

TWIN FALLS DAILY NEWS

VOL. 7, NO. 93.

PUBLISHED WEEKLY MEMBER OF ASSOCIATED PRESS

TWIN FALLS, IDAHO, THURSDAY MORNING, JULY 24, 1924.

MEMBER ADVERTISING BUREAU OF PUBLICATIONS

PRICE FIVE CENTS

APPROVAL GIVEN
BOND ISSUE FOR
GIANT PROJECT

Idaho's Supreme Court Renders Decision on Rehearing Upholding Validity of Big District Proceedings.

BOISE, July 23 (AP)—Final approval of the proposed bond issue of \$2,700,000 for the initial work on the American Falls reservoir was given Wednesday by the supreme court.

The tribunal passed on the statutory validity of the bonds recently, but the bonding company which proposes to purchase the bonds questioned the validity on constitutional grounds, and a petition for rehearing was filed. The decision Wednesday is rendered on rehearing.

In addition to holding the bonds legal, the opinion holds also that the organization of the proposed American Falls reservoir district knowing as the "big district," and covering lands in several southern Idaho counties, is in accordance with Idaho irrigation district law.

Holds Contract Binding
A district so formed, the court says, can levy assessments on the lands therein for the purpose of giving benefits to all the owners thereof, and the legislature was within its constitutional power when it gave a district such authority. It is held also that any contract made by the district binds all the lands within the district and the owners thereof.

The case was initiated by the American Falls reservoir district on a petition to the district court for approval and confirmation of the appointment of benefits and costs of construction of the American Falls reservoir by the United States, and for the purchase of a proportionate share of the storage capacity thereof, and of the water available therein, by the American Falls reservoir district, from the United States, and for the approval of the resolution of the board of directors to issue \$2,700,000 of the bonds of the district for the payment thereof.

In the first presentation of the case neither side questioned the statutory validity of the bonds or proceedings taken by the district board of directors, it being taken for granted that as neither side questioned this point, there was no issue on which the court was to pass. The court did not raise the question, and on rehearing it was suggested that because the court did not raise it, there was some question as to its constitutionality. This is an unwarranted assumption, the court says.

Intermountain Area
Scores Victory in
Freight Rate Fight

Interstate Commerce Commission Denies Application of Transcontinental Carriers for Lower Rate to Coast.

BOISE, July 23 (AP)—Idaho, as well as all the intermountain territory, has gained a victory against transcontinental carriers in the recommendation of the Interstate Commerce Commission, that the application of the carriers for lower freight rates to the coast than to the intermediate points be denied. Will H. Gibson of the Idaho Public Utilities Commission said Wednesday. The Idaho commission was informed by telegram of the federal board's action.

For several years the transcontinental carriers have been seeking to establish rates to the Pacific coast that were lower than rates to intermediate points, in order to compete with water transportation through the Panama canal.

A continual fight has been waged against such action by the state public service regulatory bodies of the intermediate territory, and particularly the intermountain states, where no association known as the Intermediate Rate association was formed to combat the carriers.

In seeking to establish these rates, the carriers are, in effect, trying to violate the fourth section of the interstate commerce act, which says that no carrier shall charge a less rate for hauling the same commodity a greater distance where the route is the same.

Leopold and Loeb Face
Parents of Boy Victim
With No Show of Emotion

Witnesses' Stories Forging Links in State's Chain of Evidence and Prosecutor's Demand for Death Penalty Leave Young Slayers Apparently Unmoved.

CHICAGO, July 23 (AP)—Nathan Leopold, Jr., and Richard Loeb faced the sorrowing parents of their boy victim today at the bar of justice.

They watched them on the witness stand as they told with tear-moist eyes the story of their son's disappearance and heard sob-choked voices whisper affirmative answers to the state's proffered exhibits of the little fellow's clothing.

On the part of the paradoxically brilliant but criminal young defendants there was no display of emotion.

Only Casual Interest.

