

TWIN FALLS DAILY NEWS

VOL. 6, NO. 278.

LEASED WIRE MEMBER OF ASSOCIATED PRESS

TWIN FALLS, IDAHO, TUESDAY MORNING, FEBRUARY 26, 1924.

MEMBER AUDIT BUREAU OF CIRCULATION

PRICE FIVE CENTS.

COMBINE VOTES
INCREASES IN
ESTATE TAXESDemocrats and Insurgents Put
Inheritance Increase in Revenue
Bill; Gift Levy Up for
Consideration

WASHINGTON, Feb. 25 (AP)—An increase in the estate or inheritance taxes was voted into the revenue bill in the house today by another combination of democratic and republican insurgent forces. Another proposal of the coalition—a gift tax—was before the house when it adjourned.

Both amendments were attacked by organization republicans. The estate tax increases, raising the rates all along the line on the same brackets as now contained in the law to a maximum of 40 per cent on the amount by which the estate of a decedent exceeds \$10,000, instead of the present 25 per cent rate, was adopted, 190 to 110.

Propose Gift Tax.

Representative Ramsayer, republican, Iowa, submitted the estate tax amendment, and Representative Green, republican, Iowa, chairman of the ways and means committee, proposed the gift tax, which will be voted on tomorrow. About six democrats present voted against the estate tax amendment, which was supported by a number of republicans, including Chairman Green, on a division vote.

An amendment also was voted to allow credit for estate taxes paid to states up to 25 per cent of the tax levied by the federal government. This was proposed by Representative Frenn, republican, Wisconsin, in reply to the argument of Representative Mills, republican, New York, that an increase in this tax would make it a permanent part of the federal taxation system, and eventually dispose "of a vital source of revenue."

Leaders Hopeful.

Republican organization leaders remain hopeful of a compromise on the income tax when a final vote is taken on the bill, notwithstanding the continued coalition of democrats and insurgents.

Administration spokesmen let it be known that if their tax reform program as carried in the Mellon bill does not get through at this session it will be brought up again next winter. Secretary Mellon believes the country will show its favor toward his plan at the elections this fall and that its success in the next congress will be assured.

Frenn Confident.

Representative Frenn, speaking for the republican insurgents, issued a statement today declaring his group was not disturbed over the Longworth compromise for a 25 per cent reduction in the surtax rates which would

(Continued on Page 5, Col. 1.)

Farm Bureau Man
Cites Spread in
Shipping Charges

Says Farmers of Pacific Coast
Can Undercut Mid-Western
Products in East Because
of Low Water Rates

ST. PAUL, Feb. 25 (AP)—"The greatest problem that the farmer has to solve today is that of transportation and markets," declared John W. Coverdale, secretary-treasurer of the American Farm Bureau Federation, before representatives from farm bureaus in Minnesota, Iowa, North and South Dakota, Nebraska, Kansas and Missouri, here today.

"The farm bureaus are agricultural commercial clubs," continued Mr. Coverdale, "and through them it is possible that a solution of these problems may be reached. The national organization of farm bureaus has been in effect for five years and since that time it has been of inestimable value to the American farmer."

Mr. Coverdale said that the completion of the Great Lakes to the sea problem will greatly benefit farmers of the west. Declaring that the farmers of the Mississippi valley is being discriminated against, he added, "the farmer of the west coast can ship eggs by water to Boston and in the market they can undercut the mid-western farmer who ships by rail, but half the distance. Opening of the Mississippi river to navigation will benefit the farmers of this district."

The farm bureau representatives convened to formulate a standard program of finance and organization for farm bureaus of this section. The meeting will end tomorrow.

Nebraska Man Balks
at Paying \$203 for
Charges on Cigars

Fifty Boxes Bought at Bargain
in Germany Found to Be Too
Expensive to Smoke

OMAHA, Feb. 25 (AP)—A brother in Germany sent Henry Boring of Plymouth, Neb., 60 boxes of cigars bought last summer in the homeland at a bargain, for the equivalent in marks of about one-half of a cent per box. When the cigars reached the customs officials here, the attached bills for duty, ocean freight, customs entry and storage brought the cost of the cigars to a total of \$203.40. Henry decided he could not smoke at that price and the cigars will be sold this week by the customs collector to the highest bidder.

LAW CHIEF SAYS
HE ENGAGED IN
STOCK DEALINGS

Daugherty Acknowledges Trading
in Sinclair Shares and
Offers to Submit Facts to
Senate Investigators

WASHINGTON, Feb. 25 (AP)—Attorney General Daugherty today publicly acknowledged that he had dealt in Sinclair stock before and since he entered the cabinet, declared he had never misused official knowledge in these transactions and renewed his willingness to submit the facts in any investigation the senate might order.

In an open letter to Senator Willis, republican, Ohio, Mr. Daugherty said he bought some Sinclair stock before he became attorney general, and finally suffered a loss of \$23 a share. Six months after Teapot Dome was leased to the Sinclair interests, he sold part of his stock in an effort to recoup losses. "Later he bought back the same amount at a slightly lower price and finally sold, lost fall, his entire Sinclair holdings."

Explains Failure to Act.

The letter also answered charges of failure to prosecute ex-Secretary Fall.

(Continued on Page 5, Col. 2.)

GREEK GOVERNMENT IS
REPORTED AS DEFEATED

LONDON, Feb. 25 (AP)—The Greek government headed by Premier Kafanaris has fallen, according to an Athens dispatch to the Daily Express, in consequence of its refusal to accede to the demands of the extremists for the establishment of a republic before a plebiscite was taken.

The fall of the government came as a surprise, as it was thought up to the last that the extremists would be defeated.

ATHENS, Feb. 25 (AP)—At a meeting this afternoon between ex-Premier Venizelos and ex-Minister of Foreign Affairs Roussos, with General Othonios representing the army, it was agreed that the downfall of the dynasty should be proclaimed in the assembly but conditionally upon confirmation of this decision by a plebiscite.

URGES MILITARY CONTROL

PARIS, Feb. 25 (AP)—The British prime minister, Ramsay MacDonald, has sent a note to the French government on the necessity of the reclamation of inter-allied military control in Germany and the conditions under which it could be exercised most comprehensively.

The note will be discussed at an early meeting of the ambassadors conference.

QUARANTINE IS DECLARED

SALT LAKE, Feb. 25 (AP)—A quarantine on California livestock was declared by Governor Charles H. Mabey today. Danger of spread of the foot and mouth disease was the reason.

IDAHO POSTMASTERS NAMED.
BOISE, Feb. 25.—According to notices from Washington received here, President Coolidge has nominated three Idaho postmasters—Clarence P. Smith, Eden; John E. McBurney, Harrison; and Mrs. Hannah H. Dills, Kimberly.

LAW HELD INVALID

WASHINGTON, Feb. 25 (AP)—The act of congress making state workmen compensation laws applicable to stove-door workers upon vessels lying in navigable waters was declared today by the supreme court to be unconstitutional and invalid.

ENDORSEMENT OF LEVY
FOR SCHOOL PURPOSES
NOT AN EXTRA EXPENSE

IT is the duty of every person who has a right to do so to vote in this election.

No greater expense of school operation or school maintenance is involved in the question of the success or failure of this election.

The six and three-quarters mills asked for is not an "extra" or added expense. It does not increase taxes or add to school costs. It provides for keeping our schools up to the same standard as last year, which cannot be done in the event that the election fails.

Other Idaho towns have not hesitated and neither should Twin Falls.

The polls will be open from 1 to 6 p. m. at the Lincoln school for all voters living north and west of Shoshone street, and at the Bickel school for all those on the east and south side of Shoshone street.

The voters who are qualified to vote in this special election are: Residents of the district with one of the two following qualifications: (1) Parents or guardians of children under 21 years of age who are residents of the district; (2) Taxpayers of the district and the husband or wife of the taxpayer. A payer of poll tax is not recognized as a regularly qualified taxpayer.

Candidate Raps McAdoo
in First Campaign Address

Senator Reed Touches on Oil
Muss in First Address; Al-
leged Facts Not Given

ST. LOUIS, Feb. 25 (AP)—United States Senator James A. Reed informally opening his campaign for the democratic presidential nomination to-night declared that in his opinion, "not one-tenth of the corruption and inequities which has existed is laid bare" in referring to oil disclosures.

He charged William Gibbs McAdoo, former secretary of the treasury and an opponent for the nomination, expected to receive \$1,104,000 in legal fees from E. L. Doherty, oil magnate, the Charles W. Morse interests and motion picture concerns, although he "did not appear in a single lawsuit."

The senator reiterated his platform

against "oppressive tariffs" and for reduction in taxes, adjusted compensation to soldiers, alleviation of farmers' conditions, elimination of, useless boards and bureaus of the government, repeal of unjust oppressive laws, curbing of the "concentration of power at the capital" and protection of the "liberty of the people as reserved in the constitution and bill of rights."

He reviewed the oil scandal and said the disclosures "warranted in saying that the people of the United States were, by bribery, deprived of these great oil deposits upon which the nation must rely in the hour of extremity."

HEARING ADVANCED

WASHINGTON, Feb. 25 (AP)—Hearing was advanced today by the supreme court to April 14 on the appeals of the Home and Pacific Telephone and Telegraph companies from decisions of federal district courts for western Washington in rate cases.

Declares Fall Hoped
to Gain Control of
U. S. Forest Reserve

Pinchot Tells of Alleged Plan
to Transfer Supervision of
Federal Lands

NEW YORK, Feb. 25 (AP)—Plans to have the forest reserve of the United States turned over to the department of the interior, as had been done with the naval oil reserve, had been made by former Secretary Fall of the interior department, it was declared tonight by Governor Gifford Pinchot of Pennsylvania, in an address before the survey associates. Governor Pinchot formerly was chief forester of the United States.

Former President Harding, the speaker asserted, had approved of Fall's plans and characterized Governor Pinchot's opposition to the policy as wrong.

PROJECT CASH
RESTORED IN
FEDERAL BILL

Senate Takes Favorable Action
on American Falls Appropri-
ation; Also Pass on Mindoka
and Gem Measures

The senate has restored the federal appropriation for the American Falls irrigation project and has passed the appropriations for the Mindoka and Gem districts, according to word received here Monday from Washington.

The information as to action taken on behalf of the American Falls proposition was contained in the following telegram from Congressman Addison T. Smith:

"The senate has restored the appropriation for the American Falls project and has modified the phrasing to make it workable. The house will doubtless accept the amendment when the bill is returned, thus insuring the success of the American Falls project."

Word as to the appropriations for the Mindoka and Gem districts was (Continued on Page 5, Col. 2.)

FEUD AT RUPERT
IS ALLEGED IN
DAMPIER ACTION

Defense Counsel Asserts Effort
Was Made to Involve North
Side Attorney; Transcripts
of Letters Read

BOISE, Feb. 25 (AP)—A feud has existed in Rupert for the past eight years and attempts have been made to involve E. R. Dampier declared counsel for the Rupert attorney Monday in his opening statement to the federal court jury which will decide whether or not Dampier is guilty of sending obscene letters through the mails charged in an indictment returned against him during the last session of the federal grand jury. The trial opened Monday morning.

W. G. Blaisell, Gooding, counsel for Dampier, continuing with his statement, charged that this difference between "certain interests" had existed for probably 10 years and that another effort has been made to indict his client.

Claim Blaisell Was Heard.
Dampier's office has been "disreputable" and private detectives have been employed to watch his movements during the course of the feud, declared Mr. Blaisell.

"We will prove," he continued, "that Dampier did not write nor mail the letters in question and that the evidence will show that it was absolutely impossible for Dampier to have placed them in the postoffice."

Letters Are Read.
Transcripts of the letters that the government alleges Dampier sent Miss Lillian Van Antwerp, 29, of Rupert, were contained in the opening statement for the government presented by John H. McEvers assistant United States district attorney.

Telephone conversations, alleged, to have taken place between Miss Antwerp and a person alleged to have been Dampier, were outlined by Mr. McEvers in his statement. He told the jury that postal inspectors had been sent to Rupert to advise the woman as to a course of action, following a report by his office of Dampier's alleged actions.

Woman Testifies

Miss Lillian Van Antwerp, to whom E. R. Dampier is charged in a grand jury indictment with having sent obscene letters through the mail, on the stand as the first government witness, testified that Dampier had asked her to wear a certain dress and hat, "as a sign that she was willing to carry out certain proposals made in the letters." The dress mentioned, she said, was her usual attire for the office. Much time was spent with cross-examination as to the exact date she received the letters.

Expert Called In.
The star witness for the government was J. C. Sellers, of Seattle, an expert in handwriting and typewriting, who pointed out in photographic

(Continued on Page 5, Col. 3.)

Movie Hero Plays
Role of Victim in
Border Encounter

Tom Mix Recovering from In-
juries Received in Fight;
Says United States Customs
Men Beat Him Up

LOS ANGELES, Feb. 25 (AP)—Tom Mix, athletic hero of western films, tonight was entirely recovered from the effects of a border fight at Tijuana 10 days ago in which he played the role of victim, according to a Los Angeles newspaper.

According to Mix as quoted by the newspaper two United States customs guards stopped him and two companions as they were returning across the border after a visit to Tijuana, Mexico, dragged him into the customs house, bent him, stripped and searched him and finally turned him loose.

The actor was unable to give the names of his assailants, according to the newspaper, but declared he had been informed they were now men in the customs service. His story was corroborated by Frankie Dolan and Johnny Christopher, his companions on the alleged tempestuous trip. At the border customs house, however, officials said they knew nothing of the affair.

"I'm going to take it up with my congressman," Mix was quoted as saying.

IDAHO WEATHER.
Tuesday: Probably rain.

BUT THE PUBLIC OUTDOES HIM IN TIMES SUCH AS THESE
AND WOULD SWALLOW THE MOON IF YOU SAID IT WAS GREEN.

Copyright, 1923, by the New York Tribune, Inc.

NEW MYSTERY IS DEVELOPED AS TO M'LEAN'S \$100,000 LOAN TO FALL

EXAMINATION OF RECORDS SHOWS SHORTAGE IN CHECKING ACCOUNT

Secretary to President Coolidge Says He Had No Prior Knowledge of the Truth Regarding Big Loan; Walsh Accused of Misrepresentation in Oil Law Statement

SINCLAIR WILL NOT BE CALLED UNTIL AUDITORS SUBMIT REPORT

WASHINGTON, Feb. 25 (AP)—Turning its attention once more to the McLean-Fall incident at Palm Beach, the senate oil committee today heard on behalf of the White House a positive disclaimer of any previous inside information on the subject, and developed a new mystery regarding the now famous \$100,000 loan which Albert B. Fall obtained while he was in the cabinet.

O. Hanson Slemp, secretary to President Coolidge, testified that he not only had no prior knowledge of the truth regarding the loan but that he discussed the subject at Palm Beach with both Fall and Edward B. McLean, publisher of the Washington Post, and urged that they dispose of the many rumors in circulation by telling the committee the whole story.

