 p. m. No. 155 at 4 p. m. No. 84 at 8:30 p. m. Roberson branch at 12:00 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.

Idaho THEATRE

MONDAY TUESDAY "MATELINE DAILY AT 2:15"

Jesse L. Lasky presents WILLIAM D. TAYLOR'S Production "THE WITCHING HOUR" with ELLIOTT DEXTER

"Twas the hour that brought death to a foe and prison to a friend! Then changed a jury's verdict and reversed the Supreme Court. This mystic hour that rules the lives of a man and woman, and now—What did it do with their love?"

From the Play by Augustus Thomas—Scenario by Julia Crawford Erwin High School students who studied this play will enjoy the film version "THE SKIPPERS' LAST RESORT"

One of those "Fonarey Trolley" comedies that everyone likes WEDNESDAY—THURSDAY "BACK PAY" by Fannie Hurst. SHEENA OWEN— MATT MOORE J. BARNEY SHERKEY

Daily News Classified Ad Page

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

THE MARKETS

LEGAL ADVERTISEMENTS

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

Chicago Grain Market
CHICAGO, July 22, (P)—Heavy selling by hedgers put enough wheat in the market today to overcome week-end covering by shorts and what values resulted, really, the close being near the bottom figures of the day with December at a new low level for the season. At the finish wheat showed a rise of 1 1/4 to 1 1/2¢; August, \$1.09 3/4 to 1.09 3/8 and December, \$1.10 1/2 to 1.10 5/8, corn was down 3/8 to 1 1/8¢, oats 1/2 to 1/4¢ lower and provisions 1/2 to 1/4¢ higher.

ALLAS SUMMONS
In the District Court of the Eleventh Judicial District of the State of Idaho, in and for the County of Twin Falls.

FOR SALE—REAL ESTATE
FOR SALE—87 acres, 7 miles from Challis on Bear Creek, 8 room log house, stable, all c. rail fence, 1-2 being cultivated, private road, very nice ditch completed. Price \$1,500.00, will take cash in trade. E. B. Ripley, Twin Falls, or Twin Falls Realty Co., Twin Falls.

FOR SALE—MISCELLANEOUS
FOR SALE—Baby carriage, \$35; new and two fireless chairs, \$75; three Windsor chairs, \$40; mahogany library table, \$75; book-cases, \$20; Cheney phonograph, \$50; Federal washing machine, \$75; Simplex electric range, \$40; refrigerator, \$15; dressing table and chair, \$25; and other household furniture. Can be seen Sunday. Taylor, Cummins, 322 Seventh ave. N., Phone 470M.

FOR SALE—AUTOMOBILES
FOR SALE—1918 Fordster, \$225; cost new \$1462; A1 condition, new battery. Will trade for touring car. W. Stearns, second steel bridge east of Hansen on highway.

Portland Livestock
PORTLAND, July 22, (P)—Cattle, hogs and sheep nominally steady; receipts, 100 head.

OMAHA, July 22, (P)—(United States Bureau of Agricultural Economics) Receipts, 100 head.

ALLAS SUMMONS
In the District Court of the Eleventh Judicial District of the State of Idaho, in and for the County of Twin Falls.

MISCELLANEOUS
HEMSTITCHING and Pleating at attachment. Pity any sewing machine. Price \$2. Economy Sales Company, Billings, Mont.

HELP WANTED
TIRE CO. WANTS state representative and sales manager to open branch office; \$200 necessary. Universal Tire Co., Chicago, Ill.

CHICAGO, July 22, (P)—(United States Bureau of Agricultural Economics) Receipts, 100 head.

ALLAS SUMMONS
In the District Court of the Eleventh Judicial District of the State of Idaho, in and for the County of Twin Falls.

MISCELLANEOUS
MAKE YOUR UNPROFITABLE THREES PAY—Let us advise with you building, grading or any other of your projects. J. A. Waters, Phone 804-J. P. H. Crow, Phone 816-W. R. P. D. No. 2.