Leopold, motionless and with an expression of casual interest on his features, watched the mother of young Robert Franks with scarcely the blinking of an eye.

Loeb, his companion, gave little outward sign of perturbation. Throughout the day, however, Loeb showed some reaction to the proceedings. He came into court with eyes staring and jaw pendulous and frequently licked his lips or picked at threads on his sleeve.

Loeb leaned forward in his chair, Leopold slouched down on his shoulder blades.

The two young intellectuals whose academic achievements branded them in their university standings as endowed geniuses, were in court today in the first day's hearings before Judge Caverly, chief justice of the criminal court of Cook county, in the somewhat unorthodox legal proceedings which is to determine the fate of the confessed slayers.

Find Arrangement "Funny"

Facing the state's attorney, Robert E. Crowe, with fixed eyes as he stated their crime the "most, cruel, cowardly and nastily murder ever committed in the history of American

(Continued on Page 5, Col. 2)

STOCKYARDS AT
PORTLAND BURN

Flames Spread From Hay Barn and Sheds to Livestock Exposition Building.

PORTLAND, July 23 (AP)—The Portland Union Stock Yards, owned by Swift and Company, caught on fire here this afternoon. The flames spread to the Pacific International Livestock Exposition building.

All available city fire apparatus was sent to the Kenton district in which the stockyards are located. The fire fighters were hampered in reaching the fire by a wall of flame across the only available road to the stockyards.

The loss on the pavilion was estimated at \$500,000 and it was stated that the total loss at the stock yards would probably amount to about \$700,000.

High Wind Fans Flames

The flames razed the livestock building within 20 minutes. The hay barn of Swift and Company, and two smaller sheds also were burned.

The exposition building was insured for \$350,000. According to O. M. Plummer, manager of the building, the structure will be rebuilt in time for the exposition which usually is held annually in November.

The fire started from a refuse burner in the single mill, it was believed, and its spread was hastened by a high wind.

CANADA'S CROP
DAMAGE SENDS
PRICE SKYWARD

Black Rust Threat in Drought-Stricken Region Adds Millions to Values of American Farm Products.

CHICAGO, July 23 (AP)—Black rust reported threatening to wreck much of what has been left of the drought-stricken Canadian wheat crop adds many millions of dollars today to the speculative value of farm products in the United States—roughly almost 3 cents a bushel. Such increase of price within 24 hours for about the entire wheat production of this country was shown by the action of the Chicago market.

Prices for corn, oats, rye and provisions followed wheat upward and closed with big gains. Both in giant volume of trading and degree of excitement in the pits as well as in steep climbing of values the day on the board of trade here rivaled earlier occasions of the world war.

Sets Market Afire
Bernard W. Snow, former assistant secretary of agriculture, sent the news from Winnipeg that set the market here afire. Mr. Snow is widely known as one of the leading crop authorities of the United States on crop conditions and the fact that his telegraphed personally saying widespread black rust infection had developed in Manitoba came with thunderbolt effect to the wheat trade. It was on the basis

(Continued on Page 5, Col. 1)

What Deal Brings
Pal Moore Profits
and New Ambition

CHICAGO, July 23 (AP)—Thomas Wilson Moore—"Pal" Moore; to the boxing fans—profited to the extent of \$10,000 to \$15,000 abiding in the rising wheat market, his friends revealed today, and as a result of his success applied for a membership to the Chicago board of trade. The membership sells for \$4500.

Pocatello Chief of Police
At Death's Door Following
Battle With Negro Gunman

City Detective Sam Garbett Falls Mortally Wounded as L. H. Lehrbas Himself Dangerously Injured; Shoots to Kill Murderous Fugitive Wanted for Attempted Assault.

POCATELLO, July 23 (AP)—An unidentified negro man late today engaged in a pistol battle with police on East Wyeth street and was killed by a bullet from the pistol of Chief of Police L. A. Lehrbas, but not before he had shot down and killed City Detective Sam Garbett, and seriously wounded Lehrbas.