Bank Balance Short.
Promising to tell all, Mr. Slemp said, McLean testified before Senator Walsh, democrat, Montana, on the same day he gave Fall two checks aggregating \$100,000 late in 1921, but that they had been returned to him un cashed. Today, however, the committee learned from an examination of records of Washington banks that the publisher did not have an aggregate of \$100,000 on deposit at the time in the bank on which he said the checks were drawn. Having learned that Mr. Slemp had conversations with both McLean and Fall regarding the oil scandal at Palm Beach last month, Senator Walsh will seek tomorrow to ascertain whether any individual members of the committee communicated by telephone or telegraph with either of them at the Florida resort, or with Fall at New Orleans. Should the records in the offices of the telephone and telegraph companies here disclose that there was such communication, the committee will be given an opportunity to make a statement in the house hearings.

Contract Talked in Cabinet.
After hearing Mr. Slemp, the committee received from H. Foster Bain, director of the bureau of mines, testimony that Fall had told him that the contract with the Doheny interests for oil tank storage at West Hatcher, Hawaii, had been discussed by the cabinet and that Attorney General Daugherty had made no objection to it. Taking the oil discussion again to the floor of the senate, Walsh charged that the republican national news bureau had made a "dishonest and malicious" misrepresentation of the facts in its statement of yesterday that the naval oil leases were made under the general leasing act of February, 1920, which he had sponsored.

Replying in a statement tonight the news bureau asserted that Senator Walsh's declaration that the leases were made, not under this act, but under one passed in June, 1920, was "a quibble for the purpose of misrepresenting facts."

McAdoo Escapes Testimony.
Chairman Lenroot and others of the oil committee indicated that there was no intention to recall William G. McAdoo, a candidate for the democratic presidential nomination, for questioning regarding his statement Saturday, that his then New York law firm would have received an additional fee of \$900,000 if the negotiations in the Doheny companies' Mexican affairs had been successful.

Karl F. Schuyler, a Denver attorney, who was counsel for J. Leo Stacks, whose claims to rights in Teapot Dome were purchased by Harry F. Sinclair, arrived here today to present to the committee tomorrow correspondence regarding oil matters which had been described as sensational.

Will Call Sinclair Later.
Announcement was made that Sinclair would not be recalled for ques-

tioning until after the expert accountants had examined books of brokerage firms in Washington, New York and Cleveland have furnished the committee the results of their work. Likewise no definite date has been set for the appearance on the witness stand of Edward B. McLean, who will be asked to clear up the mystery concerning the \$100,000 in checks he claims to have given Fall.

Men Now Living in Arctic Circle with Wealth in Pay Dirt

Old-Time Prospector Says Several Have \$25,000 to \$50,000 Hoarded in Shacks

McGRATH, Alaska, Feb. 25 (AP)—A dozen men are living within the Arctic circle on the Koyukuk river, with fortunes ranging from \$25,000 to \$50,000 in gold each, according to Captain Webb, an old-time prospector, who, after striking "pay," came out this winter on his annual vacation. He said these men had married native women and settled down to enjoy their modest fortunes far from the vanities of civilization. They use the parcel post to procure what luxuries their tastes demand. But they seem to have no desire to leave their Polar wilderness.

Only when some prospector makes a final clean-up and turns his dust in at some bank can an estimate be made of the amount of gold being taken from the Arctic creeks. Captain Webb was accompanied by a man who carried four suit cases, each containing a portion of his clean-up, estimated to total \$40,000.

VANDALS AT WORK.
PAWTUCKET, R. I., Feb. 25 (AP)—Ninety-nine tombstones in Mount St. Mary's cemetery, one of the largest Roman Catholic burial grounds in Rhode Island, have been broken off at the base or overturned. The police said today that it was evidently the work of several men, acting alone in the snowstorm Wednesday night.

Genuine Watkin's extracts and spices. Phone 55311.—adv.

WRIGLEYS

After every meal.

A pleasant and agreeable sweet and a long-lasting benefit as well.

Good for teeth, breath and digestion.

Makes the next cigar taste better.

Sealed in its Purity Package

WRIGLEYS' SPOFFMINT

MADE IN THE U.S.A.

Woman Delivers Gas for Execution

Mrs. Tom Picher, wife of a Nevada state official, drove her car from Los Angeles to Carson City with the tank of lethal gas used in the execution of Joe Jon, first man to die by that means. The gas was too dangerous to be shipped by rail. She failed several attempts to intercept her thrilling drive across the deserts.

HOPPE IS GIVEN VERDICT IN ACTION FOR DIVORCE

Supreme Court Jury Sustains Champion Billiardist's Charges of Misconduct on the Part of His Wife

NEW YORK, Feb. 25 (AP)—William F. Hoppe, world's champion billiardist, was given a verdict today by a jury in supreme court sustaining the charges he preferred against his wife, Alice Beatrice Hoppe, in his suit for absolute divorce.

The jury found that Mrs. Hoppe, who is a sister of George Walsh, motion picture actor, was guilty of misconduct last November with Edward M. Exiner, a salesman. The billiard champion's mother and his attorney testified they raided a room in Hotel

Imperial and found Mrs. Hoppe with Exiner. Mrs. Hoppe and Exiner denied misconduct charges.

Many Capable People.
There is not always room at the top, for there are many people capable of filling high positions for whom there are no positions.

Heaps' U.
In hearing of an ardent propagandist of the camel's back.

Tomorrow.
Tomorrow, dilly thou sayst. 'Tis fancy's child, and folly is its father; wrought on such stuff as dreams are; and baseness as the fantastic visions of the evening.—Cotton.

FACTS DEMANDED IN TARIFF CASE

Milling Interests Argue for Present Rate Schedule; Board Wants Cost on Wheat Feeds

WASHINGTON, Feb. 25 (AP)—Flour milling interests argued before the tariff commission today for maintenance of the present tariff relationship between wheat flour and wheat products.

They were unable, however, to produce production costs in wheat feed desired by the commission and adjournment was taken until tomorrow when the commission expects to conclude the hearings on the costs of wheat, flour and feed production in connection with the application for a tariff increase on wheat requested by the wheat council of the United States.

The millers testified Canadian millers were able to put down a barrel of flour in New York after paying a duty of \$1.53, for seven cents less than it costs American millers to place flour on the New York market.

They pointed out that if the wheat duty were increased 50 per cent and a corresponding increase was not placed on flour, Canadian millers would be able to undersell American millers in New York markets to the extent of 77 cents a barrel.

The Idaho Auto & Supply have extended their offer of free tickets to the movies until Wednesday, February 27, on all cash purchases of tires, tubes or accessories amounting to one dollar or more.—adv.

Do not catch cold—take

SCOTT'S EMULSION

Tomorrow, dilly thou sayst. 'Tis fancy's child, and folly is its father; wrought on such stuff as dreams are; and baseness as the fantastic visions of the evening.—Cotton.

EDEN

EDEN—Mrs. Rosa Benson left Wednesday evening for her home in Salt Lake City after a fortnight's visit here with her parents, Mr. and Mrs. E. A. Dong.

Mr. and Mrs. F. A. Johanson visited in Burley Thursday.

The members of Leo Flora post of the American Legion enjoyed a banquet at the Meyers hotel Wednesday evening. The members of Hazelton post were guests at the banquet.

Mrs. M. C. MacQuibney is visiting this week with Mrs. Frank Mattison of Twin Falls.

Maxwell Kahn was a business visitor in Twin Falls Thursday.

The high school boys' and girls' basketball teams played the Hazelton high school teams at Hazelton Wednesday evening. Hazelton teams took both games.

BRIDGES WINS DOG RACE

QUEBEC, Feb. 25 (AP)—Earl Bridges driving the Ontario paper entry won the Eastern International dog derby Saturday, covering the distance of 120 miles in 18 hours 44 minutes and 15 seconds. Henry Keene, driving the Brown corporation entry, was second and the Chateau Roberval team third.

LUCKY STRIKE

A quality cigarette at a quantity price—aristocratic flavor at a democratic cost.

Wooden Shoes

"THE peasants in America do not wear wooden shoes at all, even in the fields!" writes Abbe Pierre, of Gascony. "No, the peasants there wear shoes of leather, although I think that sabots would be much more serviceable, not only on the roads, but plowing. . . . And wooden shoes are far less expensive. Ah, that America is an extravagant country!" Advertisements haven't yet taken the heavy wooden shoes from Gascon feet—nor yet the heavy wooden shoes from Gascon minds. Gascony thinks in the past. America in the future.

Advertisements make the difference. They crisscross improvements in countless directions across the miles. They distribute Fords, furnaces and electric lights so widely that foreigners think you extravagant to enjoy them. They put you in touch with the latest conveniences. They help so many people enjoy those conveniences that their cost to you is small.

You read advertisements to link yourself with the best—to substitute speed for the shambling progress you otherwise would have to make in the lonely wooden shoes of isolation.

Do you read them regularly? Good habits pay.

Advertisements are a reliable buying guide obtainable in no other way

Costs Less than CREAM

AT NO SACRIFICE OF FLAVOR

CREAM only rival

SEGO MILK

THE GUMPS—USE NO HOOKS

RICH SULPHIDE ORE STRUCK IN JARBIDGE MINE

Workers on Alpha Property Run into Extensive Deposit Under Workings; Sploches of Gold and Silver Seen

JARBIDGE, Feb. 25.—The Alpha mine, formerly owned by the Potter Palmer estate of Chicago, now owned by Tacoma, Washington, interests, has struck very rich sulphide ore below the lower workings and is sinking on it, according to the Nevada State Journal.

The ore is the full width of the mine for 40 feet in depth and still going down. It is in pseudo-morphic vein matter, showing massive calcite construction. The values are in large sploches of gold and silver throughout the vein. The average of the vein is over \$650 per ton with specimen samples going over \$20,000 per ton, the free gold showing like jewelry. Values are about two-thirds gold and one-third silver and go to show that other properties here may expect to become great mines when depth is reached, as the formation is the same all over this district. The district is mineralized over an area about ten miles square and the surface hardly scratched as yet.

This property is lying between the Elkhorn company's property and the Bluster Success group of mines, from which was mined a big amount of free milling ore in the past which gave good returns.

Bluster Mill Near Completion

The Bluster Consolidated Gold and Silver Mines company's 100-ton cyaniding mill is nearing completion, getting into shape to mill the large tonnage of ore that is developed in the mine. The ore on the 800-foot level runs over \$75 per ton for over five feet in width, balance of ledge running well over \$15 and is very free milling ore. Values vary as in some chutes gold predominates. In others the values are mostly equal in gold and silver. The bottom of the workings look as though the sulphides are close and a little deeper working should open into that zone. If the sulphides prove to be anything like that of the Alpha, the Bluster will be a big mine. Work is well under way for an early start, utilizing the ore of this company which is well financed by eastern capital. On this ground is the only place in camp where andesite crops through the rhyolite to the surface, on the opposite side of which lies the Pick and Shovel company's patented claims and considering the small amount of work done, shows up very well in gold and has some real high grade and very strong outcrop.

The Success M. & M. Co.

The Success group adjoins the Bluster group, the veins running through both properties. It is a well developed mine and has very good chances to be a big property. There is blocked out over \$400,000 worth of mill ore and is now at the stage that the ore bodies can be much further developed. While some specimen samples go \$4 to \$500 per ton, it is in the uniformity of its values that makes the Success stand out as a future large producer. Its ore is of a very free nature. Tests recently made showed a 90 per cent extraction made by the simple cyanide process, and now with ample electric power in camp and freight rates less than one-half of former years it looks like big profits to this company, when they start to mill their ore. The mine can be still further developed by extending lower tunnels to veins a few feet deeper than at present. Several good surface prospects are on the property and need capital to further develop them. All of which shows that Nevada is all right.

The Elkhorn Mines Co.

The Elkhorn for several years produced more gold than any other gold mine in Nevada (see U. S. reports). During this year the working tunnel was extended into the mountain nearly a mile and opened an ore body which

Roberts Is Named as Oil Counsel

Owen J. Roberts, celebrated Philadelphia attorney, has been named by President Coolidge to act with Alton Pomeroy of Ohio, in all criminal and civil actions arising from the oil lease scandals. Mr. Roberts takes the place originally offered Silas H. Strawn of Chicago, whose name was withdrawn because of his oil connections. The senate confirmed the nomination of Mr. Roberts.

Philadelphia School Authorities Approve Use of Uniform Dress

Heartaches of Girl Students Banished by New Idea; Wins General Favor

PHILADELPHIA, Feb. 25 (AP)—Heartaches among students at the South Philadelphia High School for Girls because of the vagaries of Dame Fashion have been banished by the adoption by school authorities of a uniform dress for students. Although wearing of the dress is voluntary, a large group of the girls has already ordered the garb, and the sentiment that the uniform is a manifestation of school spirit is reported spreading among the rest of the student body.

The uniform is the outgrowth of a self-government plan. An open forum on "School Spirit and School Problems" recently led to discussion of dress, in which parents of the girls participated. The uniform was favored by all present.

The costume comprises a dark blue jumper with the school monogram embroidered in gray, white tailored waist, sporty shoes and stockings. The cost is said to be ten dollars.

The last basketball game here this season was played Wednesday evening with the first and second teams of Eden boys and the girls' team from Eden. Hazelton walked away with all three games.

Mrs. Barr of Eden is here visiting Mrs. George Wyllie for a week or so. The Ladies' Aid society met at the home of Mrs. Frank Blomman Wednesday afternoon.

Mr. and Mrs. John Craig of Eden are moving in the Nate Griffith place this week.

BAN CALIFORNIA STOCK

HELENA, Mont., Feb. 25 (AP)—Governor Joseph M. Dixon today issued a proclamation closing Montana to all lots 6, 7, block 56, Twin Falls. The livestock from California because of the reported prevalence of the foot and mouth disease in that state. The quarantine is effective immediately.

Highest Radio Station.

The highest radio station in the world is 2,100 feet above Rio de Janeiro, on the peak of Mount Corcovado. The construction was done at great risks to the workmen.

URGE GOVERNOR OF MONTANA FOR CABINET PLACE

President Coolidge's Choice for Successor to Denby Centers on Dixon and Michigan Man; Both Endorsed

WASHINGTON, Feb. 25 (AP)—Initial consideration given by President Coolidge to selection of a successor to Edwin Denby as secretary of the navy has revolved about Joseph M. Dixon, governor of Montana, and James E. Davidson, republican national committeeman from Michigan.

Inasmuch as Mr. Denby's retirement from the cabinet does not become effective until March 10 and because of more immediate pressing questions, the president, it was said today at the White House, has considered the filling of the navy post only in a preliminary way. It was acknowledged, however, that a number of telegrams and letters had been received endorsing both Governor Dixon and Mr. Davidson.

Urge Dixon for Place

Governor Dixon's name has been put forward by several administration advisers, who have pointed to his qualifications and also to the fact that he comes from the far west, a section to which it has been generally believed Mr. Coolidge would turn in search of a man to fill the first vacancy to occur in his cabinet.

