

TWIN FALLS DAILY NEWS

VOL. 6, NO. 298.

CREATED WIRE MEMBER OF ASSOCIATED PRESS

TWIN FALLS, IDAHO, THURSDAY MORNING, MARCH 20, 1934.

MEMBER ADVERT BUREAU OF CIRCULATION

PRICE FIVE CENTS.

EXPECT BONUS
TO GET ACTION
BEFORE TAXES

Sentiment Favors Final Disposal of Compensation Measure in Order to Proceed with Revenue Reduction in Senate

WASHINGTON, March 19 (AP)—As bills formed in the senate today for the fight on the soldier bonus bill, sentiment indicated that the measure would displace the tax reduction bill for immediate consideration in the finance committee.

The paid-up insurance bill passed by the house met with a warm favor among republicans, but democrats were apparently ready to carry on the fight for a full cash payment option.

Senator Simmons of North Carolina, ranking democrat on the finance committee, declared in favor of such a proposal.

Republicans Divided

Although agreed generally on a straight-out insurance bill with an option for cash payment to veterans, republicans were split over the form of the insurance provision.

Chairman Smoot of the finance committee introduced a bill providing for insurance policies payable only to death and announced he would not support the house provision for 20-year endowment policies carrying loan privileges.

Senator Curtis of Kansas, republican member of the committee, however, has introduced a bill carrying an insurance clause similar to that approved by the house.

Goes to Committee

The bonus bill probably will be referred to the finance committee tomorrow. Chairman Smoot said today that a motion to have it displace the revenue bill now before the committee would be in order. Although no formal movement is being made, several committee members expressed the belief today that the bonus bill would be given priority.

Mr. Smoot himself said the committee ought to know exactly how much revenue was going to be needed before taking final action on the revenue bill and therefore it might be well to dispose first of the bonus bill.

The cost of the bill introduced by Mr. Smoot was estimated at \$5,077,422,442, of which \$16,000,000 would be used in immediate payments to those entitled to \$50,000 less.

Mr. Smoot explained that the cost calculation was as nearly accurate as possible, being based on the American experience tables of mortality. The total cost would be spread over 64 years, this being the presumptive period before the death of all veterans insured.

The total cost of the house bill was estimated at \$2,119,000,000.

Cost Would Increase

The cost of the insurance under the Smoot bill would be about \$12,476,000 in the first year, it was estimated, the figure gradually increasing to a maximum of \$147,555,000 in 22 years, after which it would sharply recede. The

(Continued on Page 5, Col. 1)

Aviators Fail to
Reach Coast City
on Schedule Time

Three Planes in World Flight Reach Vancouver and Rest There for a Time; Fourth Draws Up at Eugene, Ore.

PORTLAND, Ore., March 19 (AP)—Three of the great world planes making a round-the-world flight rested at Vancouver Barracks, Washington, tonight and the fourth at Eugene, Oregon. It was the intention of the flyers, weather permitting, to resume the flight tomorrow as far as Seattle.

There the machines are to undergo transformation from land planes to seaplanes for the next leg from Seattle to Prince Rupert, B. C., and thence over Alaska and the Aleutian Islands.

It had been expected until late today that the three planes piloted respectively by Major F. L. Martin, Lieutenant Lowell Smith and Ralph Wade, would make Seattle as the end of their day's flight.

But when the three took the air at Vancouver, Wash., following their stop there and a trip by the fliers to Portland for luncheon, rain was encountered.

It increased as they flew northward and caused Major Martin to decide to return to Vancouver, where the planes landed at 4:15 p. m.

Will Sift Reports
of Canadian Ships
Smuggling Liquor

Paper Announces Railway Counsel Will Investigate Charge of Bringing Booze to U. S.

VANCOUVER, B. C., March 19 (AP)—Charges that Canadian government steamships operating between British Columbia and California ports have engaged in liquor smuggling are to be investigated, the Vancouver Province said today in announcing that R. S. M. Temple, regional counsel in Manitoba for the Canadian National railways, had arrived here to start an inquiry.

The newspaper said Mr. Temple came to Vancouver at the personal suggestion of Sir Henry Thornton, president of the government railways. Mr. Temple said summary action would be taken against any one in the government service proved to be an offender.

COOLIDGE LEADS
DAKOTA VOTING

Probable Indorsement of President Seen; LaFollette Slips Ahead of Johnson

FARGO, N. D., March 19 (AP)—Probable indorsement of Calvin Coolidge for the republican presidential nomination in Tuesday's state-wide primary in North Dakota was indicated on a basis of official returns available here tonight.

These returns, which were from 1217 of the 1400 precincts, gave the president a 15,000 plurality and put Senator Robert M. LaFollette in second place, a few votes ahead of Senator William Johnson, who had been runner-up since tabulation of the returns began.

The county in the state was reported in these returns which gave the president 37,287, as compared with 22,263 for LaFollette and 22,272 for Johnson.

They were the last returns available when tabulation ceased for the night. This comparison, assuming no serious error will be found in the unofficial tabulations, seemed to insure the president's indorsement as his margin was sufficient to allow for a material increase in the ratio against him in unreported returns from anti-Coolidge counties.

But the republican precincts the republican vote totaled 81,842 and a close comparison with the vote of the 1922 general election indicated the unreported precincts probably would not show 30,000 additional votes, and might not exceed 25,000.

SOVIET ENVOY IS OUSTED
BY CHINESE GOVERNMENT

LONDON, March 19 (AP)—The Chinese government has ordered the soviet envoy in Peking, L. M. Karakhan, to quit China today, a dispatch to the Daily Mail from Peking.

This action was taken, the dispatch adds, because M. Karakhan's notes to the Chinese foreign office were insulting, one of them amounting to an ultimatum, giving China three days to recognize the soviet government.

The correspondent says the situation is tense.

McCRAY JURY NOT PICKED

INDIANAPOLIS, March 19 (AP)—Work of selecting a jury to try Governor McCray on charges of embezzlement of state funds was still far from complete at the close of the third day of the trial. Twelve talesmen were in the box when court adjourned, but it was indicated not more than four of them would prove acceptable to both sides. Sixty-three prospective jurors have been examined thus far.

Wilbur Is Sworn in
as Naval Secretary

SAN FRANCISCO, March 19 (AP)—Chief Justice Curtis D. Wilbur of the state supreme court was sworn in today as secretary of the navy, the ceremony taking place in the court room of the tribunal in the new state building here.

ORDER BUREAU INQUIRY

WASHINGTON, March 19 (AP)—An investigation is being conducted into the administration of the district office of the veterans' bureau at San Francisco in charge of Major Louis T. Grant, Director Illinois announced today.

IDAHO WEATHER.

Thursday: Unsettled; probably rain or snow.

Government is Still
Deserving of Highest
Faith, Gillette SaysHONDURAN MIXUP
TAKES BIG TOLL

Ship Captain Brings First Account of Revolt; Claims More than 200 Are Dead

MOBILE, Ala., March 19 (AP)—The first detailed account of revolutionary disturbances in Honduras was brought to the United States today when the United States Fruit company steamer Ellis arrived in port after a sensational escape from rebels.

Captain W. H. Fagan refused to divulge information on the disturbances because of the fact that his ship is a Honduran vessel. Information, however, was obtained that the revolution entailed tremendous loss of life and property.

The situation was described in brief as follows:

More than 200 persons have so far been slain in the warfare.

All ports of the country and the hands of rebels.

Tegucigalpa, the capital, has been partially destroyed by fire as the result of fighting.

Refugees, including many federal officials, are fleeing to the port of Barrios in Guatemala.

No information was forthcoming on the seizure and escape of the Ellis. All that could be learned was that she was held by the rebels for several days with 1500 soldiers aboard.

The Ellis is the first ship seized by the rebels which fact is explained by her Honduran registry. All other ships sailing to Honduras ports are under foreign flags and have so far been immune from trouble.

WOULD SHIP LIQUOR

OTTAWA, March 19 (AP)—The government announced in the house of commons today that Canada was negotiating with the United States for removal of the American embargo on liquor shipments to land from Canadian ports to Yukon Territory across Alaska via Skagway.