LEHRBAS' SONS
GET WORD HERE

Brothers Speed by Motor to Bedside of Police Chief Shot in Gun Battle.

Larry Lehrbas, returning home after three years spent in the far east as correspondent for a press service, and Mark Lehrbas, his younger brother who has been employed here this summer and is a member of the Twin Falls baseball club, tonight were speeding by automobile from here to the bedside of their father, L. A. Lehrbas, Pocatello chief of police, who was late today seriously wounded by an unidentified negro whom he sought to arrest.

Get Word at Ball Park

Word of their father's injury came to the young men in a telephone call from the younger brother soon after the

opening of a baseball game here this afternoon in which he was playing as shortstop for the Twin Falls club against the Idaho team. The older brother was among the spectators. Without pausing for the younger brother to change clothes, both hurried to the railway station, arriving just a few moments after the last train for Pocatello had departed. They then made hurried arrangements for the overland trip. They expressed the hope that they would reach Pocatello before the time for an operation to which, they were told, their father was to submit.

Word received here was that the Pocatello police chief had been shot in the face and it was believed that the bullet was lodged back of the nose.

COMMISSION KNOCKS OUT
RECONSIGNMENT ORDER

Disallows Union Pacific Proposal for Limiting of Free Movement of Products.

BOISE, July 23 (AP)—The interstate commerce commission has disallowed the rule promulgated by the Union Pacific system, denying shippers of potatoes more than two free reconsignments of diversions of their products moving in ear lots. Will H. Gibson, member of the public utilities commission, was informed Wednesday. The rule was to have gone into effect today.

As soon as the rule was announced, protests were filed against its operation, declaring that because of unsteadiness of the potato market during shipping season, growers of potatoes needed the privilege of diverting their products many times in order to find a market that was not overburdened. The potato growers' organizations at Twin Falls and Idaho Falls both protested the rule.

Under the provisions of the proposed order, growers would be permitted two free diversions, and after that they would have to pay at the rate of 34 cents per hundred pounds, or a minimum of \$10 per car, for each diversion above two.

McADAMS PUT WREATH ON UNKNOWN SOLDIER'S TOMB
Mr. and Mrs. William Gibbs McAdams today placed a large bouquet of roses on the tomb of the Unknown Soldier in the name of the family of the late President Wilson.

REED COLLEGE PRESIDENT DIES
PORTLAND, Ore., July 23 (AP)—Dr. Richard E. Scholz, president of Reed college of Portland, died today. He was born in Milwaukee, Wis., 48 years ago, and in 1904 he won the Rhodes scholarship at the University of Wisconsin.

IDAHO WEATHER
Thursday, fair.

LEHRBAS' SONS
GET WORD HERE

Brothers Speed by Motor to Bedside of Police Chief Shot in Gun Battle.

Larry Lehrbas, returning home after three years spent in the far east as correspondent for a press service, and Mark Lehrbas, his younger brother who has been employed here this summer and is a member of the Twin Falls baseball club, tonight were speeding by automobile from here to the bedside of their father, L. A. Lehrbas, Pocatello chief of police, who was late today seriously wounded by an unidentified negro whom he sought to arrest.

Get Word at Ball Park

Word of their father's injury came to the young men in a telephone call from the younger brother soon after the

opening of a baseball game here this afternoon in which he was playing as shortstop for the Twin Falls club against the Idaho team. The older brother was among the spectators. Without pausing for the younger brother to change clothes, both hurried to the railway station, arriving just a few moments after the last train for Pocatello had departed. They then made hurried arrangements for the overland trip. They expressed the hope that they would reach Pocatello before the time for an operation to which, they were told, their father was to submit.

Word received here was that the Pocatello police chief had been shot in the face and it was believed that the bullet was lodged back of the nose.

COMMISSION KNOCKS OUT
RECONSIGNMENT ORDER

Disallows Union Pacific Proposal for Limiting of Free Movement of Products.