Those endorsing the Montana governor also have pointed out his connections with the progressive group, he having been chairman of the national committee of the Roosevelt progressive party in 1912, and have argued that Mr. Coolidge should recognize this wing of the republican party in selecting the naval secretary. Governor Dixon has been mentioned recently as a possible republican nominee for vice-president.

Davidson Is Shipbuilder

Mr. Davidson is a shipbuilder and lumberman of Bay City, Mich., and comes from a family which has been engaged for years in the shipbuilding business on the Great Lakes. Those endorsing him, in addition to presenting his qualifications, have expressed the belief that inasmuch as the retiring secretary came from Michigan, his successor should be chosen from that state.

Think of Poor Sol.

Some of the sun spots are said to be thousands of miles in diameter, and yet think of the fues a girl makes over an ordinary freckle.—Boston Transcript.

Color Harmony.

He—Miss Dolly, you are the loveliest flower in this beautiful garden. She—You harmonize well, too, with these green surroundings Mr. Bloom.

To Irrigate High Bluffs.

It is planned to erect windmills along the Columbia river at the water's edge to irrigate the high bluffs.

Relics of Lincoln Wanted for Museum for Illinois City

Owner Offers Valuables of Former President; Want Institution Founded

SPRINGFIELD, Ill., Feb. 25 (AP)—An almost priceless collection of Lincoln relics has been offered by their owner as an inducement to establish an Abraham Lincoln museum here, according to the Lincoln Centennial association.

It is the hope of the association, its officers say, that eventually the Sangamon county court house can be obtained as a Lincoln museum. For the present rooms in the Centennial building, or space in the state historical museum, are suggested as a place for the exhibits.

William O. Converse, owner of the collection, has offered the relics to the association for exhibition in the proposed museum. The collection contains pioneer furniture and utensils and is regarded as almost priceless and the most complete in the United States. Mr. Converse said, Appropriately catalogued, protected from fire and theft, and open to the inspection, preferably in a building dedicated to Lincoln, are the conditions under which Mr. Converse made the offer.

An appeal to owners of Lincoln relics in Illinois and throughout the United States to loan their relics to the museum, is planned.

ACT ON TREATY.

ROME, Feb. 25 (AP)—Premier Mussolini and the Jugo-Slav minister have exchanged ratifications of the treaty signed at Rome January 27. It is by the provisions of this treaty that Fiume becomes Italian territory.

Tai Cure a Cold in One Day

The tonic and laxative effect of Laxative BROMO QUININE Tablets will fortify the system against influenza and other serious ills resulting from a cold.

The box bears this signature
E. W. Brown
Price 50c.

WANTED

Will Contract Limited Acreage Grimm Alfalfa Seed

Salmon Tract, Castleford or Roseworth Districts preferred. Will contract on three to five years term. Acreage now with established stand, state certified, or will furnish Certified Seed for initial planting this spring to reliable parties having land that will pass requirements. For particulars, write or see R. B. SPAFFORD, Representative

The Albert Dickinson Company

TWIN FALLS, IDAHO

ONLY HALF AT A TIME

Yes, our men's clothing department is torn up all right, but doing business just the same—only half at a time is being remodeled.

So if you think the time is ripe to get your new Schoble, come right in the same as usual—the boys are all on the job, the mirrors are standing a round somewhere, and the hats are within easy reach.

You'll want to see what's going on, anyhow—and the balcony that's going in.

IDAHO DEPT. STORE

"If it isn't right bring it back"

TONSILLITIS
Apply thickly over throat—
cover with hot flannel—
VICKS
VAPORUB
Over 14 Million Uses Proved

Today's Sporting News

NEW OPPONENT IS TALKED FOR DEMPSEY BOUT

Romero-Rojas, Another South American Menace, Looms Over Pugilistic Horizon; Firpo's Attitude Not Satisfactory

NEW YORK, Feb. 25 (AP)—Jack Dempsey may be called on to defend his heavyweight championship against a new South American menace next fall, if present plans of Tex Rickard materialize.

The promoter announced today that he had guaranteed Quintin Romero-Rojas, Chilean heavyweight, a purse of \$100,000 for a title fight with Jack Dempsey, possibly in September, if he succeeds in disposing of three preliminary opponents. Rickard has come to a definite agreement with the Chilean and called the boxer today to fix the earliest possible date on which he can reach this country.

May Be Sensation Romero-Rojas has been offered the same opportunity to gain ring fame and financial reward that fell to Luis Angel Firpo last year, Rickard said, adding that reports reaching him justified the prediction that the Chilean might prove an even greater sensation than the Argentine, who gained a match with Dempsey after cutting a wide swath through heavyweight ranks.

At the same time, Rickard revealed that he had no definite agreement with Firpo for a return match with Dempsey and that he may abandon plans for such a contest if Romero-Rojas demonstrates that he is a fit challenger for the champion. The promoter made it plain that he is dissatisfied with Firpo's failure to respond to recent overtures for a match here this year and was ready to cancel the Argentine's proposed part in his heavyweight program unless the "Wild Bull" assumes a different attitude.

Kearns Agrees Rickard has received the assurance of Jack Kearns, Dempsey's manager, that the champion would be ready to meet Romero-Rojas if the latter comes up to expectations. According to present plans, the Chilean's first bout will be staged at Madison Square Garden, with Fred Fulton or Floyd Johnson as an opponent. Should he emerge victorious in his first match, a match with Jack Renault, hard-hitting Canadian, next would be sought, Rickard asserted. The promoter said he would not consider a return fight between Romero-Rojas and Firpo.

With practical abandonment by a New York syndicate of efforts to match Firpo and Harry Wills in July, because of a deadlock over preliminary guarantees, Rickard declared he stood ready to renew his recent offer for such a contest.

Offered \$300,000 Rickard's proposition of \$100,000 to Wills and \$200,000 to Firpo was rejected by both fighters, but the promoter said he would not alter this bid. He said he is ready to stage such a fight in Boyle's Thirty Acres, his Jersey City arena, in July, if his terms are accepted. The syndicate's offer was for a purse of \$500,000 to be evenly divided by the principals.

Meanwhile, Firpo's American representative, William McCarey, said the Argentine planned to return to the United States about the middle of April and go on an extensive fighting tour. According to McCarey, offers for fights include one with Jack Renault, at Windsor, Canada, May 24, and another with Floyd Johnson in Cleveland. Others are from Memphis, St. Louis, Chicago, New Orleans, St. Paul, Toronto, Philadelphia, Kansas City, Mich., and Louisville.

Buenos Aires, Feb. 25 (AP)—Efforts are being made to arrange a bout between Luis Firpo and Quintin Romero-Rojas, the Chilean heavyweight, before Firpo sails for the United States. It is thought possible that something definite with regard to the bout will be arranged tomorrow, the time limit fixed by the South American Boxing Federation for Firpo's answer to the challenge of Rojas expires. The federation ruled some time ago that Firpo must meet Rojas or forfeit his title of champion of South America.

Rojas reiterated his challenge to Firpo in the ring Sunday night before the bout in which Firpo knocked out "Farmer" Lodge, the American fighter, in five rounds.

Rojas told the Associated Press today that he had sent a cable dispatch to Tex Rickard in New York accepting an offer for three fights in the United States, but that his departure for New York immediately depends on whether Firpo accept his challenge for a battle here.

PRINTERS MAKE RAID ON TROY

News Team Goes in for High Scores with Three Straight Wins from Laundry Five

The News bowlers, with a representative squad Monday, came back strong and showed some of their old-time form, by taking three straight games from the Troy Laundry bowlers in comparatively easy matches.

The printers totaled 6377 pins while the laundry was making 2378, a difference of 250 pins in the total.

This is the first time in weeks that the print shop squad has had more than three regulars present at a session and with the team up to full strength Monday and every man hitting around the 500-mark, they found no difficulty whatsoever in taming the league leading Trojans.

This evening the Times team is planning on jumping into first place with a victory over the Royal Bakery bowlers.

Finko and Self were the high men for the evening with Finko scoring 250 a pin in the final count of 554. Team totals for the two teams show the News at 175 and the Trojans at 158.

Table with 3 columns: Name, Pins, Total. Rows for News and Troy Laundry.

CANCEL GAMES IN HOOP MEET

Hollister Withdraws from Sub-District Tourney; Girls' Tournament Called Off

BUHL, Feb. 25.—(Special to The News)—The Hollister basketball team has withdrawn from the sub-district tournament, it was announced here today by M. M. Van Patten, who is managing the inter-scholastic affair. This leaves but four teams competing for honors—Filer, Twin Falls, Buhl and Kimberly.

The girls' tournament also has been cancelled, following the failure of three of the five schools to agree to participate. Kimberly, Hollister and Filer, all for various reasons, deemed it best to drop it, leaving Buhl and Twin Falls the only competing teams and an effort on the part of Buhl to secure a game with Twin Falls seems to have resulted in the blue and white co-eds also preferring to call their season to a close, in event there were to be no other competing teams. Hence, the Buhl sextet has the field to itself.

At the drawing held Monday evening it was decided that Twin Falls would meet Kimberly for the first game on Thursday afternoon at 2:30 clock with the Filer-Buhl game to be played immediately after at 3:30. The contest is to be run on the double elimination plan with losers playing Thursday evening, followed by a game between the winners of the afternoon games.

The final game of the tournament will be held on Friday at 8 o'clock. All of the games are to be played in the new, high school gymnasium which has a large floor and excellent seating facilities.

LEE TO JOIN AMERICANS

DENVER, Feb. 25 (AP)—Dudley Lee, \$50,000 shortstop obtained from Tulsa of the Western league last fall, and now the property of the Boston Americans, will meet his new club mates at the San Antonio, Texas, training camp within a few days, he announced here today. Lee, who within the last few weeks had returned two contracts unsigned to the Boston club, was in telegraphic communication with President Bob Quinn today and wired that the third contract sent him had been signed.

STRIKING LOSERS

BUFFALO, N. Y., Feb. 25 (AP)—Jim Slattery was the decision over W. L. (Young) Striking in a six round bout here tonight.

KELLOGG'S TASTELESS CASTOR OIL. All good drug stores everywhere.

What the World Is Doing

AS SEEN BY POPULAR MECHANICS MAGAZINE

Pocket Chart Tests Blood by Color Match. Tests of the blood can be made by matching its color with those shown on a vest-pocket chart that has lately come

keep the wire taut and at the same time prevent its being broken easily. In some cases it may be desirable to have springs at both ends of the spiral.

Snow Scraper Attached to Rake

A serviceable snow scraper can readily be made by attaching a piece of galvanized iron to an ordinary garden rake, as shown in the drawing. The metal should be at least 1/2 in. thick and should be cut to the dimensions given in the upper detail. Short cuts are made at the points indicated and the strips between these cuts bent out as shown in the lower drawing. The loops thus formed should be made so that the tines of the rake must be forced into them, thus preventing the scraper from falling off the rake. A

scraper of this kind costs much less than a manufactured one, and, if properly made, serves the purpose just as well.

Water Supply for Private Garage

Rain water is ideal for use in automobile radiators, as it is free from most of the scale-forming chemicals and salts present in well and hydrant water. Two convenient methods of storing rain water in readiness for use are shown in the drawing. The upper figure shows how a half barrel may be arranged on a shelf inside the garage, at a height that will permit the water to flow into the radiator. A gutter is run along the edge of the roof

IDAHO AND W. S. C. TIED IN WRESTLING CONTEST

MOSCOW, Feb. 25 (AP)—The victory of King, Washington state college 175-pound wrestler, when he secured an unexpected fall from Vesser, University of Idaho mat man, saved Washington State college wrestling team from defeat in a coast conference wrestling match tonight. The result of the match was a tie, 8 to 8.

Bitter, Idaho, threw Keller, W. S. C., in the 125-pound match in 1:50. All other bouts were draws. The program was arranged on a basis of one 15-minute bout in each class to a fall. No decisions were given.

The Idaho freshmen wrestlers won from the Washington State yearlings, 10 to 0. Idaho authorities were considering a possibility of contesting King's victory over Vesser on the ground that King's name was not among those submitted as entering in the tournament.

Rapid Promotion. "I guess I'll double my income," said the office boy as he folded his ten-dollar bill.

and a small tap pipe from the gutter is brought through the wall as shown, so that the water will drain into the barrel. A short length of pipe, fitted with a valve, is fitted through the side near the bottom and a length of rubber hose is attached as shown. An overflow pipe is also provided. In garages where there is not enough space to permit the installation described above, a barrel may be mounted on a stand outside of the garage as shown in the lower figure. In both cases a fine sieve must be provided in the pipe leading from the gutter, to catch any foreign matter. The inside of the container should be washed out occasionally.

Drying Clothes in Cold Weather

During cold weather clothes hung out on the line dry become stiff due to the frozen moisture in them, and in attempting to remove them they are frequently torn at the corners. This danger can be eliminated by hanging the clothes on wire coat-hangers of the kind used extensively by cleaners. The clothes are hung on the hangers, which are hung on the line. To keep them separated evenly, a number of old yardsticks or kiffs are used, holes being drilled in them about 3 in. apart, and the hooks of the hangers passed through the holes before they are hung on the line. The clothes are brought in on the hangers and allowed to thaw out before taken off. This method also obviates the usual discomfort of cold hands.

A Good Thing—DON'T MISS IT.

Send your name and address plainly written together with 5 cents (and this slip) to Chamberlain Medicine Co., Des Moines, Iowa, and receive in return a trial package containing Chamberlain's Cough Remedy for coughs, colds, croup, bronchitis, "flu" and whooping coughs, and tickling throat, Chamberlain's Stomach and Liver Tablets for stomach troubles, indigestion, gas, pains that crowd the heart, biliousness and constipation; Chamberlain's Salve, needed in every family for burns, scalds, wounds, piles and skin affections; these valued family medicines for only 5 cents. Don't miss it—ad.

HOLLISTER AND BUHL TO MEET IN HOOP CONTEST

BUHL, Feb. 25 (Special to The News)—The Buhl All-Star basketball team will meet the Hollister All-Star team tonight in the local gymnasium. Buhl has an exceptional town team this year which has met but one defeat during the whole season. This was suffered at the hands of the Twin Falls All-Star delegation on the Twin Falls floor in a game today after the championship game before the Magic City quintet triumphed over the crack Buhl aggregation.

The Hollister team is reported to be something of a dark horse, having met but few teams in this district.

OPERATION FOR DEMPSEY

NEW YORK, Feb. 25 (AP)—Jack Dempsey, heavyweight boxing champion of the world, will undergo a minor surgical operation either tomorrow or Wednesday, it was reported today after the champion had conferred with a specialist.

After leaving a hospital, Dempsey will rest until physicians will permit him to travel to the Pacific coast.

SLOW BOUT GOES TO DRAW

SALT LAKE, Feb. 25 (AP)—Harry Thompson, giant negro boxer of Peacerville, Idaho, and "Cyclone" Workman, light heavyweight of Park City, Utah, fought the slow round of a draw decision here tonight. Every round was featured by slow in-fighting and boing from the crowd.