Speaker of House Points Out Ample Reasons for Greatest Confidence in Spite of Recent Scandal Developments

BOSTON, March 19 (AP)—Confidence that "our government on the whole is sound and not tainted with corruption" was expressed by Speaker Frederick H. Gillette of the national house of representatives tonight at the annual banquet of the Amherst Alumni association of Boston. The occasion was designated as "Coolidge night" in honor of the president, a graduate and trustee of the college, whose Speaker Gillette characterized as a "man whom every one trusts."

"Graft, connivance, corruption have infected law enforcement," said Speaker Gillette "and at length the track of guilt had led into a president's cabinet. Because disgraceful conditions have been revealed do not believe that they are typical."

Bater Efficiency

He said that among 435 members of the house of representatives there were sure to be "some weaklings," but added:

"I believe the general standard is high and that as the membership of the house has steadily improved in its business efficiency it has likewise improved in its uprightness."

Referring to the president he said:

President Popular

"One of the most striking features of the reports that come to me from all over the country is the president's extraordinary popularity. That is not because of his magnanimity, of his eloquence, of his personality; it is because they trust him. They believe, as we know, that he is a man of simple life, of sound heart, of pure morals, of strong mind, of patriotic purpose, and of unflinching courage."

Much Damage Done

Speaker Gillette declared that the detection of one corrupt man in high station "has, I fear, done more to destroy the public confidence in public officials, to make the people distrust their leaders and to so undermine the whole structure of popular government than the host of honest and upright

(Continued on Page 5, Col. 1.)

A. P. Is Presented
with Last Type Set
by Late President

Alaskan Publisher Arranges for Formal Presentation by Secretary Wallace

WASHINGTON, March 19 (AP)—The last "set" of type set by President Harding was turned over to Frank B. Noyes, president of the Associated Press, today by W. P. Thompson, publisher of the Fairbanks, Alaska, News-Miner. The type was set by the late president during his visit last July to Fairbanks, where he spent an hour in the composing-room of the News-Miner, the farthest north daily paper. Mr. Thompson in addition to turning over the type to Mr. Noyes arranged to have it formally presented to the Associated Press by Secretary of Agriculture Wallace at the forthcoming annual meeting in New York.

BOURBONS GIVE
McADOO VICTORY

Overwhelms Underwood of Alabama in Georgia Primary; Captures Watson's County

ATLANTA, Ga., March 19 (AP)—William G. McAdoo today overwhelmed Senator Oscar W. Underwood of Alabama in the Georgian democratic presidential primary. He took the lead in the first returns and increased his advantage as county after county swung into his column.

He carried his home county of Cobb by a big vote, captured the home county of the late Senator Thomas W. Watson by a small majority, according to newspaper returns, and took Chatham, the home of Senator Underwood's state campaign manager.

Shortly before 10 o'clock complete returns to newspaper showed McAdoo had 216 votes in the democratic convention, nine more than the necessary majority to insure election of the Georgian delegation of 28 votes to the national convention in New York.

In addition McAdoo had 26 unit votes more indicated in counties where he was leading Underwood.

At the same compilation Underwood had 22 certain convention votes and 10 indicated.

No accurate estimate of the popular vote can be obtained at this hour.

MAKING FINE FOOD FOR THE RAVENS

ADOPT MELLON
PROVISION FOR
DIVIDEND TAX

Senate Finance Committee Rejects House Amendment to Revenue Bill as Being Unfair to Smaller Stockholders

WASHINGTON, March 19 (AP)—The senate finance committee today rejected the house amendment to the revenue bill and inserted the Mellon provision for taxing profits in stock dividends redeemed in liquidation proceedings.

The house had made such profits subject to the surtax rates rather than the capital gain tax of 12 1/2 per cent, a lower rate than the average surtax.

Is Called Unfair.

The house provision was rejected as unfair to smaller stockholders. A dissent from the part of majority committee members to replace the Longworth compromise income tax schedule with the Mellon rates also became apparent today. Democrats at the same time were lining up solidly against the move, and were counting on the support of Senator LaFollette of Wisconsin, leader of the republican insurgents.

Should this opposition develop, the also other republicans would have to back the Mellon rates against the vote of the seven democrats. In this connection the administration advocates the Mellon rates are somewhat doubtful of the attitude of Senator McCormick, republican, Illinois, who was instrumental in bringing about the house compromise reduction in the 50 per cent maximum surtax in the present law and who has indicated he favors higher surtax rates than proposed by Mr. Mellon.

Democrats Split.

Meanwhile, the democrats have given no definite indication of what rate schedule they will support. House democrats supported the Garner rates with a 44 per cent maximum surtax, the 44 beaten in the house by the Longworth compromise carrying a maximum surtax rate of 37 1/2 per cent.

Likewise, Senator LaFollette's position as to rates has not been revealed. Members of the republican insurgent group in the house advocated retention of the present maximum surtax rates but they supported the Longworth compromise.

Should the tax bill not be put aside by the committee for the soldier bonus bill, it is expected the income rates schedule bill will be reached later in the week.

COOLIDGE WINS IN SOUTH

RALEIGH, N. C., March 19 (AP)—North Carolina's delegation to the republican national convention was instructed for Calvin Coolidge by the state convention in session here late this afternoon. The delegation has a voting strength of 24.

BID FOR OIL LEASES

PAWBUKA, Okla., March 19 (AP)—Oil operators had bid a total of \$14,925,000 for leases on Osage Indian land at the close of this year's auction late today. Five bids were for more than a million each.

Pittsburgh Saloons
Must Close, Pinchot
Says; 600 Affected

Governor Takes Second Step in Campaign to Enforce Dry Law; Serves Proprietors with Notices of Abatement

PITTSBURGH, Penn., March 19 (AP)—The second step in Governor Pinchot's campaign to dry up Pittsburgh was taken today when proprietors of every saloon and cafe in the city, approximately 600 in number, were served with abatement notices ordering them to stop the sale of intoxicating liquor and to remove bar fixtures, screens or painted fronts and saloon signs from their establishments.

The first step was taken yesterday in a city-wide raid by state police during which 22 saloons were visited and the proprietors and bartenders arrested on charges of violating the state prohibition law.

The third step, according to William F. Hoffman in charge of the campaign for the state police, will be the application to the courts for "replevin" injunctions against those who refuse to comply with the abatement notices.

The abatement notices were served by 100 members of the state police, acting simultaneously in all sections of the city.

RICKARD WILL TESTIFY AS TO FILM SHOWING

Promoter Called in Daugherty Probe to Tell What He Knows of Alleged "Deal"; Cabinet Members Await Summons

WASHINGTON, March 19 (AP)—In comparison with its usual investigation committee, the Daugherty committee has a busy time today. Senator Wheeler was absent with a cold and Paul Howard, chief of counsel for the attorney general, improved the opportunity to bring out some testimony favorable to him.

For Rickard, the prize fight promoter, is summoned as tomorrow's witness to tell what he knows about the alleged "deal" whereby the Carpentier-Dempsey fight films were shown in 1922 with guarantees of no prosecution. Senator Wheeler is expected back and the investigation probably will return to high gear.

Mr. Howard didn't care to cross-examine William A. Orr, former secretary to Governor Whitman who has been testifying about the fight film "deal," and also "whiskey" deals, and the committee let Orr go subject to recall.

"Allowed Gambling." Today's witnesses were Marc Stewart, a Galveston, Texas, lawyer, who contends the department of justice has been remiss in prosecuting alleged lottery schemes, and Thomas D. Davkins, a Texas postoffice inspector, called in connection with previous testimony by Captain Baldwin of the Texas Rangers.

Through cross examination Mr. Howard led Stewart to testify that the government had been indicted and prosecuting the various alleged lottery schemes. Stewart preferred to, but Stewart insisted all the references had been brought under small fraud laws and did not meet the situation.

Davkins testified that United States Attorney Zweifel of Texas had refused to prosecute a concern because of an opinion by the solicitor of the postoffice department, which he supposed had the approval of Attorney General Daugherty and the then Postmaster General Will H. Hays.