BOISE, July 23 (AP)—The interstate commerce commission has disallowed the rule promulgated by the Union Pacific system, denying shippers of potatoes more than two free reconsignments of diversions of their products moving in ear lots. Will H. Gibson, member of the public utilities commission, was informed Wednesday. The rule was to have gone into effect today.

As soon as the rule was announced, protests were filed against its operation, declaring that because of unsteadiness of the potato market during shipping season, growers of potatoes needed the privilege of diverting their products many times in order to find a market that was not overburdened. The potato growers' organizations at Twin Falls and Idaho Falls both protested the rule.

Under the provisions of the proposed order, growers would be permitted two free diversions, and after that they would have to pay at the rate of 34 cents per hundred pounds, or a minimum of \$10 per car, for each diversion above two.

McADAMS PUT WREATH ON UNKNOWN SOLDIER'S TOMB
Mr. and Mrs. William Gibbs McAdams today placed a large bouquet of roses on the tomb of the Unknown Soldier in the name of the family of the late President Wilson.

REED COLLEGE PRESIDENT DIES
PORTLAND, Ore., July 23 (AP)—Dr. Richard E. Scholz, president of Reed college of Portland, died today. He was born in Milwaukee, Wis., 48 years ago, and in 1904 he won the Rhodes scholarship at the University of Wisconsin.

IDAHO WEATHER
Thursday, fair.

THE BUNK ABOUT "WALL STREET"

IF WE WERE TO BELIEVE THE POLITICIAN WALL STREET IS FULL OF POPEYED GOES WITH HORNS AND FORKED TAILS

AS A MATTER OF FACT, IT AND ITS INHABITANTS ARE NO DIFFERENT FROM MOST OF THE MAIN STREETS IN U. S. A.

Copyright, 1924, by the New York Tribune, Inc.

FOUR KILLED; ONE INJURED

WHEN SMOKESTACK TUMBLES
DETROIT, July 23 (AP)—Four persons were killed and one instantly and one seriously injured today when a smoke stack, said to have been weakened by the action of the wind and weather, fell from the roof of the Charlevoix building, eleven stories into the street below.

The dead and injured were in an automobile standing in front of the building.

BRITISH AROUND WORLD

FLIER ON ISLAND LANDED

TOKIO, July 23 (AP)—A Stuart MacLaren, the British around-the-world flier, arrived at Murakami bay, Yamaoka island, Kuriles, at 7:30 this evening from Tokotan bay, Uruppu island.

MacLaren and his companions hopped off from Tokotan bay, Uruppu island, Kuriles, at 7:40 this morning for Murakami bay.

10 Killed; 10 Hurt
As Train Crashes
Into Outing Party

Ohio Grade Crossing Scene of Tragic Accident; Only Six Out of Twenty-Six Persons in Truck Escape.

OAK HARBOR, Ohio, July 23 (AP)—Ten persons were killed and ten others were injured, some seriously, early tonight, when a New York Central passenger train crashed into an automobile truck at a grade crossing outside this village. There were twenty-six persons in the truck. They had been on a day's outing at Sand Beach, on Lake Erie, and were returning to their homes when the accident occurred. It was 8:45 o'clock when the crash occurred.

HEARING IS ORDERED ON
RATES FOR TETON MINES

Idaho Utilities Commission Rules Carriers Charge Excessive and Unreasonable; Will Investigate.

BOISE, July 23 (AP)—Rates on coal from the Teton mines in eastern Idaho under lease by H. F. Samuels and others are unreasonable and excessive and will be investigated by the public utilities commission, according to an order issued by that body Monday.

The rates were filed July 14 by the Oregon Short Line Railroad company in compliance with a commission order requiring them to repair the tracks leading to the mine so coal could be moved and further to file a schedule of rates from the mine to Idaho points. The rates have been set for August 4 at Pocatello, in which evidence will be taken concerning the rates. The commission invites all persons interested in the reasonableness of the rates to be present in person or by counsel and present evidence.