Gland Treatment Restores R. G. Laws

"I am just as young as used to be, and it's all due to gland pills. Here I am 72 and feel just as spry and full of vim-and pep as if I were only 30 or 40." This testimony to the virtue of gland treatment was voiced recently by Robert George Laws, prominent London broker. Mr. Laws, whose health has been poor for several years, claims that a glandular tonic put up in tablet form has restored him to the health and vigor of earlier days. Such a treatment is now obtainable in the form of Glandogen, a highly-concentrated glandular tonic, prepared from the glands of healthy young animals in convenient tablet form. Glandogen has had remarkable success with thousands of ailing men and women. Glandogen is obtainable at Schramm-Johnson Drug company. Mail orders given prompt attention—adv.

1/2c LB. for any kind mixed house RAGS. Our truck will call TWIN FALLS JUNK HOUSE Phone 795 4th ave. and 2nd st. S.

Today and Wednesday Idaho THEATRE Gloria Swanson in the Sidney Olcott Production "The Humming Bird" THE Swanson in THIS picture is the greatest Swanson you've ever seen! As gorgeous and beautiful and alluringly gowned as ever—As saucy and pert and deliciously French as she was in "Zaza"—and also—hold your breath!—in her first male impersonation! Gloria Swanson in trousers! As the most notorious Apache in Paris, who masquerades in boy's clothes and becomes the talk of the boulevards and the nemesis of the police. It's a remarkable role and in it Gloria does her greatest acting. After "Zaza," a tremendous success, her follow-up picture had to be at least as good. "The Humming Bird" not only is better, but soars to a new mark for Swanson pictures of all time! LIGE CONLEY in the Mermaid Comedy "High Life" Coming Thursday DOUGLAS FAIRBANKS in "THE MARK OF ZORRO"

ORPHEUM THEATRE TODAY—ONE DAY Matinee 10c and 20c; night, children 10c, adults 20c and 30c A play of a woman's way in a lonely city of folly. B.S. Schulberg presents Katherine MacDonald MacDonal "The Scarlet Lily" The story of a lonely girl in a city of folly—of her big fight against it—the story of a girl must give the world when she's got it to handle alone. All the artistry and entrancing grace of the world-famous beauty is here in a strange story of a man's way—a woman's way and winning through sacrifice. From the original story by Fred Stettenham Beautiful clothes, scenes of splendor, grandeur invested with talented method in the American Beauty's latest picture ALSO SHOWING A Barbesque on The Covered Wagon WILL ROGERS "TWO WAGONS BOTH COVERED" Pathécomedy TOMORROW—VAUDEVILLE ROAD SHOW, 4 ACTS, AND SHIRLEY MASON FEATURE

WANT CASH TO FIGHT DISEASE

Emergency Appropriation of \$2,000,000 to Be Asked; Coast City Closes Markets

OAKLAND, Cal., Feb. 25 (AP)—Emergency appropriation of \$2,000,000 by congress for use in the fight in California against the hoof and mouth disease will be asked, it was announced here today, following a conference of state, city and federal officials.

The money would be used chiefly to identify owners whose hogs, cattle and sheep are destroyed.

In the meantime, it was agreed that a strict quarantine of every ranch, dairy and slaughter house in Alameda, Napa, Solano, Sonoma, Contra Costa and Monterey counties was the best means of preventing further spread of the disease.

Headquarters for directing the fight against the epidemic will be opened tomorrow morning in the Oakland auditorium. Other counties will be quarantined wherever the disease appears.

Forty government meat and cattle inspectors have been ordered to report at the Oakland headquarters to assist in the safeguarding of the uninfected animals in the quarantined counties. This work will be done in conjunction with the county food and health authorities.

SAN FRANCISCO, Feb. 25 (AP)—As additional precaution against spread of the dreaded hoof and mouth disease, the San Francisco board of supervisors today passed an ordinance requiring closing of all butcher shops at 6 p. m. on week days.

The measure was framed to prevent deliveries of meat at hours when city meat inspectors are off duty, it was said. Kosher meat markets are allowed to remain open until 10 p. m.

The loss to livestock owners in the state, so far is estimated at \$250,000, while 15,000 head of cattle and 9,000 hogs have been destroyed by the authorities.

OHIO CHIEF EXECUTIVE NAMED IN INDICTMENTS

McCrory at Liberty Under Bond of \$20,000 After Surrendering to Marshal; Refuses to Make Statement

INDIANAPOLIS, Feb. 25 (AP)—Warren T. McCrory, governor of Indiana, who, it developed today, was named in two indictments returned by the federal grand jury here last Saturday, was at liberty tonight under bond of \$20,000 after having surrendered to United States Marshal, Linus Meredith. He will be arraigned March 11 before United States District Judge A. B. Anderson, together with a number of others who were named in the report of the grand jury.

After his release Governor McCrory declined to make a statement, asserting that he had "absolutely nothing to say."

COMBINE VOTES RAISE IN ESTATE TAXATION

(Continued from Page One)

cut the maximum to 37 1/2 per cent instead of the 44 per cent now in the bill. He called upon Mr. Longworth to make public his plan so that study might be given it.

Mr. Fear also denied any formal coalition with the democrats, declaring the insurgents supported the democratic plan because "it was the next best plan to our own." He called attention to the fact that democrats had aided in defeating their proposals for taxing present tax exempt securities.

The entire day was spent on the estate tax contest, but with a vote in sight early tomorrow on the gift tax proposal, Chairman Green said tonight he expected reading of the bill to get well into the excise rates by tomorrow night where another fight is expected on proposed reductions in the automobile tax.

NEW METHOD HEALS RUPTURE

Kansas City Doctor's Discovery Makes Trust or Operation Unnecessary

Kansas City, Mo., (Special)—A new discovery, which, experts agree, has no equal for curative effects in all rupture cases is the latest accomplishment of Dr. Andrews, the well known Kansas City specialist of this city. The extraordinary success of this new method proves that it holds and heals a rupture. It weighs only a few ounces.

Has no hard, gouging pads, no elastic belt, no leg straps, no steel bands, and is as comfortable as a light garment. It has enabled hundreds of persons to throw away trusses and declare their rupture absolutely healed. Many of these had serious double ruptures, from which they had suffered for years. It is Dr. Andrews' ambition to have every ruptured person enjoy the quick relief, comfort and healing power of this discovery, and he will send it on free trial to any reader of The News who writes him at his office, 3003 East 12th, Kansas City, Mo. He wants one person in each neighborhood to whom he can refer. If you wish to be free of rupture for good, without trusses, then, take advantage of the doctor's free offer. Write him today.—adv.

Piano tuning: Phone Logan's, 308.—adv.

LAW CHIEF SAYS HE DEALT IN OIL STOCK

(Continued from Page One)

Edward L. Doherty, Harry F. Sinclair and Charles R. Forbes, former director of the veterans' bureau. Mr. Doherty pointed out that at his suggestion action against Fall, Doherty and Sinclair was left to special government counsel while proceedings against Mr. Forbes had been going on some time ago before a grand jury in Chicago.

The attorney general added that he never had given any opinion, oral or written, regarding the legality of the oil leasing policy and had no knowledge of the negotiations until they were concluded. He suggested that some inquiry into his department be conducted without delay, but he gave an opportunity to summon witnesses of his own for questioning by his own counsel.

Coolidge Informed.

A copy of the letter sent to the White House after it had been made public at the department of justice. White House officials said it had not previously been submitted to President Coolidge. Later in the day Mr. Doherty had a long conference with the chief executive, but there was no indication of a change in the situation that has resulted from the demand of republican senate leaders that he resign.

At the same time, however, it was apparent that some definite step might be announced in the near future. The president has not yet indicated any intention of changing the situation, one of them contemplating that Mr. Doherty submit his resignation to become effective after the senate inquiry has been completed. By that method, it has been suggested, the attorney general might avoid the charge of quitting his office under fire.

Action Expected.

Action on the investigation resolution is expected in the senate not later than Wednesday, and it may be adopted tomorrow. Its author, Senator Wheeler, democrat, Montana, today suggested that the senate take action by bringing it out of committee, but Senator Willis objected, insisting upon "decent, proper and orderly procedure. Mr. Willis said he desired early disposition of the matter but wanted action to be taken in the regular way.

PROJECT CASH IS RESTORED IN BILL

(Continued from Page One)

sent by Senator Frank H. Gooding to the officials of the big project.

Senator Gooding's telegram was as follows:

"The appropriation for the Missions and Gem districts passed the senate today without roll call."

WASHINGTON, Feb. 25 (AP)—Without a record vote the senate approved today an appropriation of \$400,000 in three installments for a hydroelectric project in the Boise, Idaho, reclamation project. The appropriation committee had recommended elimination of the item.

An amendment by Senator Smoot, republican, Utah, which would have added \$1,500,000 to the \$400,000 appropriation carried in the bill for Strawberry Valley project went out on a point of order.

Senator Jones, republican, Washington, gave notice that if the Smoot amendment was approved, he would offer similar amendments to items for Washington projects.

THE SCARLET LILY FILM IS LIKE FASHION SHOW

Every woman in this city will want to see "The Scarlet Lily," Katherine MacDonald's latest picture for B. F. Schreyer, which is now playing at the Orpheum theater, today only, as a first National attraction, for the gown she MacDonald wears in this production make the feature a distinctive fashion show.

Always famous for her luxurious gowns, Miss MacDonald has some new ones that will surprise even her admirers, who always expect much from her in the way of sartorial splendor.

The story of "The Scarlet Lily" deals with the struggles of a beautiful girl to keep her head above financial waters without losing her self-respect, and gives her many opportunities to display the talents which have been bestowed upon her so liberally.

Victor Schreyer directed this picture, and the supporting cast contains Orville Caldwell, Lincoln Steadman, Grace Morris, Stuart Holmes and Gordon Russell.

A WOMAN'S PRISON.

Old Fort Schuyler, New York, which has been abandoned practically for a number of years, was reconstructed to appear like the 15th century prison of Paris for scenes in Gloria Swanson's latest Paramount picture, "The Humming Bird."

From information received from Paris through the French bureau of information in New York, the art department at the Paramount Long Island studio was able to reconstruct the prison, using the old fort as a foundation.

This is the first time that the St. Lazare prison has ever been shown in motion pictures, either in Europe or America. In the story of "The Humming Bird," which is now showing at the Idaho theater, Miss Swanson, as a notorious Apache or Paris, is held in the prison for a long period. Many interesting scenes are shown.

WAR LORD TRIAL FAVOR DANIELS AS CANDIDATE

Expect Hearing of Ludendorff to Last But Few Days; Witnesses Reported Ill

MUNICH, Feb. 25 (AP)—Predictions were made in many quarters tonight that the trial of former Field Marshal von Ludendorff and his associates for their part in the November putsch, which will begin tomorrow, will last but a few days.

Already there are reports that many of the witnesses have been taken ill and cannot possibly recover in time to give testimony in this particular case. It is even rumored that Dr. von Kahr, former Bavarian military dictator, and others under subpoena to testify have engaged beds in sanitariums and are prepared to enter these institutions at a moment's notice should an emergency arise.

The most important and interesting testimony will be heard in camera, and it is believed that little will be brought out in the public hearing which has not already become known and published.

The ten defendants are: Ludendorff, Adolf Hitler, Goehner, chief of the Munich police; Dr. Frick, ex-president of the Reichstag; Lieutenant Henry Purner, who is Ludendorff's stepson, and Lieutenants Wagner, Bruckner, Captain Rehm, Dr. Weber and Colonel Kriebel. The last five being accused of being Hitler's lieutenants and leaders of illegal branches of his organization.

ACCEPT TERMS TO END STRIKE

Ten-Day Walkout of Dock Workers in England Finally Settled in Conference

LONDON, Feb. 25 (AP)—The dock strike, lasting ten days, was settled quickly when the delegates met in conference and the terms were brought out unanimously, only two minor points having objected.

A feature of the strike, which involved many thousands of men, was complete absence of disorders, although the strike extended over all parts of the kingdom, and dockers generally were regarded as a somewhat unruly class of workers.

The government is expected to announce immediately the chairman of the commission to inquire in detail into the strike and as the employers have agreed to the principle of maintenance for the men who are idle during part of the week owing to the peculiar exigencies of dock labor it may be supposed that some remedy for this grievance will be speedily found.

FEUD AT RUPERT IS ALLEGED IN COURT

(Continued from page one)

enlargements certain peculiarities and alleged similarities of letters in the missives alleged to have been received by Miss Van Antwerp and those of letters on Damper's office correspondence.

He denied that he had caused a dictation to be placed in Damper's office.

Rupert Citizens Present

Following a detailed cross-examination by defense counsel on the identification of typewriting, the court recessed until 9 o'clock Tuesday morning.

The courtroom was crowded with spectators, many of whom came from Rupert and surrounding cities.

STRIKE NOT ENDED.

LONDON, Feb. 25 (AP)—The strike of the dock workers is still in progress. The position was without change today and the proposed settlement is still in abeyance.

READ THE DAILY NEWS.

NOW SHOWING AT THE IDAHO.

Gloria Swanson and Edward Burns in a scene from the Paramount Picture "The Humming Bird" A Sidney Olcott Production

SOCIETY

Edited by Mrs. E. E. Williams
Telephone 396

MUSIC PATRONS ENJOY PROGRAM

Mrs. F. W. Dumke Is Hostess to Members of Club Departures; Works of Noted Composers

Mrs. F. W. Dumke was hostess to the music department of the Twentieth Century club Monday afternoon.

There was the usual short business session, followed by the program in charge of Mrs. F. T. Kellogg. An interesting article concerning eight of the modern composers was read by Mrs. J. A. Dygert. Mrs. H. C. McGuire gave an account of the achievements in the field of opera of Walter Damrosch, Edgar Stillman Kelley, Reginald De Koven and Victor Herbert, American writers of opera. Illustrations from the operas "Nabucco" and "Robbin Hood" were given on the Edison. Mrs. H. C. McGuire sang "The Flower May Hide Its Face," by Osmond, and "Dawn Light and Bird Song," by Olof Swenson. Mrs. N. J. Keefe sang "A Bowl of Roses," by Clark, and as an encore "Kiss Me," "A Little Dutch Garden" was sung by Mrs. Glen Sturdevant.

Women Observe Social Hour

The Business and Professional Women met in their club rooms Monday evening and enjoyed a social hour. Mrs. H. J. Young, who has recently returned from a three month visit with relatives and friends in various parts of California, gave an interesting account of her trip.

New Members for Trif Club

The Trif club met Saturday evening with Miss Marguerite Finch and initiated the following new members: Bess Duke, Helen Fisher, Margaret Scilley and Ayleen Booth. A general social time was enjoyed and the hostess served delicious refreshments.

Campfire Girls Are Guests

Miss Dorothy Estling entertained

the Owaiss Campfire girls on Saturday afternoon at her home on Sixth avenue east. Bess Flinn, Mildred Dietrich and Ruth Taylor were voted into the circle. The next meeting will be held at the home of Elizabeth Caldwell, 330 Sixth avenue north, Saturday, March 1.