Got Mixed Up. Dawkins did not agree with Baldwin's testimony that some of the federal authorities in Texas had planned to "blackmail" Dr. Frederick A. Cook, of North Pole fame and other oil promoters. Baldwin, Dawkins said, "had that mixed up."

During today's full the committee examined a sheet of telegrams subpoenaed from Texas. Among them were said to be messages sent and received by former Secretary Fall, Edward L. Doherty, H. P. Schmitt and Gus T. Jones, a federal officer formerly attached to the Fall committee, which investigated Mexican conditions a few years ago. William J. Burns, chief of the department of justice bureau of investigation, aided in decoding them.

Messages Studied. Some of the messages, Chairman Brookhart said, related to oil matters and might be turned over to the oil committee. Others were said to deal with alleged interest of Americans in oil and also revolutionary affairs in Mexico.

The committee today got sudden and almost unexpected tests from the batch of subpoenas issued yesterday for 16 more witnesses, including Secretary Mellon of the treasury, Secretary Weeks of the war department, Commissioner of Internal Revenue Blair, Prohibition Commissioner Haynes and other officials. A number of the witnesses were informed that they could not be called for some time. The committee was informed that the two cabinet members would attend whenever needed.

REAL ESTATE TRANSFERS

Furnished by the Twin Falls Title and Abstract Company

Tuesday, March 18.
H. A. Drake to L. G. Drake, \$10;
1-3 SE 17-10-16.

A. F. Craven to N. H. Craven, \$1;
1-2 block 48, Hollister.

Wednesday, March 19.
Quit claim deed, Elley Brandon to E. M. Fleming, NE NW 11-10-17.
John G. Smith to Mattie E. Smith, \$10; lots 3, 4, block 57, Ruhl.

RADIUM TREATMENT—LANO'S (MEDICO) MINERAL WONDER

Radium Emanation Treatment, a natural product of such rare springs, which can be used anywhere, by anybody, without injury.

Recommended by leading physicians and used in therapeutics. A remedy for GOUT, RHEUMATISM, CRAMP, NEURALGIA, BLOOD POISON, SKIN DISEASES, POISONOUS INFECTIONS, such as SYPHILIS, OAK INSECTS and ACIDS.

Heals sores, bruises, burns, scalds, frost bites, and is a powerful analgesic. It is used as a BATH, LOTION, SALVE, DOUCHE, and is taken INTERNALLY for many ailments.

It is an ANTISEPTIC, an ASTRINGENT, and is RADIO ACTIVE. For Respiratory Organs Inhalatory methods are used. It has been used as a household remedy for thirty years. Write to Paul S. A. Bickel, Gen'l Agt., 501 Finney Bldg., Boise, Idaho. Trial package, \$1.00. —adv.

Fall's Friends Ask Public to Withhold Judgment of Guilt

Republicans in Former Secretary's Home County Reaffirm Faith in His Integrity

EL PASO, Texas, March 19 (AP)—E. B. Fall, living on his ranch at Three Rivers, New Mexico, while the Teapot Dome oil lease is being aired, has been notified that the republicans of his home county of Otero, New Mexico, are behind him and are confident that he will be vindicated.

At a meeting of the county republican organization, the members passed a vote of confidence "in the integrity and patriotism of their friend and neighbor," and asked that the world withhold judgment until the question of the lease has been thoroughly sifted.

EDEN

EDEN—C. C. Oakes was a visitor from Salt Lake Friday and Saturday. Mrs. Earl Kennedy of Jerome, called on friends here Thursday afternoon.

Mr. Gabriel of Boise visited Thursday and Friday with the Bangs.

Mrs. Julia Bland, county superintendent, was a business visitor here Thursday afternoon.

Professor and Mrs. Haycox visited in Twin Falls Saturday.

Miss Catherine Harm returned to her home in Salt Lake Friday evening, after spending the week here with her friend, Miss Gladys Bong.

Mrs. E. A. Bong, Dallas, Borden and Miss Gladys Bong were Twin Falls shoppers Saturday.

Mrs. H. B. Lyons entertained at Sunday dinner in honor of Little Joyce Thompson. The guests were Mr. and Mrs. A. McShiner of Eden, Mr. and Mrs. Gardner of Mr. and Mrs. W. A. Thompson of Twin Falls.

Mr. and Mrs. W. B. Sumner and Mr. and Mrs. J. C. Knott were Twin Falls visitors Saturday.

Mr. and Mrs. O. D. Barnes motored to Twin Falls Monday.

The Ladies' Aid met Thursday afternoon with Mrs. E. A. Bong. After the business meeting delicious refreshments were served.

Mrs. Frank Mattison of Twin Falls, spent the weekend here with Mrs. M. C. MacQuibbey.

The members of the public speaking class are preparing two plays to be given in the near future.

Mr. and Mrs. Otto Maloney spent the weekend with Mr. Maloney's parents at Halley.

Mrs. Fred Mahlen accompanied by Fred Grand and Miss Elaine, visited relatives in Oakley this week.

Cletus Burbant, Earl Jeffries and Ray Powers motored to Jerome Sunday.

"Good roads campaign" is being staged in Eden. Money is being raised by subscription to buy material to gravel the streets. This is an improvement that has long been needed.

Gas on Stomach Made Her Nervous

For 12 years Mrs. Cook had gas on the stomach and was nervous and short of breath. Finally she took simple glycerine, buckthorn bark, etc., as mixed in Adierika, and it did her a world of good. Most medicines act only on lower bowel but Adierika acts on BOTH upper and lower bowel and brings out all gases and poisons. Helps any case gas on the stomach in TEN minutes. Fisher Drug Co.—adv.

What We Like.

The older a woman gets the more she likes common sense in a man, and the older a man gets the less he likes common sense in a woman.—London Opinion.

Woman, Deputy Attorney General. Mrs. Jeannette Brill, a practicing lawyer at Brooklyn, is the first woman to be appointed a deputy attorney general of the state of New York.

Humility.

Humility makes us kind, and kindness makes us humble.

The Word "Canoe."

The name canoe is of West Indian origin, the Carib word being "canooa."

Idaho's Leading Seed House Is Located in Twin Falls

Ready to supply all your requirements in FIELD, ORASS, GARDEN and FLOWER SEEDS. All of finest quality and tested for purity and germination.


Also POULTRY FEEDS and SUPPLIES of every description. BUCKEYE INVOUATERS and RECOEDERS.

THE STANDARD LINE of THE UNITED STATES. We are selling goods every day in six Western States.

YOU CAN SAVE BY BUYING AT HOME and help build a HOME INDUSTRY. Get our new catalog, make up your order—We will give you the service.

Darrow Bros. Seed and Supply Company 320 Shoshone St. W.

\$3,000,000 Liner Seized as Rum Runner


Under personal direction of Colonel William Hayward, U. S. district attorney, customs officials in New York seized the \$3,000,000 liner Orduna, of the Royal Mail Steam Packet company, on the charge of failing to stop liquor and narcotic smuggling by members of her crew. Whiskey and drugs worth \$10,000 were captured and the vessel, famous in the Bermuda trade, was libeled.

CLOVER

CLOVER—Eva Hagler spent several days of last week in Twin Falls visiting dental work done.

Mrs. A. List returned home Sunday after a week's visit in Twin Falls at the A. J. Becher home.

Special Lenten services are being held every Sunday evening until Easter, beginning at 7:30, in the Clover church.

The little son of Mr. and Mrs. A. J. Becher was christened Sunday at Twin Falls to the name of Theodore Robert.

Mr. and Mrs. Martens and family, Ted Gehring and A. Lost attended the christening.

The little folks of the community enjoyed a birthday party at the parish school Saturday afternoon, the occasion being the birthdays of Helen

Knip and Irngard Donnerfeldt.

Friday morning Mrs. John Schaefer of Twin Falls, formerly of Clover, left for Rochester, Minn., to undergo an operation for cancer. Mr. Schaefer accompanied her.

Mr. and Mrs. A. List spent Monday evening at the H. Knip home, the occasion being Mr. Knip's birthday.

The three Hochko boys and the three H. Reinke boys returned to school Monday after a ten days' absence caused by the mumps.