LOOK AT THAT LUCKY BIRD GOING FISHING - I'LL BET HE WALKED A COUPLE OF MILES OUT OF HIS WAY SO THAT HE COULD PASS MY HOUSE AND MAKE ME JEALOUS - WELL, LET THEM GO - I'M NOT GOING TO NEGLECT MY BUSINESS TO BECOME A WORM DISTRIBUTOR.

THAT CROWD IS CARRYING ENOUGH
SUPPLIES FOR A POLAR EXPEDITION-
I HOPE THEY ARE LUCKY- ALL
THEY NEED IS THE WEIGHT OF A
COUPLE OF MINNOWS TO MAKE
THAT AMATEUR FURNITURE VAN
BUT ALL APART LIKE THE
ONE HOSS SHAW-

I NEED A LITTLE RELAXATION MYSELF - I BELIEVE A REST WOULD DO ME A WORLD OF GOOD - EVERYONE ELSE IS GOING FISHING OR LOAFING AND THEY DONT HAVE TO KEEP THE CITY OPEN ON MY ACCOUNT - IM NOT GOING TO BE LISTED AS THE SOLE SURVIVOR -

I'LL JUST TAKE OUT MY FISHING TACKLE AND LET IT HAVE A LITTLE OPEN AIR AND EXERCISE -

SIDNEY

Today's Sporting News

ADDITIONS TO LINEUP BRING BLUES VICTORY

Ericson Pitches No-Hit Ball for Seven Innings of 6 to 2 Battle; Whitel Leads Scoring With Double and Home Run.

With the addition of Bob Whitel and Lefty Ericson to the Blues' lineup, Twin Falls had little difficulty in trimming Grinnell's Buhl Grays Wednesday evening on the local lot by a score of 6 to 2.

Ericson held the Buhl batsmen at his mercy while Whitel drove in the needed runs on Faux's pitching to cinch the game for Grinnell's team.

The largest crowd of the season filled the local park with Buhl and Twin Falls rooters.

Ericson disappointed the local fans when he walked the first man to the plate and a second later Fuller drove out a two-base hit, scoring Buhl's first run. A second hit in the inning scored Buhl's second and last run. In the second inning Ericson allowed one hit, walked a man and Mullen filled the bases when he fumbled Boston's grounder. Local stock fell to a low point when Fuller came to the plate.

The Gray's left fielder brought the Buhl fans to their feet when he sent the ball high to center field, but a running catch by Ostrander saved the Blues from being scored upon and drew a reward for the Twin Falls gardner who was met on the way into the bench by "Rabbit" Myers, who presented him with an 18-inch trout. For the next seven innings Ericson pitched no-hit ball, fanning three men in the third inning and only once allowing the ball to be batted beyond second base. With that work from the pitching and the Blues found their only worry in driving in enough runs to cinch the game.

In this capacity Whitel showed his value after both Watson and Mullen had reached base and effected a double steal in the first inning, the first sacker drove out a two-bagger, scoring two runs for the Blues and bringing in a third when Seilly singled. The second inning passed dully enough but in the third Whitel once more proved his worth. Watson reached first with a single in this inning and Whitel with a high fly over the left field fence drew a second reward for the Blues in the form of fish from the Twin Falls angler, Myers, as he rounded the third sack of his circuit club. Whitel with this display accounted for five of the local scores. The sixth counter came in the fifth inning when Ericson singled, advanced to second on Watson's sacrifice and scored on Mullen's single.

Buhl too shared the fishy rewards for remarkable catches and home runs when Ed Young found his foot and a half trout awaiting him after his sensational catch of Whitel's drive in the eighth inning.

Double plays livedened matters at two stages of the game, the first coming in the first inning when L. Young caught Richardson's drive at third and caught Seilly off first with a fast peg to Kovan. Twin Falls was responsible for the second which came in the seventh inning on Simpson's grounder which Watson sent to Mullen, who completed the play to Whitel.