MISCELLANEOUS
CLEANING—carpets, rugs, Navajos. Phone 222R.

HELP WANTED
TIRE CO. WANTS state representative and sales manager to open branch office; \$200 necessary. Universal Tire Co., Chicago, Ill.

TWIN FALLS MARKETS

Chicago Grain Market
CHICAGO, July 22, (P)—(United States Bureau of Agricultural Economics) Receipts, 100 head.

Table with columns: Prices Paid Producers, Grain, Potatoes, Livestock, Houswife's Guide (Retail Prices), Fruits and Vegetables, Provisions and Staples.

ALLAS SUMMONS
In the District Court of the Eleventh Judicial District of the State of Idaho, in and for the County of Twin Falls.

MISCELLANEOUS
CLEANING—carpets, rugs, Navajos. Phone 222R.

HELP WANTED
TIRE CO. WANTS state representative and sales manager to open branch office; \$200 necessary. Universal Tire Co., Chicago, Ill.

NEW YORK, July 22, (P)—(United States Bureau of Agricultural Economics) Receipts, 100 head.

ALLAS SUMMONS
In the District Court of the Eleventh Judicial District of the State of Idaho, in and for the County of Twin Falls.

MISCELLANEOUS
CLEANING—carpets, rugs, Navajos. Phone 222R.

MISCELLANEOUS
CLEANING—carpets, rugs, Navajos. Phone 222R.

HELP WANTED
TIRE CO. WANTS state representative and sales manager to open branch office; \$200 necessary. Universal Tire Co., Chicago, Ill.

US KIDS

WHEN IS A HOG NOT A HOG?
BY H. F. O'NEILL

ATTORNEYS

THOMAS H. HODDIN, Attorney at Law, Room 4, Twin Falls Bank and Trust Building, Phone 685.

ATTORNEYS

JOHN W. GRAHAM—Lawyer, Bank & Trust Building, Phone 935-E.

ATTORNEYS

ASHER B. WILSON—Lawyer.

ATTORNEYS

ROMER C. MILLS—Boyd building.

ATTORNEYS

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

BUSINESS DIRECTORY

GLASS

BUSINESS DIRECTORY

SHOE REPAIRING

BUSINESS DIRECTORY

TRANSFER

BUSINESS DIRECTORY

FRATERNAL SOCIETIES

BUSINESS DIRECTORY

MODERN WOODMEN OF AMERICA

TORRENT POURS THROUGH BREAK IN CANAL WALL

Spillway Carries Off Water Through Gash in Low Line Near Syphon and Damage is Confined to Ditch Itself

A torrent cascading through a break discovered Saturday afternoon in the low line canal near the syphon across Rock creek south of Twin Falls, was carried off through the spillway to the immediate vicinity of the canal and caused no damage beyond the injury to the wall of the ditch.

About one-half of the steam carried in the canal at this point was turned off immediately after the break was discovered and a force of workmen with necessary material was dispatched by the Twin Falls city company management to repair the gash. Repair work was to be prosecuted throughout the night and early Sunday morning, and it was expected that the canal wall of water would be returned into the canal about noon Sunday.

First Break in Three Years The break Saturday was the first that has occurred in the Twin Falls canal system in three years.

About 100 seconds flow of water was being carried through the ditch at the point where the break occurred, filling the channel to its utmost carrying capacity. The most recent break occurred during the peak period of water consumption—in irrigating wheat—through the present stage of development.

Opinion was expressed at canal company offices here that burrowing of work had weakened the canal bank so that the wall gave way when the water level reached the weakened point. It was stated, also, that the soil at the point where the canal bank is built, is particularly treacherous and is known as alkali soil.