Father as much as anyone needs
SCOTT'S EMULSION

BRIGHT COLORS IN SHOES.

BERLIN, March 19 (AP)—Bright colors are to predominate in women's footwear this spring. Apple-green is a new shade for the street while cerise and purple also promise to be popular.

Looking Backwards.

Robbie—"When were the dark ages, ma?" Ma—"Back in the days when men gave up their seats in trolley cars to the ladies."

1 1/2 LB. for any kind mixed house RAGS

Our truck will call TWIN FALLS JUNK HOUSE Phone 795 4th ave. and 2nd st. S.

JANSSEN FACES MURDER CHARGE

Complaint Lodged Against Confessed Wife Slayer; Will Be Arraigned Soon

DENVER, March 19 (AP)—A formal charge of murder was filed against Fred Janssen, confessed slayer of his wife, whose body was found in a trunk shipped to Ogden, Utah, by Janssen last week.

The charges were filed by District Attorney Philip S. Van Gie and were sworn to by Detective Ray Mark, before whom Janssen made his confession.

Ben B. Laake, attorney for Janssen, indicated that insanity will be the defense at the trial. The defense, it was said, would attempt to prevent the passing of a death sentence.

Janssen probably will be arraigned Saturday before District Judge Clarence J. Morley, and the date for trial probably will be fixed at that time.

MONTANA DEMOCRATS ELECT

HELENA, Mont., March 19 (AP)—At a meeting of the democratic committee of Montana here yesterday J. Brugo Kremer of Butte was re-elected national committeeman. He has served 16 years in this position. Mrs. John S. M. Neill of Helena, was elected democratic national committee woman.

For Rent or For Sale

10-acre, 12-year-old full producing apple orchard, six miles from Twin Falls. For further particulars inquire of Samuel Schaffner, 4500 North Whipple Street, Chicago, Illinois.

The iron pots of Gondricourt

JUST after daybreak a traveler along the narrow byways of a small French village can see the housewife beginning her day. Through the open doorway her fireplace glows like a forge. A heavy iron pot, which she has filled with water from the town pump, is lifted and swung upon the crane. At the other end of the village, perhaps, runs the little stream where she washes her family's clothes upon the rocks.

Throughout the village life of much of Europe, such pictures are multiplied by thousands. quaint, to be sure, but what grinding and incessant toil these primitive household arrangements mean!


In contrast to this, even the remote districts of America boast comfort unknown to the rural life of other countries. Conveniences are found that could not be duplicated in any save the wealthiest city homes of foreign nations.

Adequate heating systems, the farm lighting plant, the washing machine, the vacuum cleaner, the telephone, and numberless labor-saving devices have lifted modern life in America to unprecedented levels of comfort and ease.

To a large measure this has been due to advertising. Advertising has familiarized all of us with new inventions. Advertising has made possible the wide distribution of new products. By increasing sales, advertising has reduced the price of modern household utilities to the reach of the modest purse.

By reading advertisements we keep abreast of modern progress

THE GUMPS—SWEET TOMORROW


CLASSES RADIO AS PERMANENT TRADE FACTOR

Babson Gives Figures to Show Tremendous Outlay and Cites Industry's Status as Being Highly Important

BARBON PARK, Fla., March 19.—(Special to The News).—To those who believe that radio is still a fad, adopted only by a small minority of the public who are experimentally inclined, the following statement by Roger W. Babson, statistician and business authority, will prove interesting.

"It has been my experience that very few people realize just how important, from a business standpoint, the radio industry has become. Just because an industry is comparatively new is not a reason for assuming that it is unimportant. The radio industry is new, but it has grown so rapidly in the last two or three years that it compares very favorably with many of the important long established industries.

Spend Huge Sum.

"On the basis of figures for the year 1923 it is probable that the American people will spend approximately \$350,000,000 for radio equipment during the present year. A conservative estimate of the business in vacuum tubes alone is about \$50,000,000. At least five times as much, or \$250,000,000 will be spent for radio sets and parts. The sales of batteries, both dry cell and storage batteries, will very likely amount to over \$45,000,000. Miscellaneous equipment such as battery chargers, loud speakers and specialities may easily amount for \$50,000,000 more.

Figures of Comparison.

"It is interesting to see how the radio industry compares in dollars and cents with other large industries. Available figures on sporting goods, cameras, etc., show a value of about \$185,000,000 annually. Sales of radio equipment are running nearly twice as large as all kinds of sporting goods. The value of radio business is nearly twice as great as that of the carpet and rug business. For every dollar spent on furniture 30 cents is spent on radio. For every dollar spent for boots and shoes 25 cents is spent for radio. For every dollar spent for musical instruments of all kinds, including phonographs, pianos, organs, etc., 75 cents is spent for radio. The value of radio business amounts to nearly three-fourths of the jewelry business as a whole, including clocks, watches and novelties.

Important Trade Factor.

"I have given you these illustrations in order that I might emphasize the growing importance of radio from a business standpoint. It is not necessary for me to tell you of radio's importance from an educational and social standpoint. I see no reason why the radio industry should not continue to

Nine-Year-Old Girl and Her Doll Take 2,000-Mile Journey

Rail Officials "Tag" Young Traveler on Trip from Wyoming to Philadelphia

CHICAGO, March 19 (AP).—Valerie Lake Tension, nine years old, arrived here today unaccompanied except by a doll on a 2,000 mile trip from Moorcroft, Wyoming, to Philadelphia, Pa.

The child is going east to join her mother following the death of her father.

Railroad officials agreed to "tag" the little girl through when it was found the mother was financially unable to go to Wyoming for her daughter.

ARCHBISHOP IS RECEIVED

Mundelein Gets Private Audience with the Pope; Pontiff Evidences Interest in Chicago Archdiocese

ROME, March 19 (AP).—Archbishop Mundelein of Chicago, who with Archbishop Hayes of New York, is to be elevated to the cardinalate at the forthcoming consistory, was received in private audience, this evening by Pope Pius.

The pontiff was greatly interested in affairs of the Chicago archdiocese, and expressed pleasure in being able to recognize the work of the archbishop by bestowing on him the honor of a prince of the church.

The audience lasted a full hour, from 6 to 7 o'clock. Archbishop Hayes will be received in audience by his holiness tomorrow, but the hour has not yet been fixed.

Archbishop Hayes spent most of the day quietly in his apartments in the American college, celebrating his second feast day since arrival.

expand. There has been a decided improvement in the character of the broadcast programs, and we may doubt less look forward to still greater improvement in this direction.

"To sum the matter up, radio has passed through the initial stage and has become a utility. It has rightly achieved its proper permanent status among the important industries of the country."

Kiwi's Laying Powers.

In proportion to its size, the New Zealand kiwi lays the largest egg of any bird in the world; a female twenty-five inches in length produces an egg five inches long and three inches broad.

The Contented Man.

A man never reaches the highest degree of contentment until he becomes perfectly indifferent, and then he has nothing to live for.

BRIBE RUMORS ARE AIRED IN LEASE HEARING

Investigating Committee Turns Back to Sinclair Deal After Hearing Explanation of Aligned Attempt to Bribe Wood

WASHINGTON, March 19 (AP).—After lifting the lid of another box of rumors—those having to do with "oil deals" at the Chicago republican convention in 1920—the oil committee turned back today to the lease of Teapot Dome to Harry F. Sinclair and the efforts of "independents" to enforce "claims" there.

The gossip about the Chicago convention was related to the senate investigators by Tiffin Gilmore, deputy secretary of state of Ohio and a supporter of Major General Leonard Wood in the 1920 campaign.

He stated frankly that he had no first-hand information about the "gossip" with which he asserted the atmosphere at Chicago was surcharged. James G. Darden, friend of President Harding, told of vain efforts of himself and associates to establish "rights" in the Wyoming reserve and of conversation on the subject with President Harding, Secretary Fall and Attorney-General Daugherty.

During a long and vigorous cross-examination by Senator Walsh of Montana, committee "prosecutor," Darden quoted President Harding as having said "Fall is kind of T. N. T." on the subject of clearing the reserve. Also he flatly denied a statement contained in a letter from Fall to Mr. Harding that Attorney-General Daugherty had sent Darden to the interior secretary about the lease.