ANNOUNCEMENTS

An important meeting of the alumni of the University of Idaho is called for Tuesday, February 26, at 6 p. m. in Room 201, high school building.

The Addison Avenue Social club will meet with Mrs. Frank Smith instead of with Mrs. Pickering on Wednesday, February 27.

The M. S. S. club will meet with Mrs. Fletcher Darling on Wednesday, February 27. A large attendance is desired, as there is business of importance to be transacted.

The current events department of the Twentieth Century club will meet Tuesday, February 26, at the home of Mrs. S. Strauss, 127 Eighth avenue east, with Mrs. Mary Y. Norton, Mrs. John Ault and Mrs. Harry Davis as assistant hostesses. Each member is requested to bring her first photograph.

The Community Ladies Aid will meet Wednesday, February 27, with Mrs. Ed Olmstead. Those attending asked to bring gingham and material for quilt blocks.

BOARD OF THANKS

We wish to express our heartfelt appreciation of the kindness of our friends and neighbors, rendered up during their illness and sudden death of our dear baby, Verdon Hutchings. Mr. and Mrs. O. R. Hutchings, Mr. and Mrs. B. B. Hutchings.

We Are Not

looking for arguments, but we pay the

HIGHEST PRICES

for brass, copper, aluminum, radiators, lead, hides and furs.

Idaho Junk House

Phone 640

Back of Idaho Dept. Store

Wright's A GOOD PLACE TO TRADE

SOME Humming Bird FEATURES

- (1) EXTRA LENGTH—Measures 30 inches against the standard 27 inches. This extra length gives additional comfort and wearing qualities.
- (2) DOUBLED TOP—The mercerized top is doubled at the junction of the silk body and mercerized top, prevents runs from garter injuries going below the knee.
- (3) PURE SILK SOLE AND RE-INFORCING—No cotton to wash through and look shabby.
- (4) GARTER-RUN-STOP—NO MORE "LAD-DEES"—A safety device at the junction of the silk body and mercerized top, prevents runs from garter injuries going below the knee.
- (5) WIDE RANGE OF FASHIONABLE NEW SHADES—Pure dyed, not "loaded." Absolutely fast colors.
- (6) DON'T LOSE SHAPE AFTER WASHING—Snug fitting Ankles and Feet
- (7) WEAR LONGER

Stop Coughing

The simplest and best way to stop coughs, colds, croup, bronchitis, "flu" and all grippe coughs is to take

CHAMBERLAIN'S COUGH REMEDY

Every mother is a friend

Pictorial Review patterns at Blason

ette Art. Phone 948. 111 Main

avenue east. Baby Shop.—adv.

TWIN FALLS DAILY NEWS

Issued every morning except Monday
Twin Falls News Publishing Co., Inc.
Established 1902

Entered as second class mail matter
April 9, 1918, at the postoffice at Twin
Falls, Idaho, under the act of March 3,
1879.

SUBSCRIPTION RATES
One year \$2.00
Six months \$1.25
Three months .75
Single copy 10c

MEMBER OF ASSOCIATED PRESS
The Associated Press is exclusively
entitled to the use for republication of
news dispatches credited to it, and
not credited in this paper, and
also the local news published herein.
All rights of republication of special
dispatches herein are also reserved.
© 1924 Associated Press.

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

No responsibility is assumed for the
care of unsolicited manuscripts, photo-
graphs or other contributions made to
be published. Manuscripts submitted for
publication will be returned to the
author if not published. Manuscripts
accepted for publication will be returned
unless accompanied by necessary postage.

EASTERN REPRESENTATIVES
George H. David Co., Inc., 171 Madison
square, New York; A. H. Kantor, 1433
Hawthorne, Chicago.

CHANTEYS AGAIN

Chantey singing has almost vanished
with the passing of the old sailing
ships. Few present-day land-lubbers
have ever heard a real chantey, either
ashore or on the rare occasions when
they go down to the sea in ships.
Somewhat the chantey has never been
accorded appropriate on a passenger ship, par-
ticularly on a passenger ship, where
it would be most appreciated by the
hearers.

Now there is a revival of the charm-
ing old salt-water custom. A liner
from Liverpool port to sea the other
day, for a tour of South American
ports, with crew and passengers both
singing chanteys, and the practice will
be kept up throughout the cruise, if
voices last that long. There have been
other intimations of such a revival,
particularly in the British and Ameri-
can navies.

There is something artificial about
this revival, to be sure. But better
have artificial chanteys than none at
all; and they will come to sound nat-
ural again, in time, just as "Old Ken-
tucky Home," and "Clementine," and
"Swanee River" and other favorites
do on land. Singing is more impor-
tant at sea, anyway, because there is
so little there in the way of diversion;
and what should be sung, if not chan-
teys?

So all the old sailor classics will
probably be sung up again. There may
develop a new school of chantey-writ-
ers, comparable to our music-hall bal-
ladists. And eventually, no doubt, we
shall all be able to get chanteys, at
will, by radio, from the seven seas,
with all their tang and flavor, while
sitting comfortably at home in an arm-
chair.

HELP THE POSTOFFICE

Thousand of ready letter writers
may have overlooked the fact that the
past week was Better Mailing Week.
It was so designated by Postmaster-
General New, but even a postmaster-
general is not omnipotent. His long
suffering subordinates have probably
had dumped upon them almost their
usual quota of misdirected mail mat-
ter, which normally amounts to four
million pieces a week. Of that quan-
tity, perhaps three hundred thousand
pieces went to the dead letter office
as usual.

The carelessness of mail senders last
week, or any recent week, cost the
Postoffice Department more than thirty
thousand dollars merely for the
salaries of special clerks dealing with
addresses known to be wrong or in-
complete. The loss of time among
other clerks and carriers, due to their
efforts to puzzle out wrong addresses
and deliver the mail where it belongs,
must be far greater. Greatest of all,
however, is the loss to the senders
themselves.

Three-fourths of this sort of care-
lessness should be avoidable. Keep
address lists up to date, and inspect
addresses carefully after they are
written.

POLITICAL RADIO

William G. McAdoo has applied to
the Department of Commerce for per-
mission to install a radio broadcasting
station at his home in Los Angeles.
The station is to cost about thirty
thousand dollars, and Mr. McAdoo ex-
pects to use it in his campaign for
the presidency.

Here is the beginning of a new
game, and no mortal man can see the
end. The present years is probably
destined to be an amazing adaptation
of the radio industry to politics. What
one candidate does, other candidates
are expected to do. There may

Dreamland Adventures

JUDGE OWL'S LETTER

BY DADDY

(Jack and Janet go to Birdland
with Judge Owl to see how the
birds of the birds have come
through the winter.)

CHAPTER II.

Mischievous Visitors.

JUDGE OWL grinned at Jack and
Janet.

"Whoo! Whoo! Mr. Field Mouse
made a very fine lunch for me, didn't
he? Are you hungry? Would
you like for me to catch a mouse or
two for you?"

No, indeed. Jack and Janet were
not at all hungry for a field mouse
lunch. They would leave all the mouse
lunches to Judge Owl.

They thought Judge Owl had been
very clever in catching Mr. Field
Mouse. He had pretended to be hungry,
and when Mr. Field Mouse had crept
out to nibble his toes Judge Owl had
grabbed him and gobbled him.

"Whoo! Whoo! Now that we have
had lunch, let us get down to busi-
ness," hooted Judge Owl, flapping his
wings. "Our job is to see in what
shape the birds will find their nests
when they come back from the sunny
south."

Judge Owl flew up into the tree
where Cocky Robin and Mrs. Cocky
Robin had their nest.

"Whoo! Whoo! Hello! Hello! What
is this?" hooted Judge Owl. "What
is alighted on a branch beside the nest?
Some mischief maker has been here.
Fly up here and see."

Again Judge Owl had forgotten that
Jack and Janet could not fly. But Jack
and Janet were mounted on their ponies,
and when they stood up on the backs
of Tricie and Topsy they could look
in the Robins' nest.

"Why, the nest is very untidy,"
said Janet. "I am sure Mrs. Cocky
Robin was too good a housekeeper to
leave it that way."

"Whoo! Whoo! Hello! Hello! To
be sure she was," hooted Judge Owl.
"Someone else lived in this nest after

"Who can it be?"

the Robins moved south."

"The nest has been broken, too,"
said Jack. "It will need mending when
the Robins come back."

"Whoo! Whoo! Hello! Hello! Here
is a sign," hooted Judge Owl. "This
hasn't my glasses here. Can you
read it?"

The sign was a leaf fastened with a
thorn to the side of the nest. Letters
were pricked in this leaf, as if by a
knife.

Jack by stretching high could make
out the words formed by the letters.
He read them aloud.

"Keep out of this," his next word
was here in my mark. "The mark was
a streaked black and chestnut feather."

"Whoo! Whoo! Hello! Hello! That
is impossible for you," hooted Judge
Owl. "Someone has stolen the Robins
nest and means to keep it."

"Keep out of this," hooted Jack. "I
don't see any birds in the woods now."

"Whoo! Whoo! Probably the thief
moved into a warm place when Miss
zardy weather came," hooted Judge
Owl. "Come, let us see if anything
has happened to the nests of Bluebird
and Jenny Wren, Phoebe Bird and
Brown Thrush."

(What they find in the other
nests will be told in the next chap-
ter. Who do you think the nest
thieves are?)

soon be a powerful radio outfit in ev-
ery candidate's home, to line things
up for the conventions. The conven-
tions themselves will be broadcast to
the four winds of heaven. After the
nominations are made, the good old
"front porch" will be transformed
into a broadcasting station, showering
planks, pledges and opinions upon all
the world.

BETTER CLOTHES FOR MEN

There is talk now of a "dress up
week." Not for women, of course;
they never need any urging to dress
up. The present reform movement is
aimed at the men, who have been
growing lamentably lax in sartorial
matters.

The retail clothiers of New Eng-
land seem to have started the thing,
and there is a disposition to take it
up all over the country. There may
soon be a huge publicity drive, calling
attention to all the advantages to be
derived from looking one's best.

The most inveterate devotee of com-
fortable old clothes may admit that
there is a good basis for all this sort
of propaganda. Men, only a little less
than women, do feel better, physically,
mentally and morally, and stimulate
their energies, and land jobs and bet-
ter impression generally, and perhaps
get ahead better in nearly every way,
when they are well dressed. The ad-
vice of Polonius, in "Hamlet," still
holds:

"Costly thy habit as thy purse can
buy,
But not expressed in fancy; rich, not
gaudy;

For the apparel oft proclaims the man."
The only bad thing about the mat-
ter, from the viewpoint of the con-
sumer, is that good dressing, once in-
dulged in, becomes a habit, like a
narcotic addiction. The dresser has to
keep right on, and probably increase
the dose.

JEROME

JEROME—Pauline Miller, the infant
daughter of Mr. and Mrs. W. S. Miller
died at the family home on Thursday.
The funeral was held on Friday at
the home with interment in Jerome
cemetery.

The Falls City Club met on
Thursday afternoon at the home of
Mrs. Cornelius Thomason. After the
business meeting a program was en-
joyed followed by refreshments.

Mrs. J. B. Wells is spending a short
vacation at the home of her sister
in Glens Ferry.

On Thursday evening the Modern
Woodmen held an open meeting at the
hall to which the public was invited.
Deputy Head Consul Hoover and Dis-
trict Manager J. J. Quillen were the
speakers. A good crowd enjoyed the
address.

W. H. Taylor of the J. C. Penney
store has returned from Salt Lake,
where he underwent a serious opera-

tion. Taylor is recovering slowly and
will be on crutches for awhile.

Mr. and Mrs. William Silbaugh are
the parents of a son born at their home
west of Jerome, on Sunday, Febru-
ary 17.

A. B. Arps has returned to Jerome
to make his home after an absence of
some time in American Falls.

Mr. and Mrs. J. P. Shannon have dis-
posed of their holdings at Woodfield
and will leave in the near future for
Washington where they will make their
home.

Mrs. William Thomas, who resides
west of Jerome is seriously ill at her
home.

Mr. and Mrs. William Keith of El
Dorado Heights, are spending a short
vacation in Boise.

O. Oliver of Arcadia is transacting
business in Portland and Seattle this
week.

Tony Kalland spent the week-end
transacting business in Twin Falls.

James Fritz, transacting business
in Minidoka between trains on Satur-
day.

Mr. and Mrs. Cassius King have re-
turned to Jerome after an absence in
California of one year and will make
their home north of Jerome.

The Wednesday Bridge club met on
Wednesday with Mrs. Abrahamson. Mrs.
Shirley was high and Mrs. Brown low.
There were three guests; Mrs. Gould
winning the guest prize.

Emmett O'Rourke is spending a short
vacation in Los Angeles with relatives.

LEGAL ADVERTISEMENTS

ALLAS SUMMONS.

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

J. W. Reece, Plaintiff,
vs.
J. E. Brown and Georgia Brown, his
wife, and G. H. Brown, Defendants.

The State of Idaho sends greetings to
J. E. Brown, the above named de-
fendant.

You are hereby notified that a com-
plaint has been filed against you in
the District Court of the Eleventh Ju-
dicial District of the State of Idaho,
in and for Twin Falls County, by the
above named plaintiff, and you are
hereby directed to appear and answer
said complaint within twenty days of
the service of this summons if served
within said Judicial District, and with-
in forty days if served elsewhere; and
you are further notified that unless
you so appear and answer within the
time herein specified the plaintiff will
take judgment against you as prayed
in said complaint.

Said action is brought to foreclose
certain mortgages dated March 20th,
1921, filed March 20th, 1921, and re-
corded in Book 66 of Mortgages at
page 239, records of Twin Falls Coun-
ty, State of Idaho, wherein J. E. Brown
and Georgia Brown, his wife, are mort-
gagors and the above named Plaintiff,
J. E. Reece, is mortgagee, and covering
the following described property sit-
uate in Twin Falls County, State of
Idaho, to-wit:

Lot Twelve (12) in Block Four (4)
Elm Park addition to the City of Twin
Falls, Idaho.

Witness my hand and the seal of the
said District Court this 15th day of
February, 1924.

C. C. SIGGINS, Clerk.
JOHN T. HANSEN, Deputy.
C. A. Bailey, attorney for plaintiff,
residing at Twin Falls, Idaho.

110 DISASTERS IN YEAR
ENLIST RED CROSS AID

Nearly \$400,000 Spent in United
States—Greek Refugee
Work Completed.

For its preparedness to render re-
lief through effective and generous aid
to the sufferers from disaster the
American Red Cross is universally re-
garded as the one organization from
which response to appeal for help is
immediate. In the last year, accord-
ing to the annual report of the Red
Cross, its disaster relief operations
were carried out in 110 localities in
the United States. This work, with
activities carried over from the previ-
ous year, required the expenditure in
the United States of \$397,468.04 by
the American Red Cross, its Chapters
and Branches. In the emergency fol-
lowing the defeat of the Greek forces
in Turkey and the burning of the city
of Smyrna, which entailed the relief
of nearly 900,000 men, women and
children, Red Cross National Head-
quarters expended \$2,605,036.09. The
food distributed in Greece aggregated
25,000 tons; garments, 89,000; blan-
kets, 48,550; new shoes, 6,000 pairs;
medical, hospital and sanitary sup-
plies, 304 tons. In the feeding of the
refugees there was listed upwards of
32,000 children under three years of
age.