Woman Discovers Break

The break occurred at a point about 40 rods east of the east end of the syphon close to the spillway which carried away the flood that was known as the canal wall. It was discovered by a woman resident of the vicinity who communicated at once with the ditchkeeper for the canal system has been increased gradually during the past several days. General Manager J. C. Wincott said Saturday that the repairmen will be in the vicinity of greatest water consumption. An element of risk is always involved in this undertaking, he said. The work will be ended with the next week or ten days.

SAYS EAST IS ARMED OVER STRIKE SITUATION

H. R. Grant Says He Saw Only One Passenger on Buffalo Cars

The strike situation is a cause of worry generally in eastern centers, according to word received here Saturday from H. R. Grant, past executive director of the United Brotherhood of Carpenters and Joiners of America. "Everybody here is worried over the strike and conditions are very uneasy," Mr. Grant says. "I was in Buffalo yesterday and there are only street cars running on Main and on other street. They do not run nights, and are covered with wire to keep the bricks from breaking the windows. More policemen go ahead and in the rear of them, and squads of police ride in them. All the time they are carrying only one person riding in the cars."

THOUSANDS OF TROUT TO FIND HOMES HEREABOUTS

Shipment of 150,000 Baby Fish is Received Here for Distribution

Containing 150,000 baby trout from the state fish hatchery at Hay Spar, a specially appointed railway car was set off at Twin Falls Saturday. The train being sent—Everybody is looking for the Gracie Margaret Carl of Springfield, Ohio, and Mrs. A. L. Bradley, of Long Beach, California, evangelists—adv.

EVANGELIST MEETINGS

Evangelistic services are being held every evening in the Bradley building, 215 Shoshone street, at 7:30 o'clock, and also at 11 a. m. on Sundays. Full salvation is being preached and souls are being saved. Everybody is looking for the Gracie Margaret Carl of Springfield, Ohio, and Mrs. A. L. Bradley, of Long Beach, California, evangelists—adv.

GREEN HELD TO ANSWER FOR CRUELTY TO ANIMAL

Twin Falls Traffic Policeman Faces Charges Preferred in Dog Shooting Case

A. W. H. Green, Twin Falls traffic policeman, was Tuesday placed under arrest on a warrant issued by the probate court after the filing of a complaint by the prosecuting attorney's office charging Green with cruelty to animals. Green appeared in court accompanied by his attorney, H. C. Miller, and pleaded not guilty to the charge. Hearing in the case was set for Friday. No bail was required.

The specific charge against Green as set forth in the complaint, is of "willfully, unlawfully and wrongfully, while driving in his charge or custody, any Airborne dog named Mickey, then and there the property of Dr. E. F. Snook, hereby subjecting said Airborne dog to needless and unnecessary torture and suffering."

The penalty upon conviction is also set in the complaint, to be confined to the penitentiary not to exceed 10 years, or 500.

The offense with which Green is charged was committed Tuesday. The case was investigated for two days by Prosecuting Attorney Frank L. Stephens before the complaint was filed. E. J. Horvath is the prosecuting witness in the case.

POTATO DEALER TOURING IN AIR

Boyle Company President, Traveling by Airplane, Will Visit Twin Falls

O. A. Boyle of Wichita, Kans., president of the Boyle Commission company, an enterprise in growing and producing regions where his company is represented, according to word received Saturday by Carl L. DeLong, manager here of the Boyle Co., says that he will arrive in Twin Falls Monday, and while here he will confer with local representatives on methods of distributing South Idaho's potato crop.

FEDERAL COURT TO HEAR MARITAL WIVES RECALLED

Suit for Separate Maintenance, Involving Claim of Penuriousness, Resolved

A petition for removal to the federal district court of the case of Mattie E. Smith against John G. Smith, a suit for separate maintenance, was granted by Judge W. A. Babcock in district court here Saturday. Removal of the case from the district court here to the federal district court is being requested by defendant, John G. Smith, on the grounds that the parties to the action are citizens of different states, the plaintiff, Mattie E. Smith, being a resident of Idaho, and the defendant, John G. Smith, claiming residence in California.