Describing efforts he had made to obtain a lease in the Salt Creek field, adjoining Teapot Dome, before the interior department in 1920 during the

democratic administration, Darden said a Mr. Taylor, who was contesting his claim, came to Washington with "Mr. Wilson, a brother of President Wilson," as his attorney. Secretary Payne recognized his claim in that contest, he added.

Tells of Rumors

In his brief stay on the witness stand Gilmore told of rumors current at the Chicago convention that oil interests were ready to throw their support to a candidate for a consideration—that an offer had been made to General Wood by the late Jake Hammon, then republican national committeeman from Oklahoma, to support him in return for his appointment as secretary of the interior; and that General Wood had refused to entertain it and declared that his fight would be "but in the open, or on the convention floor."

The only specific statement obtained from Gilmore was that after the convention he had a conversation with Cram A. Thompson of Cleveland, Ohio, about some oil lands, in the course of which Thompson was quoted by Gilmore as saying "we" needed the latter "new more than ever." Gilmore could not identify the oil land which was the subject of the conversation.

Thompson Called

A subpoena immediately was issued for Thompson, who was republican candidate for governor of Ohio in 1922, and now is campaign manager in that state for President Coolidge. He

probably will be heard Saturday. Meantime Senator Walsh plans to have a conference with Leonard Wood, Jr., tomorrow about his published statement that he had heard Hammon make an offer to his father at Chicago. Just how far the committee will pursue this subject may depend upon the information obtained by Senator Walsh at that conference and the testimony of Thompson.

Sinclair to Testify

Before getting back to that subject the committee plans to recall tomorrow G. D. Wahlberg, former private secretary to Harry F. Sinclair, and to hear Sinclair himself on Friday if he can reach Washington by that time. Wahlberg will be questioned about a previous statement to the committee that he delivered some liberty bonds to "Mr. Hayes" at the time of this testimony. The investigators assumed this "Mr. Hayes" was an employee of Harry F. Sinclair, but they now desire more light on the subject.

Dodging Work.

Jud Thinks says in these busy times a work-dodger is liable to be kept busy sidestepping 10 hours a day.

Prevent Grippe-build resistance with SCOTT'S EMULSION

TICKLING THROAT—Always an annoyance, worse when it afflicts you at night. You can stop it quickly with CHAMBERLAIN'S COUGH REMEDY. Every user is a friend.

SATURDAY SPECIAL

VANILLA MARSHMALLOWS ONE POUND 30c HALF POUND 15c

Regular price 50c lb. They're fresh—just arrived

VARNEY "The Live Candy Man"

THE POPPY

Watch these specials. They enable you to buy candies cheaper than I can

GET THE MOST MONEY

for your hides, pelts, wool and junk

Idaho Junk House

Phone 640 Back of Idaho Dept. Store


WE CAN BE WELDED IF IT'S METAL WE'LL WELD IT

SPECIAL THIS WEEK

Special this week: One lot 4-horse overcoats, mixed second-growth hickory, priced, each.....\$2.50 One lot of Pancelo and John Deere 14-in. alfalfa lays, priced, each.....\$4.00 WE SHARPEN DISCS

We not only do welding, but also repair auto springs and do all kinds of blacksmithing, horse-shoeing, wagon work, machine work and boiler repairing. Satisfaction guaranteed.

FARMERS' HARDWARE SUPPLIES

Krengel Machine Co.

210-220 Second Ave. South TWIN FALLS Phone 1202 Blacksmiths Welders Machinists Boilermakers

The oil-pressure gauge tells part of the story

AFTER your motor has developed efficient work—after heat and is delivering a car speed of, say, 20 miles per hour, the oil pressure gauge on the dash will register at about the same point, regardless of the quantity of oil in the crankcase. This gauge indicates the system is working—but it can't show what kind of lubrication the motor is getting. And that is the principal thing you've got to know, if you would avoid a lot of engine troubles that arise from insufficient or improper lubrication.

Particularly during cold weather, when dash choke or primer is used so frequently, a certain amount of unburned gasoline works down the cylinder walls and into the crankcase to dilute the oil supply and weaken its lubricating qualities. Right here is where inferior oils break down and often lead to disastrous results. Why take chances this winter? The precautions are simple: Use the correct grade of POLARINE specified for your car and drain the crankcase at least every 500 miles. Consult the Polarine Chart.

THE CONTINENTAL OIL COMPANY

(A Colorado Corporation)

Maintaining a complete line of high-grade petroleum products in Colorado, Wyoming, New Mexico, Utah, Idaho and Montana

Polarine THE PERFECT MOTOR OIL "A grade for each type of engine"

Use Conoco Coupon Books. They are convenient and save you time and trouble making change. Good at all Continental Service Stations and accepted by dealers generally

COAL

ABERDEEN

HI-HEAT

PEACOCK

Small Nut\$ 7.50
Peacock Nut\$8.50
Regular Nut\$9.50
Egg or Lump.....\$10.00

The cleanest and best coals to burn. Why be bothered with soot when you have the three BEST coals to choose from.

NYE BROS.

PHONE 83

Today's Sporting News

BASEBALL AND TRACK LINEUPS HOLD INTEREST

Meetings Held at Which Captains and Managers Are Chosen to Handle Spring and Summer Athletic Affairs

Interclass track and baseball will start the season proper in the two spring sports in which the future is being announced by Coach Evans, following the meeting of the three classes to complete an organization for the track meet and baseball schedule.

Meetings were held by the various classes Tuesday to elect captains for the track and baseball teams of each of the classes and to choose a student manager who will attend to the wants of both track and baseball squads.

The seniors at their meeting chose Edgar Munsell to captain their baseball players and Edward Miller to head the track, with their allies acting in capacity of manager.

The juniors apparently have an array of talent in their class and should give the seniors a close battle in the annual meeting of the classes which usually goes to the older class. The juniors have for their theory Clarence Gentry as baseball captain, Alford Alvord, track captain, and James Farrar, manager.

The sophomores have Laval Jarman as their baseball captain and Clyde Rosa, track captain, with Edward Mark to manage the baseball and track affairs.

Talent in the baseball squads seems to be evenly divided with the junior and senior classes each with a promising first string pitcher and catcher, and the sophomores credited with two twirlers of no mean ability.

Need Track Men.

As for the track, unless most of the talent is still undeveloped, but present indications point to an even break in this also. Jenkins for the seniors is looked to as capable of taking the most of the weight events, while Alvord and Timm should make a good showing in the speed events for the juniors.

The schedule for the interclass affairs will be arranged and run off as soon as weather conditions will permit and the teams can get preliminary practice. Evans will probably select the candidates for the first string baseball team and the 20 men who will form the regular track squad from the showings made in the two affairs.

PICK TIMM TO HEAD METEORS

Guard of Past Season is Named to Lead High School Basketball Squad Next Year

Judson Timm, sturdy guard of the local basketball team for the season just passed, was elected to lead the Meteors for next year at a meeting of the squad the fore part of the week.

The meeting was called as a final gathering of the players who fought out the season which has been played under a series of handicaps and ended with a majority of the games played on the blue and white side of the ledger. One of the outstanding victories of the season was that over the state championship, Boise high school five. But two teams can claim the honor of beating the remarkable Boise team, which is considering a trip to the national interscholastic meet in Chicago. The two teams are Nampa and Twin Falls.

Next year the squad which Timm has been elected to lead will face practically the same experience as this year's squad, that is, they will have a comparatively new team to organize. This year sees Jenkins, one of the finest basketball players in the local school, and Crom, last year's captain, graduate, and it is around this pair that Evans built the team during the past year.

TITLE CLAIMANT BEATS WYOMING MAT EXPERT

SALT LAKE, March 19 (AP)—Ira Dern, Salt Lake, claimant of the world's middleweight wrestling title, defeated Mike Yokel of Wyoming tonight by taking the first and third falls.

Dern was the aggressor throughout the greater part of the match. He took the first fall in 40 minutes with a top body scissors. The second went to Yokel in 22 minutes by a clever reverse body hold. Dern took the third with a combination headlock and toe hold.