The disasters in the United States
during the past year reported 240 per-
sons killed, 991 injured, 12,591 re-
turned homeless. The total property
loss estimated at \$20,710,000. The
relief of suffering caused by disas-
ters of such magnitude as to over-
whelm the resources of the commu-
nities in which they occur is fundamen-
tal to the charter of the American
Red Cross. In addition to making ap-
provision for the treasury and the
equipping, trained personnel to re-
lief work, the Red Cross in disaster con-
tinuities and makes more effective re-
lief funds and supplies contributed by
the country at large.

Life Saving Work
Of Red Cross Corps
Wars on Drownings

The insignia of the American Red
Cross life saving corps on the bath-
ing apparel of men, women and
youths is seen everywhere at favorite
bathing places along the coasts, riv-
ers, lakes and ponds. In its unrelent-
ing campaign to reduce loss of life by
drowning the Red Cross is making
constant headway. The demands for
instruction from organizations in all
parts of the country were so nume-
rous the past year that it was neces-
sary to more than double the staff of
Red Cross instructors. This work of
training for water life saving showed
an enrollment of over 30,000 volun-
teers enlisted for duty on patrol, for
rescue and resuscitation, all compe-
tent to instruct others in the standard
water-safety methods. The Red Cross
by request of the War Department
gives water first aid training at the
United States Military and Naval
academies and in the military training
camps for reserve officers and civil-
ians. The four cash prizes awarded
by the Red Cross last year for heroic
rescues were conferred upon two girls,
a boy and a man, indicating that the
youths of the country stand well at
the top in conserving life along our
water courses.

Red Cross Field
Of Action Covers
All the World

Represented by 93,665 members, the
American Red Cross penetrates to
nearly every part of the world. The
insular and foreign roll call statistics
for the past year are a most concis-
e manifestation of the Red Cross
spirit carried into the most remote
lands. In Europe there are 4,088
members; in Turkey, and active in
the Constantinople Chapter, 3,545. China
has an enrollment of 2,252; Africa,
136; India, 22; and Australia, 29.
Even Vladivostok, in frigid Siberia,
has a life chapter with 100 members.
The Philippine Islands can mobilize
58,747 under the Red Cross banner
and Hawaii 7,563. The total funds
raised through foreign and insular
membership enrollment and sent to
national headquarters in Washington
amounted to \$60,216.54, while an addi-
tional \$33,350 was forwarded for the
endowment fund of the American Red
Cross. The high seas roll call in 1922
was an inspiring success. The Navy
tender on 423 for the Red Cross and
the merchant ships 4,141. Of the to-
tal membership outside the United
States \$3,995 are registered, with chap-
ters in foreign lands, the insular pos-
sessions and dependencies.

"I want to: therefore I can!" is the
spirit that spurs the Red Cross work-
er in well-doing.

Fortunate Circumstances Perhaps.
One thing that America and Europe
have in common is an ability to see
one another's duty.—Duluth Herald.

Good Advice.
People who are too fond of arguing
and know it, should pray every day:
"Lord, lead us not into temptation."

READ THE DAILY NEWS

MURTAUGH

MURTAUGH—The Misses Elizabeth
and Margaret Hoover of Paul spent
the week-end with friends in Mur-
taugh.

John Seneal and family of Twin
Falls were Murtaugh visitors Friday.
W. C. Hall and son, Howard, return-
ed from Portland Friday, where they
have spent the last week on business.

S. H. Walton was a business visitor
in Twin Falls Thursday.

A leap year dance will be given at
the L. D. S. amusement hall Friday,
February 29. Twin Falls music will
be furnished.

The students of the Murtaugh high
school went on a hike to Snake river
canyon last Tuesday. The chaperone
was Mrs. I. D. Ward.

The son of Mr. Hiffbard, who is sta-
tion agent of the O. S. L. at Mur-
taugh, has been seriously ill with ty-
phoid pneumonia but is now improving.
The Ladies Aid met at the home of
Mrs. B. F. Jain last week. Those pre-
sent were: Mrs. G. I. Chennan, Mrs. W.
R. Sickafus, Mrs. P. J. Fahy, Mrs. V.
R. Hell, Mrs. Oliver Johnson, Mrs.
Lloyd Jain and Mrs. E. L. Johnson,
guest. Delicious refreshments were
served.

ARE YOU FAT?
JUST TRY THIS

Thousands of overfat people have
become slim by following the advice
of doctors who recommend Marmola
Prescription Tablets. These harmless lit-
tle fat reducers that simply the dose of
the famous Marmola Prescription. If
too fat, don't wait—go now to your
druggist and for one dollar, which is
the price the world over, procure a
box of these tablets. If preferable you
can secure them direct by sending
price to the Marmola Co., 4612 Wood-
ward Ave., Detroit, Mich. They re-
duce steadily and easily without tire-
some exercise or starvation diet and
leave no unpleasant effect—adv.

For the Twin Falls chapter, D. A. R., will
have a cooked food sale Saturday, Jan-
uary 26, Alvord & Mott grocery, for
the benefit of the Soldier Memorial
fund.—adv.

Breakfast Food
"Matrimonially Speaking"

By Hugh McKay.

My wife is always getting me to
take telephone messages for her.
It seems that nearly every time one
of her friends calls up, she's dressing
or taking a bath or in the midst of
showing the cook how to make waffles
—soup—or something like that.

"Won't you just find out what Helen
wants?" she carols back, when I tell
her who's on the wire.

And so I ask Helen what's on her
mind. It's generally plenty—and I
can't understand any of it until we've
talked for about five minutes.

Finally I tear myself away from the
phone and bellow to my wife:

"She says will you stop for her on
your way to Charlotte Wilkinson's to-
morrow afternoon, and don't forget
to bring the sample of that material of
yours, and if she shouldn't be there
you're just to wait, and should she call
up Sarah Field to my both of you will
stop for her or what do you think?"

Well, of course, my wife has an even
longer answer to make to this—and
then Helen has a reply to that. And
I have to translate everything and re-
ply it—until I feel just like one of the
girls, myself.

The next time my wife asks me to
take a message, I'm going back to
the phone and say, "I made a mistake
—she's not in."

Tomorrow: "My husband blows
himself to expensive lunches."
(Copyright, 1923, by Public Ledger Co.)

If your property is desirable and is
advertised in the classified—ad—your file
your buyer.

Anemic Girls
At Business
Gain Strength
SCOTT'S
EMULSION

In the Days of Poor Richard
By IRVING BACHELLER
COPYRIGHT by IRVING BACHELLER

THIS story is the capstone of a brilliant and
enduring literary career. Mr. Bacheller was
engaged upon the actual writing for three
years, but it is the fruit of a life's reading and
thinking, the flower of mature imagination.

Here in memorable narrative are the fine flavor
of romance, the quick thrill of bold deeds, the
universal appeal of courage and self-sacrifice.
Again as in "A Man for the Ages," the author
has found inspiration in the life and public ser-
vices of a great American, Benjamin Franklin, the
most human, wise, engaging and lovable char-
acter in our early history dominates the novel.

Now Offered as a Serial to Readers of

The Twin Falls News
Beginning Tomorrow Morning

THE MARKETS

TREND OF GRAIN PRICES SHOWS EXTREME VARIANCE

CHICAGO, Feb. 25 (AP)—Corn was active and higher today with wheat exactly the reverse. Receipts of corn were smaller than had been expected and it was said the country had stopped buying. Corn closed firm at 1.00 to 1.04 to 58c net advance, May 80 to 80.75. In wheat the finish was unsettled, 1.2 to 1.28 to 3.4c down; the outcome for oats was a shade to 1.4c decline and for provisions 2 to 15c gain.

Important commission houses were active buyers of corn at the start and there was gossip current that stocks of corn in the east was extremely light. In this connection the fact was especially noted that export rail was good and that the supply of corn on ocean passage was much under the amount of a year ago. Buying was further encouraged through prediction that only a diminishing movement of corn would be witnessed during the remainder of the season. Meanwhile, an increase of 2,855,000 bushels in the visible supply total announced today was about what had been looked for, and had but little effect on the market. However, profit taking, sales enlarged after a moderate bulge in prices, and for at least the time being this circumstance frustrated any additional gain.

Wheat buyers were discouraged by absence of crop scare developments. Beside, a decrease of 1,350,000 bushels in the domestic visible was regarded as too slight to serve as a stimulus to buyers confronted with dispatches saying that the greatest quantity of wheat ever concentrated at one port in the world's history is at present in store and afloat at Port Arthur, Ont.

Oats urged by wheat.

Higher quotations on hogs gave strength to the provision market.

DUMB BELLS

REGISTERED U. S. PATENT OFFICE

Cartoon by Paul Kline

lamb 25 to 50c higher; woolled lambs \$14.75 to 15.15; to \$15.20; clipped lambs \$12.70 to 13; sheep and feeders scarce.

CHICAGO LIVESTOCK

CHICAGO, Feb. 25 (AP)—Cattle—Receipts 20,000; beef steers and fat stock steady to strong early, closing uneven, about steady, top mature steers \$7.75 to 9.75; in between grades predominating in feed steer run; bulk fat cows \$4.50 to 5.75; bulk beef heifers \$5.50 to 7; head medium to good yearling heifers \$8.50; common fat cows and canners and cutters firm, active; hogs bulk largely \$4.75 to 5; most valuers to packers \$10.50 to 11; outsiders paying upward to \$14; stockers and feeders in fresh receipts scarce, strong; bulk \$5.50 to 7; a few light weaners \$6.25 to 7.50.

Hogs—Receipts 60,000; opened active; early sales 15 to 25c higher; light weights showed most advance; closed extremely slow; big packers bidding steadily with Saturday; 35,000 unsold at noon; early sales bulk good and choice of foreign breeding to 15c higher; top more \$7.10 to 7.30; top bulk packing cows \$6.25 to 6.50; bulk packing weight killing pigs 16 to 6.50; estimated holding 25,000.

Sheep—Receipts 18,000; fat lambs 25 to 35c higher; spots more; closed the high time of the day; sheep strong; feeding lambs \$10.50 to 11c higher; top fat woolled lambs \$15.75 to 16; top \$16.25; good yearling wethers \$13.50; Navajos \$13; top aged wethers \$11; best fat ewes \$10; feeding lambs largely \$13.75 to 14.25; choice shearing \$15.50.

OIL. PROBE HITS STOCKS

Total stock sales 712,200 shares.

Twenty industrials averaged 97.00; net loss, 7.75. High, 1924, 101.24; low, 94.88.

Twenty railroads averaged 83.74; net loss, 3.50. High, 1924, 85.90; low, 82.74.

NEW YORK, Feb. 25 (AP)—Resumption of the Washington oil investigation provided professional bear traders with another excuse for an attack on today's stock market, operators on the long side showing little disposition to extend their commitments, apparently through fear of further unfavorable disclosures at the oil inquiry. Sales were again relatively small.

Heavy selling of the copper shares in further reflection of the passing of the Calumet and Hecla dividend was one of the day's features. Anaconda was the principal target of selling pressure, due to the fact in some quarters that the regular dividend is expected on tomorrow, was in danger. The stock closed two points lower at 37 1/2 after selling slightly below that figure while net losses of a point or so were recorded by Utah, Calumet and Arizona, St. Joseph Lead and Cerro do Pague.

Extensive short selling took place in the oil shares, but with the exception of Houston, which closed 2 3/8 lower at 71, most of the active issues made good recovery from their low prices which ranged over to two points below Saturday's final figures.

Call money opened at 4 per cent but advanced to 4 1/2 in the late afternoon, closing at that figure. The time money and commercial paper rates were unchanged, the bulk of the business in each being transacted at 4 3/4 per cent.

Segment of the dock workers' strike and publication of favorable cable dispatches concerning the work of the reparations experts had a stimulating effect on the European exchange. Demand sterling was up to 4.31 3/4 and French francs to 4.45c, considering -profit taking took place in the high levels were reached, sterling falling back to 4.30, off one cent, and francs to 4.36 1/2, of 1 1/2 points above Saturday's final quotation.

PORTLAND LIVESTOCK

PORTLAND, Ore., Feb. 25 (AP)—Cattle—Steady, to 5c higher; receipts 1075; 700 through; beef cows and heifers good grade 3.75 to 8.25; medium 3.50 to 6.75; common 3.40 to 5.00; canners and cutters 3.25 to 5.75. Hogs—Unsettled; slaughter pigs 87 to 88.50; 1785 through; slaughter pigs 87 to 88.50.

Sheep—50 to 75c higher; receipts 1501; 490 through; medium and good and choice lambs 84 pounds down 12 to 14; culls and commons \$10.50 to 12; yearling wethers medium to choice, all weights 17 to 10; wethers 8.50 to 9; ewes, medium to choice 7.50 to 7.50.

OMAHA LIVESTOCK

OMAHA, Feb. 25 (AP)—Hogs—Receipts 12,000; mostly 10 to 25c higher; bulk 220 to 300 pound butchers 89.00 to 7.05; top 87.05; desirable 180 to 210 pounds weight 80.75 to 6.00; mixed loads carrying packing sows and like 70.75 to 6.05; packing sows mostly 65.75 to 6.00; average cost Saturday 60.71; weight 230.

Cattle—Receipts 2000; fed steers and yearlings slow; killing quality plain; extremes of quality steady; in between grades weak to lower; top 80.00; bulk steers and yearlings 75.50 to 9; other killing classes moderately active, steady; bulk butchers and feeders slow, about \$4 to 6.50; canners and cutters 2.25 to 3.65; vendors to packers 40 to 2.50; some packers paying upward to \$10.10; hogs bulk 84 to 4.50; bulk stockers and feeders 80 to 7.25; top feeders \$7.80.

Sheep—Receipts 6500; active; fat

GOVERNMENT BONDS

NEW YORK, Feb. 25 (AP)—Liberty bonds closed:

3 1/2s 99.97
First 4 1/4s 99.97
Second 4 1/4s 99.97
Third 4 1/4s 99.97
Fourth 4 1/4s 99.97
U. S. Government 4 1/4s 99.97

SUGAR

NEW YORK, Feb. 25 (AP)—An improved inquiry brought an advance of 1-8c in the local raw sugar market to day and spot prices are now quoted at \$7.41 duty paid. Sales included 82,000 bags of Porto Rico and 50,000 bags of Cuba. Feb. 26 and March shipment to local 325 output refiners.

Raw sugar futures declined 1 to 3 points early under centered liquidation and Cuban selling in consequence of the more favorable labor conditions in Cuba. The decline attracted considerable covering and renewed outside

CLASSIFIED ADVERTISEMENTS

ONE CENT PER WORD PER INSERTION — AND WORTH IT!