ORDERS HUSBAND TO PAY

Court Provides for Temporary Maintenance During Pendency of Suit

An order requiring Nicholas Smith, plaintiff, to pay temporary maintenance to Mrs. Smith, her wife, was granted by Judge W. A. Babcock in district court here Saturday. Mrs. Smith has been ordered to pay \$250 a month for her separate maintenance. She is represented in the suit by Frank L. Stephens and C. A. North. The defendant Smith is represented by T. K. Heckman.

REGISTRATION NOTICE

Mrs. Geo. W. Dier, register for Twin Falls precinct No. 3, will be at the Burkholder furniture store Saturday until 11 p. m. for the purpose of receiving all effective votes for the primary and general elections—adv.

Has New Device for Photographing Heavens

Here is shown Professor George H. Petos, of the U. S. Naval Observatory at Washington, D. C., photographing celestial bodies by use of the only electrically driven clock photographic telescope in the world. This device, simulating the use of the pendulum and replacing it mechanically, is used to keep the particular star fixed in the same position on the photographic plate, and it is done by moving the telescope at the same speed as the planet moves in relation to the earth.

WILL MAKE REGULATIONS FOR CANNING CONTESTS

Conference of Club Leaders to Meet Here to Arrange for Competition at Fair

The officers of the county club leader and his assistants for the coming week, announced Saturday, provided for a meeting here Friday of E. B. Duncan, state club leader; Mrs. Iva Holt, county club leader; Mrs. M. J. Jones, county club leader, and A. J. O'Heilly, to determine upon regulations for canning demonstrations at the Idaho state fair next fall.

The schedule provides for canning demonstrations and canning and cooking club meetings as follows: Monday evening: Canning demonstration at Marsden.

Tuesday: Canning demonstration, 10 a. m., for the benefit of girls of the Blue Ribbon club at the home of Morris Jones at 1242 W. Second.

Wednesday: Canning demonstration, 2 p. m., at the home of Mrs. L. S. Jones on Kimberly Road. Club meeting, 7:30 p. m., at the home of Mrs. Matt Schmidt, east of the sugar factory.

Thursday: Canning demonstration, 1:30 p. m., at Kimberly. Club meeting, 7 p. m., at the home of Mrs. C. E. Sweet in Orchardton.

SMALL APPROPRIATION GIVEN AMERICAN FALLS

Reclamation Service Waits on the Snake River District—Election Result

The appropriation of funds in the reclamation service allotting \$2500 to the American Falls project, according to the announcement of reclamation officials, as stated by the American Falls Press. This amount will provide for the here necessities of maintenance and protect the great amount of preliminary work that has been completed. No new work whatever can be undertaken with this small appropriation.

This first allotment covers a period of six months after which it is anticipated that the big irrigation district will have been formed and the participating companies will have financed their part of the American Falls project. In case the bond issue or formation of the proposed district should fail to receive the necessary vote of the water users, further appropriations would not be made.

STANDARD GRANTED CHARTER FOR NEW BANK AT BURLEY

D. W. Stanzford and others interested in the project were granted a charter for their charter and other national bank here in Burley has been granted to D. W. Stanzford and others interested in the project. It is understood that no other charters for other national bank state banks will be granted for Burley at present. If Mr. Stanzford and others succeed in their plan, they will have a charter for a state bank to be issued.

ODD FELLOWS NOTICE

Annual picnic Monday, July 24, in grove on Heavensboro ranch, 10 miles from here, and two miles from Burley. All Odd Fellows, their families and friends are invited. Afternoon games and a 6 o'clock picnic dinner. Bring your basket. A half day for a good time—adv.

Tendency to Rain Proves the Forecast for Day Erroneous

Storm clouds hovered over the Twin Falls region all day Saturday and Sunday, but the forecast proved fall thoroughly discredited the official forecaster's prediction of fall weather for the day. The total amount of precipitation during the 24-hour period ending Saturday evening was announced by the government-weather-observatory as 18 one-hundredths of an inch. Temperature was high Saturday at 88 above as compared with Friday's high at 84, and low at 50.

where all of the members of the party with the exception of Mr. Eitor and Mrs. Smith will remain for about three weeks.