Piano tuning. Phone Logan's, 108.

BRAVES WILL NOT PLAY IN SALT LAKE TOURNEY

BOISE, March 19 (AP)—Boise high school Braves, Idaho interscholastic basketball champions, will not go to Salt Lake to contest the intermountain states tournament Thursday, Friday and Saturday, Coach W. C. Kahn, Boise mentor, announced tonight upon his arrival with the squad from Moscow, Boise and Rupert, the latter runner-up in the interscholastic tournament, were invited to the tournament this morning by the Latter Day Saints university under whose auspices the competition will be held.

Although the men are in fairly good condition, the sudden trip would tire them and they would be unable to show their best, form against other western quintets, the coach said.

TIMES VICTIM OF NEWS FIVE

Asbury Leads Printers to Straight Victory Over Rival Bowling Squad

For the first and only time in the 20 weeks of bowling the News Five succeeded in their ambition to win from the Times quintet Wednesday evening. With Asbury bowling around the 600 mark and the rest of the squad bowling on an average of 172 the morning paper took a well-earned victory over the Times team, which bowled with a dummy in the place of Charles Hill.

The games were all close, with the News taking the first one with a safe margin of 53 pins, dropping back with a comparatively low score in the second game, giving the Times their only opportunity of the evening. But, as is usually the case, the slump affected both teams and the Times let their chance go with a 25-pin margin which was doubled in the last game when the News went over the 900 mark for the only time of the evening.

Asbury and Pinks were the scintillating performers for the evening, Asbury hitting the big spots with a 520 score and Pinks showing his taste for fives by getting 555 for a total.

Team averages show the News 173 and the Times at 162.

Total pins place the Times 2434 and the News 2584.

And the score shows:

News:	Times:	Total
Self.....170 146 173 495	C. Bruggeman.....174 164 172 510	
Pinks.....152 199 204 555	Anderson.....184 136 160 480	
McDougall.....150 144 162 456	H. Bruggeman.....130 156 174 460	
Asbury.....210 168 220 598	Sub.....150 150 150 450	
Thompson.....184 150 146 480	Larsen.....142 176 187 505	
872 807 905 2584	810 782 853 2434	

BLUES KNOCK MITCHELL OUT TO EVEN UP SERIES

Kansas City Team Plasters San Francisco Pitcher Out in the Fifth and Take the Game by 11 to 4

SAN FRANCISCO, March 19 (AP)—The Kansas City Blues, American association pennant winners last year, today evened the series with the San Francisco team, 1923 Pacific Coast league champions, by knocking Mitchell out of the box in the fifth inning and winning 11 to 4. Each team has won three games. Two more will be played. The score:

Kansas City	R. H. E.
San Francisco	11 12 1
Batteries: Dawson, Wilkinson, Stiff and McCarty; Mitchell, Davis and Vargas.	

ST. PETERSBURG, Fla., March 19 (AP)—(Exhibition):

R. H. E.
Boston Nationals.....4 8 1
Chicago Americans.....0 5 1
Batteries: Gonawetz, Marquard and O'Neill; Lyons and Schalk.

ORLANDO, Fla., March 19 (AP)—(Exhibition):

R. H. E.
Cleveland Americans.....8 14 1
Cincinnati Nationals.....7 12 0
Batteries: Edwards, Smith and L. Sewell; Benton, Harris, Vines and Hargrave, Wingo.

BRADENTOWN, Fla., March 19 (AP)—(Exhibition):

R. H. E.
St. Louis Nationals.....4 11 3
New York Nationals.....2 2 1
Batteries: Tooley, Reinhardt, Haines, Dyer and Holm; Gearin, Huntington, Baldwin and Alsmith, Snyder.

Let us cover your range boiler with an ASBESTOS covering. Prices right.

BRIZEE METAL WORKS

Phone 10

NEW PHASES IN DINES SHOOTING

Hearing Develops Evidence of Many Shots Being Fired; Greer Held to Answer

LOS ANGELES, March 19 (AP)—The latest hearing of the charge against Horace A. Greer, former chauffeur for Mabel Normand, film actress, of attempted murder against Courtland S. Dines, Denver oil operator, which resulted today in Greer being held to answer to the superior court, developed a number of new phases in the case, including the following:

Wounds on Dines body apparently caused by three bullets, instead of one as previously reported.

Remarkable improvement in Dines' memory, enabling his admission to Justice J. Walter Hanly, that he was drunk at the time of the shooting.

Dines' admission that he was in quite a "rage" at Greer's insistence on Miss Normand leaving the Dines apartment for home.

Dines' testimony that Miss Normand was in the room with him when Greer arrived and for some time afterwards and the evidence of Miss Edna Purviance that from the bathroom door she saw Miss Normand entering the bedroom from the living room where Dines and Greer were, immediately after the shooting.

(Miss Normand has maintained that she was not in the room at the time of the shooting.)

Of the four who were admittedly at the Dines apartment three were in court today, Dines, Greer and Miss Purviance, film actress. Miss Normand is in the east.

An argument between opposing counsel at the conclusion of the hearing as to whether all of the bullets had been fired from behind brought nothing definite on that point and on the discrepancy the court announced, Greer was ordered held to answer to the superior court. His bail of \$3000 stands.

CHICAGO, March 19 (AP)—White Chicago club women issued conflicting statements as to whether she had or had not been invited to tell them her side of the shooting of Courtland S. Dines, Mabel Normand arrived from Los Angeles, characterizing the club women who criticized her as "unkind and unfair" and those who supported her as "perfect dears," then departed for the region.

She said she would be glad to address Chicago club women, telling them her side of the shooting of Dines by her chauffeur, "if they want me."

COLONEL THATCHER TO GIVE MULE NEW GRAVE

Proponent of New Highway Through South Idaho Promises to Remove Farmer's Cause for Complaint

Promise of a "decent burial" for his mule, which lately gave up the ghost after a long and varied career, was made Wednesday to Sheriff M. E. Finch by Colonel Thatcher, who has made his dwelling place for several weeks past in Kimberly, where he has addressed meetings relative to his plans for locating a highway through this region.

Complaint made to the sheriff by the tenant on farm property chosen for his mule caused the official visit that resulted in the colonel's promise to reinter the animal's remains elsewhere. It was complained that the animal had been buried too close to irrigation ditches, and insufficiently covered.

"There are communities in the east," the colonel told the sheriff, "where the people would erect a monument to the memory of that mule."

Painting, paper hanging and kalsomining. Phone 382M. F. A. Rowan adv.

British Are Ready to Start World-Flight

LONDON, March 19 (AP)—The latest British attempt at a round-the-world flight will be started next Tuesday when three aviators plan to hop off from Galesiot, at the entrance to Southampton, later, making the first stop at Lyons, France.

Then they will fly by stages to Brindisi, Italy, Athens, Cairo, Bagdad, Basra, Carachi, Calcutta, Hongkong, then across the Pacific via the Aleutians to Vancouver, Toronto and New Foundland.

GOODING BILL REPORTED

WASHINGTON, March 19 (AP)—The bill by Senator Gooding, republican, Idaho, proposing drastic amendment of the "long and short haul" provisions of the interstate commerce act, was favorably reported today by the senate interstate commerce committee.

LIQUEUR CAME UNCOVERED

Police Wednesday evening unearthed a gallon jug of moonshine liquor cached under the building at the rear of Hoff's delicatessen shop, 333 Main avenue east, being attracted to the premises by evident interest in a "possession" there manifested by a number of persons who escaped apprehension. The jug and its contents was brought in to police headquarters.

Theatros

NOTABLE CAST IN "THE ETERNAL CITY"

Barbara La Marr.
Lionel Barrymore.
Bert Lytell.
Richard Bennett.
Montagu Love.

Five names of international renown; five real stars of the silver sheet.

And all five of them are appearing in a single picture, "The Eternal City," which is now playing at the Orpheum theater, where it opens for a three-days engagement today.

Any one of the five names, appearing in the cast of a production, would be sufficient to assure its success. It required considerable inducement to assemble them for one picture; to share the stellar honors with others.