Good sportsmanship prevailed during

PACIFIC COAST LEAGUE

At Salt Lake: R. H. E.
Oakland 12 13 1
Salt Lake 6 16 0
Batteries: Buchler and Reed; McCabe, Mulenby and O'Peters, Cook.

At San Francisco: R. H. E.
Portland 4 14 1
San Francisco 11 15 1
Batteries: Winters, Keefe and Cochran; Suba and Yelle.

At Los Angeles: R. H. E.
Seattle 3 7 3
Los Angeles 4 10 3
Batteries: Bagby, Steland and E. Bahlin; Grandall and Spencer.

At Sacramento: R. H. E.
Vernon 6 12 3
Sacramento 5 13 4
Batteries: Shellenbach and D. Murphy; Hall, Thompson and Schang.

the game on the part of both Buhl and Twin Falls fans.

Next Wednesday the two teams play at Buhl.

The box score:
AB. R. H. P. O. A. E.
E. Young, rf 3 1 0 1 0 0
Boston, cf 4 0 0 1 1 0
Fuller, lf 4 1 1 1 0 0
L. Young, 3b 4 0 0 3 2 1
Cor, 2b 0 1 1 1 0 0
Shawalter, ss 4 0 0 2 0 0
Kovan, 1b 3 0 1 9 0 0
C. Faux, p 2 0 0 0 6 6
W. Faux, c 1 0 1 0 0 0
Simpson, c 2 0 0 7 0 1
Totals 31 2 3 12 2

TWIN FALLS. AB. R. H. P. O. A. E.
Watson, 3b 1 2 1 0 2 0
Mullen, 2b 3 1 1 2 1 0
Whitel, 1b 4 2 2 6 0 0
Seilly, ss 4 0 1 0 2 0
Richardson, c 4 0 0 16 0 1
Rice, lf 1 0 0 0 0 0
Flynn, rf 2 0 0 0 0 0
Ostrander, cf 2 0 1 2 0 0
Ericson, p 3 1 1 1 2 0
Totals 27 6 8 27 7 2

—Ban for Rice in fourth inning.

Score by innings:
Buhl 200 000 000-2
Hits 210 000 000-3
Twin Falls 202 010 000-6
Hits 202 220 000-8
Summary: Sacrifice hits—Watson 2; Mullen, Stolen bases—E. Young, Cor, Kovan, Watson, Mullen, Whitel, Ostrander. Passed balls—Fuller, Whitel. 2; Watson, Ericson. Two-base hits—Fuller, Whitel. Home runs—Whitel. Place on balls—Off Ericson 4; off Faux 1. Struck out—By Ericson 17; by Faux 6. Left on bases—Twin Falls 2; Buhl 8. Double plays—Twin Falls: Watson to Mullen to Whitel, and Buhl: Watson to Mullen to Whitel. Buhl: Watson to Mullen. Hit by pitcher—E. Young, Faux, Watson. Umpires—Hunter at plate; Whitel on base.

PHILLIES TAKE FOURTH VICTORY

St. Louis Drops Final Game of Series; Giants Again Beat Reds; Dodgers Win.

ST. LOUIS, July 23 (AP)—Eight runs off Stuart and Sherdell in the first two innings cost the Cardinals their fourth straight defeat at the hands of the Phillies today in the final game of the series.

The score was 8 to 5. Cy Williams' homer in the first scored two Phillies while Rogers Hornsby's eighth drive in the third found the bases empty. First game: R. H. E. Philadelphia 8 5 1 St. Louis 5 12 2 Batteries: Carlson and Healine; Stuart, Sherdell and Gonzales.

CUBS WIN FROM BOSTON.

CHICAGO, July 23 (AP)—Chicago drove Jess Barnes off the mound in the second inning and defeated Boston, 5 to 2, in the final game of the series today. Johnny Cooney, who replaced Barnes in the second inning, pitched shut-out ball, the locals gathering only two hits off his delivery. Kaufmann was hit freely but pitched well in the pinches.

The score: R. H. E. Chicago 5 2 1 1 Boston 2 11 1 Batteries: Barnes, Cooney and O'Neil; Kaufmann and Hartnett.