Advertisements under this head are always alive and active, and constitute the best means so far devised of bringing the need of advertisers to the attention of residents of South Idaho

FOR RENT—FURNISHED

FOR RENT—Furnished rooms, 253 Third avenue north. Phone 2647.

FURNISHED ROOM, adjoining bath. Furnace heat. Close in. Phone 4723.

251 FIFTH avenue east, three room furnished apartment. Phone 3721.

ROOM FOR RENT—Furnished, close in. Desirable part of town. Call 961.

FOR RENT—Furnished home privileges. Phone 1617.

FOR RENT—Three room furnished apartment. Reasonably. Bungalow. Apply Fifth street and Second ave. east.

FOR RENT—FURNISHED

FOR RENT—Four room modern bungalow with acreage. Phone 7901.

FOR RENT—MISCELLANEOUS

ROOM and room. 503 Third north. Phone 1524.

WANTED—MISCELLANEOUS

WANTED—Potatoes, Carrots, Hauls, J. B. White, at Terrace hotel.

WANTED—For estimates on cement work of any kind call C. E. Holmes, Phone 761.

WANTED—In rent 3 or 4 room modern house, well located. J. E. White, 139 Main east.

WANTED—A few horses and cows for their feed. Address A. B. cars News.

FOR RENT—Don't forget that farm for sale at 305 South Shoshone.

WANTED—To borrow \$2000 first mortgage on 40 acres. Phone 5931.

WANTED—Live poultry of all kinds. Public Market. Phone 1673.

WANTED TO RENT—15 or 20 acres. Cash or rent. Call 400. Address Duman Mann, Box 468, Twin Falls, Idaho.

LOST

LOST—A black leather handbag containing keys and papers. Reward call at News.

REWARD—LOST—Between Rogers and Twin Falls, 24 4 1/2 tire and rim. Finder will get reward at phone 926V.

LOST—Sterling silver flexible bracelet, set with rhinestones. Leave at News. Reward.

LOST—Between Jerome and Edenburg alligator purse containing part mutton pin, Masonic pencil, bill book and keys. H. D. Read, 346 Third avenue north. Reward.

FOR SALE—Fruits, Vegetables

FOR SALE—Ear corn. Public Market.

FOR SALE—White or yellow corn. Public Market. Phone 1573.

FOR SALE—Netted Gem seed potatoes, Montana stock. P. A. Holmgren, miles east, half mile north of foundry.

MISCELLANEOUS

SHIRT MAKING, Phone 658M.

MATERNITY NURSING. 7 years' experience. Mrs. E. J. Smizer. Phone 4614R.

WE BUY and sell anything. Cash or commission. P. B. Box 754. Idaho Auction Co. Phone 310.

ROCK CREEK gravel and sand, 142 Fourth avenue west. Phone 263W. Markle's blacksmith shop.

E. D. KELLOGG, agent for Letimer's Dry Goods, 217 N. Main for spray material. Call Phone 590R. P. O. Box 754.

POULTRY HOUSE—Can be kept clean, odorless, free from germs and live with Pratt's Poultry Disinfectant. Your house will be clean. We guarantee it.

DISTRIBUTORS—Quickly develop independent business handling Scott's Yeast Candy; new Ford automobile free; exclusive territory. Scott's Yeast Candy, 96 Scotts Building, 1000 Broadway, New York City.

SONG WRITERS—We will compose a catchy melody for your song poem. Big money can be made from royalties paid by piano player roll and record makers. Your song may be the next big hit. Send your song poem today. Wendenstone Music Co., 927 N. Fremont Ave., Baltimore, Md.

FOR SALE OR TRADE

FOR SALE OR TRADE—For small farm, 240 acres, 130 acres south Missouri land, woven wire fenced, corn fenced, two sets buildings, 90 acres in cultivation. Family orchard, 100 acres of land, 100 acres of timber; good well; plenty of spring water; an ideal dairy farm. C. E. Hartley, Filor, Idaho, 2, 1.

buying and prices later called, closing two points net lower to four points higher. March 6-50, May 6-57, July 5-70, September 5-60.

For refined sugar more firm and unchanged to 15c higher. This list for fine granulated now ranges from \$8.00 to 9.15.

WOOL PRICES FIRM

BOSTON, Feb. 25 (AP)—Fair amount of business is being transacted on local wool market. Prices quiet, 13c in all lines of domestic wool, both fleece and territory. Sales are small. Some inquiries by manufacturers for good wool but buyers are very cautious in contracting for larger quantities than for delivery for immediate need.

FOR SALE—MISCELLANEOUS

FOR SALE—Older, 5 gallons 75c. Public Market.

HAY FOR SALE—Crosby Transfer company. Phone 315.

FOR SALE—Seed early. Half mile south of Shoshone street bridge. D. Cathron.

FOR SALE—Steele length wood, apple or poplar. Enquire Public Market.

FOR SALE—New steel axles 15 cents per pound. Idaho Junk House, Phone 440.

FOR SALE—Almost new baby buggy and bumper. 815 Main avenue west. Phone 364W.

FOR SALE—Great Northern beef, threshed before the rain. L. M. Boehm, 243 Seventh avenue north.

FOR SALE—500 pounds Marquis seed wheat imported from Montana John Lintling, Rogers, Idaho.

FOR SALE—Great Northern seed beans. Reelwood. Never been wet. 66. H. L. Stewart, 711 Second avenue east, city.

FOR SALE—Shuba, lavatory avia, large size tarp, rubber belting. Phone 640. Idaho Junk House, back of Idaho Department Store.

WE HAVE an especially fine stock of fruit and shade trees, shrubs, roses and perennial plants this spring all grown here, and fresh from the ground for your planting. Prices are well below market. Call 125. McMaster Nurseries, Kimberly, Idaho.

WANT to hear from owner having farm for sale; give particulars and lowest price. John J. Black, Chippewa Falls, W. E. Chamberlain.

FOR SALE—10-50 "Titan tractor in good condition, cheap; part terms to right party; Ford car accepted as part of cash payment. Enquire 1250 Sixth avenue east.

WANTED—Stock to pasture for summer. Good mountain pasture, all fenced. For information write or call John W. DeGra, Wendell, Idaho, P. O. Box 96.

FOR SALE—POULTRY

FOR SALE—O. A. C. White Leghorn chickens. C. R. Haveland, cart of truck crusher.

FOR SALE—Large bronzo turkeys, toms and hens. W. A. McDonald. Phone 50735.

FOR SALE—Thoroughbred Buff Orpington eggs and setting hens. Phone 5112. E. Chamberlain.

FOR SALE—Black Ameron eggs for hatching, 44 a hundred; 75c setting. Mrs. O. D. Ball, Haugen.

FOR SALE—Pure bred Rhode Island Red eggs for setting; order early. Phone 504M. P. O. Box 754.

MAMMOTH Bronze Turkey toms, large boned, well marked, 100. Eggs in season. Mrs. Clifford Denney, Phone 2121. Filer.

FOR SALE—Thoroughbred Bourbon Red turkey toms; registered. Durham pullets 12 to 18 months old. C. Peterson, Rock Creek, Idaho.

QUEEN Incubators and Brooders, also all Poultry Supplies

WANTED

Orders for day old chicks; six weeks old pullets; hatching eggs. We have the Accredited strain of Leghorns, with records of 250 to 294 eggs per year; also Thompson strain (Single Barred) and Plymouth Rocks of 200-egg records. Early hatching pullets for winter eggs. We are booking orders now for March and April deliveries.

LEGHORN—Six weeks' old pullets, 40c each. Baby chicks, "day old," 20c each. Hatching eggs, \$1 for 15 eggs. Barred Rocks at the same price. A liberal discount on large orders. We require a deposit of 25 per cent to book your order. Address

D. A. WRIGHT, Phone 931J, Box 381, Twin Falls, Idaho.

FOR SALE—FURNITURE

FOR SALE—Majestic range, practically new. Very cheap. Call 1276.

FOR SALE—AUTOMOBILES

FOR SALE—Dodge roadster in first class condition. Cheap. A. M. Wilcox, 907 Main, Bill. Miller's garage.

FOR SALE—1 ton Ford truck in a excellent condition. Enquire Public Market, 135 Third avenue south.

STORAGE, \$4.00 per month. I do overhauling and repairing. Forde and all makes of cars. Seven years at the same place. 135 Third avenue south. West Shoshone street. Phone 915W.

MONEY TO LOAN

1-2 PER CENT money for farm loans. Can get you the money in 10 days from date of application. C. A. Robinson.

WANTED—Housework. D. E. care of News.

WORK WANTED by experienced farmer, married, have family. Near school or on wagon route. Jacob Thompson, R. 1, Twin Falls.

WORK WANTED by experienced man, married, have family. Near school or on wagon route. Jacob Thompson, R. 2, City.

FOR SALE—LIVESTOCK

WILL BUY your fat cattle. O. T. Brown, Kimberly.

FOR SALE—Broad sows and pigs. Phone 5153. E. E. Chamberlain.

FOR SALE—Young corn fed hogs by the side or whole hog. Public Market.

FOR SALE—Chap, Airbreds and bird dog pups, mother purchased Gordon setter. Box 7, are News.

FOR SALE—A few registered Jersey cows, heifers and holler calves at reasonable prices. Leslie G. Porry, Wendell, Idaho.

FOR SALE—3 teams mules, weight 1200 to 1500, 5 and 8 years old; 7 brood sows, thoroughbreds, some with pigs, some to farrow soon; 11 registered pigs, weight 10 to 25. McMaster ranch, near Hollister, Illinois Bros.

FOR SALE—REAL ESTATE

FOR SALE—30 acres in bean district. Pinedale, R. 1, care News.

FOR SALE OR TRADE—Four room modern house, except bath, two lots. Price \$1550. Car and cash for equity. W. H. Chesson, Phone 1294W.

FOR RENT—FARMS

FOR RENT—80 acres. H. C. Gettler, 114 Main north. Phone 223.

FOR RENT—Good north side land to south side bean and beef farmer. D. W. H. Chamberlain.

FARM FOR RENT—100 acres 1 mile south of Hazelton; beet, potato and bean land. Phone after 8 p. m., Chas. W. Barlow, Hazelton, Idaho.

FOR RENT—5 acres 1 mile out, about 4 acres strawberries, family orchard, raspberries, grapes and other small fruits, 4 room house and other small outbuildings. Phone 20341.

FAM FOR RENT—100 acres known as Banner ranch, 1 1/2 miles west of Rock Creek; no improvements. Cash rent desired. Stuart H. Taylor.

LAND FOR RENT—The Board of Commissioners of Twin Falls Highway District, will receive bids on Saturday, March 1st, at 2:30 p. m., for a cash rental of approximately 10-12 acres of land belonging to the district and a part of the quarry site in Section 22, 10, 17, Stuart H. Taylor, Secretary.

PROFESSIONAL

ATTORNEYS

HEAD L. HODGINS—Rooms 12 and 13 First National Bank Bldg. Phone 6.

J. H. WISE, Lawyer. Offices, Rooms 6 and 7 over Twin Falls Bank & Trust Co., Twin Falls, Idaho.

O. G. HALL, over Cio Book Store.

JOHN W. WILSON, Lawyer, Bank & Trust Building, Phone 935-1.

ASHER B. GILMAN—Lawyer.

HOMER C. MILLS—Over City Cafe.

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

PHYSICIANS

J. E. LANGENWALTER, Physician—Office over Golden Rule Store. Residence 238 Eighth avenue north. Residence phone 892J. Office phone 892W.

BUSINESS DIRECTORY

BLACKSMITH

BLACKSMITH—MACHINE SHOP—Blacksmiths, welders, boiler makers, machinists, manufacturers supplies of all kinds; agents Altman-Taylor Machine Co. Phone 1202, 210-220 Second ave. S.

GLASS

WIDOW GLASS—Wind shields, cabinet work. Moon's Shop. Phone 6.

TRANSFER

McNICHOLS TRANSFER & STORAGE—Garbage hauled daily. Phone 200.

GROZIER TRANSFER CO. Phone 344. Crating, Storage and Liberty coal.

INTERNATIONAL MOTOR TRUCK COMPANY—New R. McChesney, 218 O. Phone 33. Box phone 5081J. Nothing too big, nothing too small. Give us a call.

SHOE REPAIRING

TWIN FALLS SHOE REPAIRING—132 West Shoshone St. Phone 388. Mail orders postpaid one way.

ROYAL SHOE REPAIR SHOP—Y. Meyers, Prop. 150 Second St. S. Twin Falls. We also carry new shoes.

VULCANIZING

GEM STATE VULCANIZING CO.—128 Second ave. west. Good year and Miller tires. Vulcanizing, retreading.

TWIN FALLS MARKETS

These prices are obtained daily at 4 o'clock in the afternoon and are intended to cover only the average of prices. Where certain factors for short periods offer more than the quoted price no effort is made to include such quotations. Quotations are offered merely as a guide to producers and should not be accepted as reflecting extreme of either high or low prices.

RETAIL MARKETS

Paid to Producers.

The Twin Falls markets yesterday were as follows:

Livestock

Heavy hogs \$4.00 to 5.00
Medium hogs \$4.50 to 5.00
Light 1.25 to 2.50 lb. \$4.50 to 5.25
Sows \$4.00 to 5.50
Hollers \$4.00
Steers \$4.00 to 5.00
Light calves \$4.00 to 5.00
Lamb \$7.00 to 8.50

Poultry

Heavy hens 12c
Light hens 8c
Butterfat, creamery 47c
Butterfat, station 45c
Country butter 40c
Eggs (shell) 17c
Eggs (local stores) 17c

Wheat and Mill Feed

FOE TO SCHOOL TAX LEVY PUT ON HOT GRIDDLE

Mass Meeting for Explanation of District's Financial Requirements Enlivened by Grilling of Opponent

Twin Falls independent school district will not exceed its authorized revenue for maintenance and support of Twin Falls schools next year; and if the district's voters decline to approve the school tax levy deemed necessary by the board of education, the board will accept the remedy as a mandate for curtailment of educational services and will make such curtailments as may be required.

With this statement, expressed through the president, C. E. McGinn, the board of education, at a mass meeting in the high school auditorium Monday evening, submitted the question to be determined by the district's voters at an election today as to whether the board shall be authorized to levy a school tax of 3.4 mills in addition to the 8 mills authorized by law for maintenance and support of the schools, or whether, in default of authorization for the 3.4 mills levy, revenue for operation of the school next year shall be reduced approximately \$35,000 under the revenue provided for that purpose this year.

Calls for Explanation.

Opposition to the 3.4 mill levy was expressed at the meeting Monday evening only by C. E. Dibbee, who was revealed as the author of an advertisement published Monday evening advising voters to vote against the levy, and asserting that "if you vote down this levy, independent school district No. 1 will still have enough money to run all schools efficiently."

Dibbee's connection with this publication was made known to the meeting by E. J. Finch. He called upon the author to explain the quoted statement, and in response and then Finch said that he understood Dibbee was responsible for the publication.

"I did not come here to talk, but to listen," Dibbee said, when his name was mentioned. "I shall do my talking with my ballot at the school house tomorrow."