For years covetous producers had made vain efforts to obtain the picture rights to the story, for its powerful appeal was widespread. Mr. Fitzmaurice was the fortunate bidder, for the author was convinced that he was the best fitted to transfer the tale to the screen.

Filmed in Rome, the locale of the story, "The Eternal City," has been called the greatest hit of a decade.

SCHOOL ON SATURDAY

Going to school on Saturday proved a lark for a group of youngsters during filming of scenes for Thomas Meighan's new Paramount picture, "Pied Piper Malone," coming to Idaho theaters tomorrow.

Of course there had to be a teacher and there wasn't really any study. All the youngsters had to do was to pretend they were in school, while the camera recorded their action.

Who wouldn't jump at a chance like this!

ODDFELLOWS TEN'SHUN

INITIATORY DEGREE TO BE CONFERRED

THURSDAY EVENING

LAST TIMES TODAY

2:00 7:10 9:10

Idaho THEATRE

YOUR LAST CHANCE TO SEE

LILLIAN GISH

with **HENRY KING**

THE WHITE SISTER

There is nothing on the stage this season, nor was there anything on the stage last season, to compare with "THE WHITE SISTER"

—Alan Dale in N. Y. American.

COMING: FRIDAY AND SATURDAY

Thomas Meighan

in

"PIED PIPER MALONE"

written by Booth Tarkington

in the cast Lois Wilson

ORPHEUM THEATRE

THURSDAY, FRIDAY and SATURDAY

MATINEE AND NIGHT

The drama of spectacular splendor, acted amid the marvels of Rome.

The modern version of Sir Hall Caine's famous story.

They Cheered It

Thousands and thousands rose in their seats in New York and acclaimed this mighty drama. Thousands thrilled to its loves and hates—thousands more were swept through emotions as strong as life—Yes, and there are thousands who'll try again today to live through an hour of unforgettable romance.

BARBARA LA MARR
LIONEL BARRYMORE

BERT LYTEL
RICHARD BENNETT

MONTAGU LOVE

20,000 in the cast and five great stars to head it


Barbara La Marr, as the petted, darling, who inspired all of Rome to vengeance.

Richard Bennett as the happy-go-lucky Benno.

Bert Lytell as Davis and a marvelous performance he gives.

10-REEL PRODUCTION

The ETERNAL CITY

A First National Picture

By Sir Hall Caine

Scenario by Guida Bergere


OTHER FEATURES

Pathe Review Topics of the Day Comedy Fables

"ETERNAL CITY" the same production as shown in the larger cities at \$1.65. SEE SAME HERE at reduced prices.

Matinee 10 and 20c Nights, balcony 10 and 30c, lower floor 25 and 50c

Special musical score Orpheum Orchestra Matinee 1:30, evening 7:15

EXPERTS FINISH REPORT DRAFTS

Reparations Probers Nearing End of Duties; Schacht Will Give Further Details

PARIS, March 19 (AP)—About two-thirds of the reports of the reparations experts have now been drafted, it was said at the reparations headquarters tonight. The text, so far as drawn up will be distributed to the members of both the first and second committees.

The second committee under the chairmanship of Reginald McKenna, has almost finished its task, having held two sessions today in the course of which a final estimate was virtually agreed upon as to the amount of German money that leaked out of the country. Before fixing the amount definitely the committee are awaiting information asked from the allied committee on guarantees.

Dr. Hjalmar Schacht, president of the reichsbank, again conferred with the sub-committee on finance this morning concerning points remaining to be fixed in connection with the proposed new German issue bank. He was asked to present a written opinion on one special point, which probably will be handed to the committee tomorrow morning.

Though there only remain a few points to be cleared up, the experts are finding the work of preparing the report far greater than was anticipated, hence they have decided to go ahead considering that part of the proposed text already on paper while continuing to work on the few questions that remain to be decided. This will require a number of sub-committee meetings each day, with on full meeting of the first committee headed by Charles G. Dawes, in order to finish, as now is expected, by the end of the month.

EXPECT BONUS TO GET ACTION BEFORE TAXES

(Continued from Page One)

cost was estimated on the basis that 4,058,199 veterans would be eligible for the bonus.

As in the house bill, adjusted compensation on the basis of \$1 a day for home service and \$1.25 a day for overseas service, exclusive of the first 60 days and with maximums of \$500 and \$625, respectively, would be allowed. Twenty-five per cent of the total of adjusted compensation due would be added, and the insurance given would be the amount this total credit would buy at 4 1/2 per cent interest compounded annually. As the house bill allowed only four per cent interest, the Smoot bill would allow slightly larger amounts.

The face value of the policy would be about 3,015 times the amount of adjusted compensation and credit due. Mr. Smoot said, whereas the value of policies voted by the house would be about 2,517 times the amount of such credit.

GOVERNMENT DESERVES FAITH, GILLETTE SAYS

(Continued from Page One)

public servants can restore in a generation."

Remarking upon the steadily growing powers of the senate he said: "I wish the stature of its members had kept pace with the wise statesmen, but there have recently come into prominence new types which seem to revel in personalities, which never grapple with policies but find delight in circulating abuse and besmirching reputations."

AT THE HOTELS

ROGERSON—J. S. Homes, B. G. Vander, E. C. Wether, H. Finch, H. Redmond, P. V. Larkin, Max Mayfield, J. H. Stoffel, A. M. Wagner, Boise; Frank D. Kay, Burley; N. A. Ricker, Ray Ingram, Idaho Falls; Charles Salmon, New York; Mrs. R. T. Aldous, Mrs. Herbert Thomas, Mrs. Everett Stokes, Paul; Nina Hoyek Turley, Rupert; J. Oren, William A. Conners, W. L. Dickerson, Salt Lake; E. A. Wilson and wife, Pocatello; Mr. and Mrs. Ford, I. Johnson, Texaco; William Connolly, Los Angeles; L. S. Coroy, John Comer, Ogden; J. W. Blood, Spokane; C. C. Menahan, Ashton; W. G. Bolt, Salt Lake; William M. Gleason, Chicago; B. E. Taylor, Portland; C. H. Stewart, Mountshome.

FERRINE—M. Brookman, Richfield; Ed Freeman, Boise; William Middleton, Lester Dayton, St. Anthony; G. R. Edmonds, Boise; E. J. McMartin, Portland; Charles A. Gracie, F. J. Marshall, Frank, Idaho; J. M. Steger, Omaha; Mr. and Mrs. Charles M. Smith, Miss Olive Smith, Miss Grace Smith, Los Angeles; J. L. Karr, J. F. Birkenstock, A. W. Workman, Salt Lake; A. A. Harris, Idaho Falls; D. H. Strauss, Salt Lake; A. D. Stanley, Pocatello; Mrs. B. Kirkpatrick, Seattle; J. M. Messner, Portland; R. M. LeBar, Pocatello; Donald Clark, Done, Idaho; Armand L. Peltier, Salt Lake; I. R. Taylor, Murley; L. B. Giffin, Chicago; V. A. Beharrell, Salt Lake; P. M. Hoskins, C. J. Bowser, Walla Walla; F. S. Harrington, Salt Lake; H. O. Menon, Gooding; Ralph Walsh, Boise; W. E. Mescham, Old Oregon Trail.

SOCIETY

Edited by Mrs. E. B. Williams
Telephone 396

Ninth Avenue Club Meets.

The Ninth avenue club met Wednesday afternoon with Mrs. W. T. Combs on Addison avenue. Fourteen members were present and Mrs. Thomas Irwin and Mrs. Carl Irwin were guests.

The program was in charge of Mrs. Elizabeth Hibbard who read an interesting paper on New Mexico and also directed a clever guessing contest. The usual delightful social time was enjoyed and dainty refreshments were served.

Rebekahs Exemplify Degree.

Twin Falls Rebekah lodge No. 78 met Tuesday evening in I. O. O. F. hall. The meeting was called to order by the noble grand, Mrs. Mary Woods, after which a committee composed of Miss Ida Driskell, Mrs. Effie Watkins and Mrs. Frances Welch, presided.

Mrs. Mary Williams of the jurisdiction of Wisconsin, and Mrs. Annette Mahankin, deputy president of the Twin Falls lodge.