GIANTS BREAK EVEN WITH REDS.

CINCINNATI, July 23 (AP)—New York secured an even break in the four-game series by winning the final contest today, 3 to 1. McQuillan held the home team to three hits, the only run coming in on Rixey's double and two long flies in the sixth round. Three straight hits and an out gave the Giants two runs in the first inning, after which Rixey pitched great ball. The third tally was due to a wild throw by Fowler and a bit by McQuillan in the ninth.

The score: R. H. E. New York 3 1 0 Cincinnati 1 3 1 Batteries: McQuillan and Snyder; Rixey and Hargrave, Wingo.

DODGERS WIN IN TEN INNINGS.

PITTSBURGH, July 23 (AP)—Pittsburgh lost to Brooklyn again today but forced the play to go ten innings before yielding, 4 to 3. When poked five hits in five trips to the plate and scored on the winning run in the tenth inning. Fournier hit his twenty-second home run. Maravalle also hit for the circuit.

The score: R. H. E. Brooklyn 4 12 3 Pittsburgh 3 10 1 Batteries: Deatler, Doak and Taylor, Delferry; Cooper and Smith.

TASTY LUNCHEONS

Served at any time of the day. Herbert & Rambo—adv.

READ THE DAILY NEWS.

STANDINGS OF THE CLUBS

NATIONAL LEAGUE
TEAM. Won. Lost. Pct.
New York 54 30 .643
Chicago 52 37 .584
Brooklyn 48 41 .539
Cincinnati 45 41 .523
Cleveland 47 46 .508
St. Louis 37 53 .411
Philadelphia 36 53 .404
Boston 34 56 .378

AMERICAN LEAGUE
TEAM. Won. Lost. Pct.
New York 53 39 .576
Detroit 52 40 .561
Washington 52 40 .563
St. Louis 45 46 .493
Chicago 44 46 .489
Cleveland 41 50 .451
Boston 40 50 .444
Philadelphia 36 55 .390

PACIFIC COAST LEAGUE
TEAM. Won. Lost. Pct.
San Francisco 61 27 .693
Seattle 58 40 .594
Sacramento 56 51 .523
Vernon 54 55 .495
Oakland 54 55 .495
St. Lake 52 55 .486
Los Angeles 50 59 .459
Portland 47 61 .435

YANKEES STOP DETROIT LUCK

New York Again Resumes First Place; Washington Scores 4 to 2 Win Over Chicago.

NEW YORK, July 23 (AP)—The New York Americans stopped Detroit's winning streak here today when they won a sensational eleven-inning victory, 4 to 3. Ruth won the game when he lifted Dausen's second pitch into the right field bleachers for his twenty-ninth home run. Dausen had just entered the game as a successor to Collins. It was the fourteenth home run that Ruth has hit off Dausen.

The score: R. H. E. Detroit 3 11 4 New York 4 9 1 Batteries: Collins, Dausen and Dastler; Shawkey and Schung.

MANY PITCHERS USED HERE.

BOSTON, July 23 (AP)—Boston defeated Cleveland, 16 to 12, today, the visitors using six pitchers and Boston four. Burns made two home runs, each with a man on base. He also doubled twice. Stophenson had a perfect bat record with two singles, two doubles and a sacrifice fly.

The score: R. H. E. Cleveland 12 10 3 Boston 16 20 1 Batteries: Covelonkie, Astevior, Roy, W. Clark, Checos, Brower and L. Sowell, Myatt; Fahr, Ferguson, Quinn, Elmhake and Hoving.

SENATORS TRIM CHICAGO.

WASHINGTON, July 23 (AP)—Washington scored its third victory of the

series with Chicago today, winning 4 to 2. The Senators got their runs in the fourth inning with three singles and two bases on balls off Faber, "mixed" with two wild throws by Cronin. The score: R. H. E. Chicago 2 10 3 Washington 4 7 1 Batteries: Faber, Ovington and Cronin; Marberry and Ruel.