Home from Nebraska—Dr. and Mrs. Oliver Harsted and John W. D. Smith returned Friday from a six-weeks' visit to Nebraska and Iowa. Mrs. Smith accompanied them on the return journey to Denver and Estes Park, Colo., and from there took the train to the home of her parents in Burley, where she and her little daughter will remain for a few weeks.

Visits Daughter After 28 Years' Separation

O. T. Fuller has returned from a ten days' visit to North Dakota with his daughter, Mrs. Martha Fuller Hagan, whom he had not previously seen in 28 years. She was five years of age when he and his wife were divorced, and she has since grown to womanhood and is the mother of a baby son. Mr. and Mrs. Hagan expect to come to Twin Falls in the near future to make their home.

AT THE HOTELS

PERIN—W. F. Klumeyer, Holmer; Pat Donoghue, Jarlberg; Mrs. J. Fraser, Perry; Mr. and Mrs. C. A. Chase, Wabash; Nob. Katherine Chase, Wayne, Neb.; F. S. Heen Jr., Boise; Alvin P. Egger, St. Louis; J. E. Clark, Garnett; Al. Wilcoxon, Franklin; O. E. Weed, Portland; A. S. Handley, Salt Lake; O. W. Tenney, Gooding; J. S. Schuller, Dolan; B. F. Foster, Donnell; M. A. Stewart, Ellert; L. R. Oren and wife, Salt Lake; Mrs. J. S. Foley, Salt Lake; John S. Foley, Salt Lake; S. T. Hazen, Salt Lake; D. E. Wilcox, Richfield; Chas. Castle, Wm. H. Woodhead, Kenilworth, Wash.; Dan Woodhead, Kenilworth, Wash.; Roy Woodhead, Kenilworth, Wash.; Ed. A. Woodhead, Boise.

ROGEBSON—Mr. and Mrs. L. A. Dean, Twin Falls; Mrs. W. F. Parsons, Three Creek; W. F. Taylor, Spokane; E. W. Stephens, Salt Lake; G. C. Houder, Salt Lake; A. Thomas, Ogden; Fred James, Boise; H. A. Lively and wife, Salt Lake; Chas. Nilsen, Montello; Nov. J. B. Giles, Centerville; L. G. Shandling, Idaho Falls; J. W. Barber, Burley.

ANNOUNCEMENTS

Henry Walling, clerk, leading of the G. A. R. will give a lawn picnic at the Morgan Heap residence Monday evening at 7 p. m., complimentary Mrs. John Ostholte will be given soon for Denver. All members are urged to be present.

The Twentieth Century Club has received an invitation to spend the afternoon of July 27 with the Unity club at the home of Mrs. E. D. Rice. Will those who can go please call 729 morning and 885 afternoon as soon as possible. Their policy will be at the city park at 2 o'clock, where cars will be waiting—adv.

NOTICE

On and after the date (July 23d) I will not be responsible for any debts contracted by my wife, Irma Alexander, or Irma Dull, Alexander. (Signed) A. C. ALEXANDER, adv.

Put the Ease in Grease

The Alemite System of Lubrication does it. The cost is very small. Let us tell you about it.

ALEMITE GARAGE

E. J. DAVIES, Manager

Spring Canyon Coal IN GREAT DEMAND

300 men wanted at once, at Knight Fuel Co.'s Mines at Storrs, Utah. To mine coal at 40¢ per ton; board \$4.00 per month. Inexperienced men can earn as much as \$12 per day. Steady employment, and 100 per cent production guaranteed.

Please help us out, the public is clamoring for this Famous Coal. KNIGHT FUEL CO. 817 Newhouse Building, Salt Lake City, Utah