The mystery of the degree was then exemplified upon Mrs. Pearl Allred. Mr. and Mrs. Perry Allred and Miss Verda Cavanaugh, by a staff of 20 who showed by their beautiful work untiring efforts of their captain, Mrs. Effie Watkins.

Through the courtesy of the Bull lodge Primrose accepted an invitation to attend their lodge on March 28 to again see the beautiful work of the order. Good talks were given by several members after which refreshments were served and a social hour enjoyed. About 70 members were in attendance.

Mrs. Fred Fos Entertains.

An all-day meeting of the Morning-side club was held at the home of Mrs. Fred Fos Wednesday. The day was spent in tying a comfort and piecing two tops for comfort to be given to charity. Dinner was served at 1 o'clock, each member bringing a covered dish. Fourteen members and two visitors were present.

P. E. O. Program Interesting.

Mrs. W. H. Greenhow and Mrs. Morgan Hays entertained the P. E. O. sisterhood Tuesday evening, at the home of the former. The meeting was presided over by the new president, Mrs. Earl Felt.

Mrs. L. E. Warner was in charge of the program and gave "A Trip Through Egypt," which was interesting as well as instructive. There was a large attendance and a social hour followed the program.

Wednesday Bridge Club Meets.

The Wednesday Bridge club met with Mrs. E. B. Williams. First prize was won by Mrs. L. C. Clark and consolation by Mrs. W. H. Greenhow.

Mrs. H. P. Barger Is Hostess

Mrs. H. P. Barger entertained the Harmony club Wednesday with a 1 o'clock luncheon. This was followed by the usual number of games of bridge.

ANNOUNCEMENTS.

The Ladies of Dan-McCook Circle No. 3, G. A. B., have postponed their social meeting to Friday, March 28. It will be held at the home of Mrs. V. C. Ballantyne. Further notice will be given.

The drama and literature department of the Twentieth Century club will meet with Miss Stella Hibbard, 304 Eighth avenue east, on Friday afternoon, March 21. Election of officers will be held and a good attendance is desired.

The Catholic Women's League will meet this evening in the Business Women's club rooms at 8 o'clock. All members are requested to attend.

The districts of the Methodist Pastors' Aid will meet Thursday afternoon at the following places: Mrs. Fuller's at the home of Mrs. Person; Mrs. McNew's in the church parlors; Mrs. Ling's at Mrs. Stevens; Mrs. Whittington's at Mrs. John Rawlings; Mrs. Wise's at Mrs. Hackman's, 224 Fifth north; Mrs. Rendahl's at Mrs. Haywood; Mrs. C. E. Potter's at Mrs. Rough's, 430 Ash street. Everyone is requested to bring their finished articles for the bazaar.

The Twin Falls chapter of American War Mothers will meet Friday at the home of Mrs. Henry Peters, 652 Second avenue east, at 2:30 o'clock.

The Ladies' Aid of the Baptist church will meet at 2:30 o'clock on Thursday afternoon in the bungalow. Mrs. Huntsman, Mrs. Kirkendahl and Mrs. Campbell will be hostesses.

FIRE LOSS \$150,000

HUNTINGTON, W. Va., March 19 (AP)—Two mill buildings and 400,000 feet of lumber were destroyed in a spectacular fire at the plant of the Minter Homes corporation here tonight. The loss was placed at \$150,000 by G. W. Parcell, secretary and treasurer of the corporation. Power and light wires in the vicinity of the fire were severed and the city was without electric lights for two hours.

Wright's A GOOD PLACE TO TRADE

For Week-End Selling

LINEN HANDKERCHIEFS.

A fresh shipment of these attractive pure linen handkerchiefs in colors embroidered corners 3 for..... **29c**

RATINE CREPE

Something new in spring place goods. A big range of colors; very reasonably priced..... **\$1.25**

VOILES

Every day new voiles arrive. Ask to see the new stocked ones that came in this week. Some selling at..... **75c**

NEW ART

The new Royal Society flat stock has arrived. Some very exquisite things to embroider. Ask about it.

Look over this partial list. You will find some very attractive offerings for Thursday's selling. These are not particularly one-day specials, but in some instances the assortments are offered for the first time and so, of course, an early selection will be the best.

Especially do we call your attention to the Coat Sale. The values are out of the ordinary and we believe that every coat will go out Thursday.

A few pieces left over from the Aluminum Sale of last Saturday. If you didn't come down, come down tomorrow.

NEW SCARFS

The new thing in accessories for your spring costume is a scarf. We are showing some very attractive ones.

EAR RINGS

A new shipment of button ear rings in jet, jade and pearl. Drops are new jesse, so get a new pair. Very reasonable.

LINGETTE BLOOMERS

We offer a full, well made and roomy bloomer made of lingette, in a big range of colors..... **\$1.29**

GYMNASIUM BLOOMERS

For the girls up to 18. Made of black satin. Big wide plaits that permit of perfect freedom of movement..... **\$1.25**

KOTEX

Ask for it in the corset section. The regular size packed 12 to the carton. The carton..... **59c**

MAH JONGG

When you want something in mah jongg favors, table covers, counters or real imported sets, come down to Wright's. We are headquarters.

—and now for a sale of Spring Sport Coats


Sizes from 16 to 42

See them in the window. There are 20 of them.

Thursday morning 20 new Spring Coats go on sale. If you had planned to spend \$22.50 to \$25 for your coat, buy one of these and save the difference. They are very attractive in the new Spring plaids, stripes and plain patterns. All of them nicely lined.


We wired our New York office last week to send us 25 very exceptional values in Coats for a special \$15 sale. They came in yesterday and truly they are very out of the ordinary. We suggest you come down early and get the best selection. Just one price..... **\$15**

Aluminum 99c

We sold over 400 pieces last Saturday. Here are a few of the best things offered. Again on..... **99c**


ROUND ROASTER

Ideal for cooking roasts or fowl for small family.


DISH PAN

10-quart dish pan, good heavy gauge. Guaranteed 20 years.


DOUBLE BOILER

1 1/2-quart double boiler. Either part may be used separately.


PERCOLATOR

8-cup percolator of Colonial design. Very desirable.

Plaided Skirts---Tan and Gray---at \$3.95

Just as soon as the weather clears up you will want a new skirt and blouse, or perhaps one of the new Spring Sweaters. This week we offer a wool crepe skirt, small plaits, in tan or gray, at..... **\$3.95**

New Nellie Don Frocks

Nellie Don frocks are fast becoming famous for their style, their careful tailoring, their attractive fabrics. Style, quality and workmanship seldom seen in house dresses. Some new voile numbers have just arrived. All colors in Nellie Don dresses are guaranteed. Reasonably priced.

Oxfords at

\$2.95


This is a special offering of strap oxfords in patent leather, in patent with gray trim, plain black or brown kid, new outway patterns, etc. All just one price..... **\$2.95**

Bags

\$2.98


This week some out of the ordinary values have arrived in bags. They are all leather and among them are some new styles not shown before in Twin Falls, very special at..... **\$2.98**

Household Needs

We are developing one of the most complete house-furnishing departments in Southern Idaho. We sell only quality merchandise at low prices.

TUMBLERS

Buy a dozen of them for every-day use. Good, strong, substantial, fluted pattern; downstairs..... **5c**

OIL CLOTH

Genuine Sanitax. A big variety of patterns. You may have all you want Thursday at, 3 yards for..... **\$1**

ASH TRAYS

One never has enough around the house. A glass ash tray, handy, small and convenient; a special offering; 2 for..... **25c**

WASH BOARDS

An assortment of wash boards in different kinds and prices. We offer a special one, sturdy, strong, at..... **59c**

COPPER BOILER

Liske boiler. Extra good size; heavy tinned lined, guaranteed not to rust; two sizes; Liske boiler will last a lifetime..... **\$5.95**

LIGHT GLOBES

Genuine first quality tungsten globes in 10, 25, 40 and 60-watt. Guaranteed 1000 hours; 4 for..... **\$1**

DINNER PAIL

Good sized tin dinner pail. Has two compartments. Very handy for the man who is outdoors and away for lunch..... **35c**