Branded Cowardly Act.

Thereafter, Dibbee was invited repeatedly by Finch and by James Scilly to explain his theory of how the schools could be maintained on the present basis without the levy for which the voters' authorization was asked. Dibbee's explanation, however, brought only to defend figures quoted in the publication, which, he said, had been obtained from the court house. His failure to explain the statement after causing it to be published was branded by Finch and Scilly as a cowardly act.

A big backboard was brought into play by Superintendent M. C. Mitchell for an analysis of the district's financial requirements and Dibbee was invited to lend a hand in compilation of the figures to show, if he could, how schools could be run on the present basis for less money than the board asked.

The analysis showed that in addition to the 14 3/4 mills sought for school maintenance and support, there might be levied a total of 7 1/4 mills for transportation of pupils, interest and bond redemption.

Thomas Draws Deduction.

On the basis of this showing, C. D. Thomas, who in the early days of Twin Falls was prominently identified with educational affairs of the community, in an eloquent plea for maintenance of schools on an efficient basis, pointed out that the amount of the levy the board is asking the voters' authorization is approximately the same as the amount to be raised for interest and sinking fund and declared:

"It is true that the schools could be maintained without this extra levy, but it would be nothing left for interest and sinking fund. It seems that Mr. Dibbee is correct in his contention to that extent, but he seems to have forgotten about paying debts."

"School taxes are higher in this district than in other districts because we have built up a school system in such a short time. I can see no argument against voting for this levy, as it seems to me that any person who expects to make his home here, who has the interests of the community at heart and who, in 100 per cent American could not vote against it."

Hits at Institutional Service.

Failure of the voters to approve the levy, it was argued by Mrs. Katherine Provost, city treasurer, would strike almost entirely at the funds available for "institutional service," or teachers' salaries and other items of expense, such as upkeep of buildings, etc. The amount asked, she said, equivalent to the annual salaries of about 50 teachers. Assuming that at least 30 pupils are assigned to each teacher, failure of the levy to carry at the election would mean that 1500 children will be deprived of educational service to a greater or less extent.

In announcing the attitude of the board with respect to the tax levy, Mr. McGinn indicated that if the levy were denied it would be necessary to

Sees Tide Turning Toward Twin Falls

Judge Walters Compares Conditions Here with Those of Southwest Regions

"Territory under the Twin Falls canal system is on the eve of an era of development equal to any former period of development in its history, according to Judge E. A. Walters, who returned Monday with Mrs. Walters and their son Edward from four weeks business and vacation trip to Arizona and California.

"I am absolutely confident," Judge Walters said, "that within the next 12 or 18 months there will be a great influx of land seekers into the Twin Falls country, and I feel that now is the time to make money by acquiring property here at present values."

While away Judge Walters visited the Salt River irrigation project in Arizona and the Imperial Valley project in California, and he bases his conclusions with respect to the future for the Twin Falls country largely on his observations there.

Buyers are coming into the Salt River country, he said, largely from the central states. Shifts of population, he thinks, he believes, in waves and the tide toward Idaho is likely to set in in the near future.

"Land here will produce more and greater crops and this region is infinitely superior as a livestock country," Judge Walters said. Many of the newcomers to the Salt River valley are from Iowa and Illinois farmers who have been attracted there by reports of mild winter climate; but they are destined to learn, too, that there is nothing mild about summer weather conditions there."

Judge Walters gave warm praise to efficiency of management of the Salt River project, under administration of the settlers, who, largely through development of power in the canal system, have reduced maintenance charge to \$12.5 an acre, and bid fair in the next few years to put the system on a self-supporting basis.

shorten the length of the school term, "or some other curtailment" would be involved.

Superintendent Mitchell indicated, in reply to question that the board had not discussed formally measures with regard to operation of schools to be taken in event the levy were denied. Among schoolmen throughout the state, he said, several alternatives had been considered.

Possible Curtailment.

First, he said, since the first six years of school are considered logically more important than the last six years, the high school might be closed. It is a question, he said, whether the school would be entitled under the law to attend other high schools with attendant expense assessed against their home district.

Second, he said, instructional service in the lower grades might be curtailed. Teachers' salaries might be reduced. Teachers' salaries might be reduced so that, in this district, it was estimated, twice as many pupils would have to be assigned to each teacher, or pupils might be covered in two shifts.

Mr. Mitchell said the board had prepared its tentative budget for next year on the assumption that there would be no reduction in the enrollment.

Enrollment on Increase.

"No other assumption was justified," he said, "since the enrollment this year is greater than it was last year."

Declaring that financial records of the district showed that in previous years when enrollment had declined the percentage of decline in enrollment was not as great as the percentage of reduction in the cost of educating each pupil, and that this policy had been pursued by the board against the tide, because the larger the institution the more the cost of operation. Mr. Mitchell invited "anyone who knows where the district's money has been misapplied and how a further saving can be effected," to point out where such saving can be made.

Costs Lower Here.

Comparative figures were introduced to show that the cost of operating Twin Falls schools on the basis of \$20 per pupil per month was \$23.25, as against an average of \$23.25 for Idaho's 21 high schools, with enrollment of 200 or more last year, and \$23.25 as against an average of \$10.13 two years ago.

The meeting was attended by about 80 persons and was called to order by Mr. McGinn. Mr. Mitchell introduced Mr. Mitchell to explain provisions of the new law requiring approval by the voters of the levy in excess of 8 mills and the district's financial requirements as determined by the board.

TALKS ON STATE OF TRADE

Business interests in the east are apprehensive over possibility of radical political developments, but buying in wholesale markets is proceeding this year pretty much the same as it did last year with active demand for better wares, C. E. Wright, manager of W. H. Wright and Sons company store here, declared at the meeting Monday at their regular weekly meeting Monday.

Cheaper merchandise, Mr. Wright said may be had for immediate delivery, but delivery of the better grades cannot be obtained short of several weeks.

Prince Sells Czar's Gems to Mrs. Gerry

Mrs. Peter Goelz Gerry.

The black pearl necklace of the Romanoffs—containing 40 gems as black as the tears of despair—adorns the person of Mrs. Peter Goelz Gerry, wife of the multi-millionaire United States senator from Rhode Island. It was brought to this country by Prince Yousouff, who led the band of Russian noblemen who killed the monk Rasputin, who held such a sinister influence over the czar and Czarina. The purchase price is reported to have been \$400,000.

NATATORIUM TO BUILD OWN LINE

No Municipal Funds Available for Extending Water Service, Management is Told

Management of the Twin Falls natatorium will draw water through a pipe line to be built at its own expense. Statement to this effect was made by C. N. Laubenhelm, one of the proprietors, after he had been advised at a regular meeting of Twin Falls municipal commission Monday evening that the city administration, although disposed to assist the institution to the extent of extending the supply line to the municipal boundary, feels unable to do so this year since a survey of accounts indicates that there will be no margin this year between the revenues and the expenditures of waterworks department funds.

Cost of extending the line to the city limits was estimated at about \$450. The natatorium management previously had expressed its readiness to continue the line from the city limits to the pool.

FIRE HITS FILER CLOTHERY

Blaze in Basement of Building Occupied by A. E. Craig Company Discovered at Midnight by Passers-By.

FILER, Feb. 25 (Special to The News)—Fire, originating in the basement of the building owned by L. A. Small and occupied by the A. E. Craig Clothing company, here, broke out at midnight Sunday by Ralph Conant and Harley Williams, who were passing at that hour and turned in the alarm. Damage was confined mainly to the basement, but some damage from smoke resulted on the first floor. Cause of the blaze was not known. Doors and windows were fastened. The Wilks cleaning establishment had quarters in the rear of the building. Both building and clothing stock were insured.

NEW TYPE TIRE IS WINNER

Balloon tires constitute the biggest forward step in a number of years in the car business, according to Frank Maciel of Maciel Brothers, who returned Sunday from attending the auto show at San Francisco.

In connection with the show the firm of Dodge Brothers held a four-day school for managers and salesmen handling the Dodge line. Mr. Maciel states that the balloon tire was one of the chief topics, not only at "school" but generally during the auto show.

"Naturally," said Mr. Maciel yesterday, "there were many things about balloon tires which I did not know. From the literature I had received on the subject before going to San Francisco a number of objections occurred to me. Because of the low air pressure and the size of the tire I was under the impression that they would require steering difficult. Nothing could be farther from the truth. From the manner of their construction there is no greater area of the tread on the ground than in the case of the ordinary cord. Steering is not a bit harder, in fact it really seems easier."

"The big advantage of course is in the added comfort to passengers. There are no hard rutty roads any more. Small bumps are eliminated altogether, while large ones are cut down to a point which is surprising. Because of low air pressure the balloon is harder to puncture than the ordinary type tire. It gives where a rigid tire does not."

See Willis Young, general agent Capital-Life Ins. Co. (for real protection). Office over Logan Music Co., adv.

FARMERS INVITED TO TALK WAGES

Chamber of Commerce Arranges for Meeting to Assist in Reaching Agreement

With a view to formulation by the farmers of Twin Falls county of a farm wage scale for the coming season, the Twin Falls Chamber of Commerce, through its agricultural department of which W. T. Leslie is chairman, has arranged for a meeting to be held at 1 o'clock Saturday afternoon next in the Parish hall here, according to announcement made Monday by Secretary C. F. Dwight. The chamber of commerce is conducting a free employment service for the benefit especially of farm employers and farm laborers.

"We have on file a large and growing number of applicants both for help and for employment," Mr. Dwight said, "but there seems to be no agreement as to the farm wage scale. Farmers are at a loss to determine what shall be paid, and applicants for work seem to be reluctant to set a price for their services. It is hoped that the meeting Saturday will result in a more definite general understanding in this regard."

VETERANS TO BE HOSTS

Entertainment Program at Legion Meeting to Be Provided by Members of S. O. S. in World War

Veterans who served during the world war in the army ordnance department will have charge of the entertainment program at a meeting this evening of Twin Falls post, American Legion, to which all former service persons are invited. Consideration will be given at this meeting to developments in connection with the veterans' claim for adjusted compensation at the hands of the nation. The meeting will open at 8 o'clock in the Elks' lodge rooms. Members of the legion at their luncheon meeting at the Rogers hotel last night will have as their guest the Rev. A. O. Pearson, who is expected to discuss subjects of interest especially to former fighting men. The program for the luncheon meeting is in charge of P. W. McRoberts.

GIVES MILK TEST RESULTS

Results of analyses of samples of milk submitted during the month of February to the city chemist for tests are contained in the following report made public Monday by Dr. W. C. McPherson, city milk inspector:

	Specific Gravity	Batter Fat	Total Solids	Dec. Count
Finckinek	1.0337	3.7	12.9	120,000
B. L. Gro	1.0329	3.3	14.7	5,000
Arrington	1.0298	3.7	12.9	89,000
Jones	1.0343	3.0	13.1	22,000
Belt	1.0326	4.1	12.5	12,000
Schubert	1.0328	3.0	14.3	4,000
Young	1.0330	3.9	13.1	6,000
Shaw	1.0324	4.2	13.4	7,800
Johnson	1.0323	4.1	13.3	6,000
Kaylor	1.0337	3.7	12.5	4,000
Foltz	1.0340	4.6	14.2	5,000
Thorp	1.0335	5.0	14.5	58,000
Porterfield	1.0298	4.3	12.5	10,000

DECLARE WAR ON WEEDS

Twin Falls county commissioners Saturday issued an order under Idaho statute, calling upon landholders to destroy noxious weeds during the period beginning June 1, and ending November 30, this year, and providing that in the failure of the landholder to destroy such weeds the county shall provide for destroying the weeds, and assess the cost as taxes against the property. Noxious weeds designated in the order are Canadian thistle, bull thistle, dandelion, dock, wild morning glory or blind weed and quack grass.

TWO LATE FOR CLASSIFICATION

HELP! HELP! HELP! WANTED: A girl class girl for housework. Phone 1000.

SPECIAL 75c

Chocolate Coated Almonds

45 CENTS A POUND

ONE DAY ONLY WED., FEB. 27

VARNEY "The Live Candy Man"

THE POPPY

"137 Shoshone North" Phone 1089

High Temperature Is Followed by Snowfall

Fifty-two degrees was the maximum temperature recorded at the local weather observer's station for Sunday and Monday. High mark for the two days was exactly 10 degrees above that of Saturday.

Minimum temperature over the week-end showed very little variance. Low mark for Sunday was 28 degrees and 29 degrees was minimum for Monday.

Snow began falling shortly before last midnight but on account of the high temperature melted almost as fast as it fell.

VANEATON IS SENTENCED

Rock Creek Rancher Found Guilty of Driving Car While Intoxicated Must Pay \$189.55 Fine and Costs

L. M. VanEaton, Rock Creek rancher, in district court here Monday was sentenced by Judge W. A. Babcock to pay \$50 fine and \$139.55 costs under judgment pronounced on a verdict by which VanEaton was found guilty of driving his car while intoxicated last Christmas eve on the state highway east of Twin Falls. Judgment was imposed upon VanEaton and his bondsmen. VanEaton had appealed from the probate court, where he was sentenced to pay \$50 fine and \$50 costs.

VanEaton, through his attorneys, W. P. Guthrie and E. V. Larson, filed motion for a new trial and served notice of appeal to the supreme court.

Frank Berra, proprietor of the Eureka lodge-house, Twin Falls, who was convicted of illegal possession of intoxicating liquor, was sentenced to serve 60 days in jail and pay \$250 fine. Berra was admitted to parole on payment of the fine.

ENCAMPMENT MEMBERS TO HOLD CEREMONIAL HERE

Members of the higher branches of Old Fellowship in this region are expected to assemble here in considerable numbers this evening for the completion of this evening, the occasion being a ceremonial in connection with the consolidation of the encampments of Jerome and Eden with that of Twin Falls. Guy Schilling, Rupert, grand high priest of the encampment in Idaho, is to attend and conduct proceedings in connection with the consolidation of the encampment, which has heretofore been voted by all three encampments. Membership in the encampment here will be increased by the addition of about 40 members heretofore affiliated with the organizations at Jerome and Eden.

In connection with the ceremonial, the Golden Rule degree of the order will be conferred by members of the Rupert encampment, and the Patriarchal degree will be conferred by the Twin Falls encampment.

Dinner will be served during the evening to the local lodgemen and their guests. The ceremonial will be held in Old Fellows hall.

WANTED!

500 sets harness more TO OIL

Two vats going. Best and only natasoft in country. Guaranteed to be as represented.

Fred Foss

Opposite Fire Station

Pleasure Also Has its Perils

Injuries to his hand were worth \$5,000 in the opinion of a man hurt on a roller coaster.

This is merely one of endless cases where people demand cash for injuries, with or without just cause.

Liability insurance is essential protection to prevent such losses. It not only pays the claims, if any, but it conducts the defense at no expense to you.

You may have sudden need for this insurance and the service provided by the Hartford Accident and Indemnity Company. Get it here, before the accident.

Twin Falls Title and Abstract Co.

PHONE 168