BROWNS SCORE SHUTOUT.

PHILADELPHIA, July 23 (AP)—Urban Shocker buried the St. Louis Browns to their third straight victory over Philadelphia today, shutting the Athletics out, 7 to 0. St. Louis pounded Ed Gray, who started for the Athletics, for five runs, including triples by Tobin for five runs, that scored four runs and more than proved enough to win. The score: R. H. E. St. Louis 7 12 0 Philadelphia 0 9 1 Batteries: Shocker and Sovereign; Gray, Burns, Rommell and Perkins.

CANYON COUNTY TOWNS

SHOW GAIN IN VALUATION

CALDWELL, July 23 (AP)—Nampa, Caldwell and Parma, the three largest cities in Canyon county, show an aggregate net gain in assessed valuation of \$25,064, according to figures released Monday by the county board of equalization. The distribution of this gain is as follows:

Nampa, net gain, \$23,920; Caldwell, net gain, \$97,975; Parma, net loss, \$50,430.

In each of the three cities the individual filices comprising the aggregate total show gains in some cases and losses in others.

Figures released Monday show the valuations on the real rolls for 1923-1924 do not include the corporations, which will be fixed by the state board of equalization in August.

GOVERNOR CALLS ASSESSORS

OF IDAHO TO CONFERENCE

BOISE, July 23 (AP)—Letters were sent out Monday to each of Idaho's 44 county assessors by Governor C. C. Moore, informing them of the approaching meeting of the state board of equalization and requesting their presence

in Boise at that time. The meeting opens August 11 and Governor Moore is chairman of the board. Assessors are required by law to attend the meeting and a fine of \$1,000 is imposed on each assessor who unjustly absents himself. Members of the board consist of the governor, attorney general, secretary of state, auditor and treasurer.

Joe-K says:—

Oddly enough, the woman who looks most self-possessed gun-granny belongs to some man. Eh what!

Idaho Theatre

LAST TIMES TODAY

JOHNNY HINES IN

CONDUCTOR

1492

DORIS MAY RUTH RENICK DAN MASON

GEE, IT'S GREAT

You can't afford to miss this. We say it's good; and it's nothing else but—

—ALSO—

"THE COW BOYS"

2 REELS OF REAL REEL COMEDY

Today, Friday and Saturday

MATINEE AND NIGHT

Porter Emerson Browne's Famous Stage Success—

The story of a Robin Hood of the desert. It's adventure, romance and thrills with Holbrook Blinn, who played the leading role of the stage play in New York City for Three Years.

BE SURE AND COME ALONG. ADVENTURE-BOUND WITH A DESSERT ROBIN HOOD. EIGHT BIG REELS. A FIRST NATIONAL PICTURE

The BAD MAN

New York went crazy over—"The Bad Man"

For three years the big show ran at \$5 a seat. This picture version with the original star, has the same humor and dramatic thrill. It's yours at picture price! Eight big reels.

CAST OF CHARACTERS:

PANCHO LOPEZ HOLBROOK BLINN
Gilbert Jones Jack McCall
Morgan Pell Walter McGrail
Mrs. Morgan Pell Eald Bennett
Red Oiddings Harry Myers
Captain Black Thomas Delmar
Indian Cook Frank Leaning
Pedro Peter Venanzuela

Be Sure and See Holbrook Blinn in the Production, "The Bad Man"

Also Showing—Clyde Cook in

"The Orphan"

A Ripping Laugh Riot in Two Reels.
Other Subjects: Pathe Review; Aesop's Fables

MATINEE 10c and 20c; NIGHT: ADULTS 20c and 30c; CHILDREN 10c

A Whale of a Show. One You Can't Afford to Miss

RIALTO

TODAY

One Day Only

VAUDEVILLE

BERRY AND BERRY

BLACKFACE COMEDY

Music, Singing, Jokes, Banjo and Novelties

ALSO SHOWING

"THE DANCING CHEAT"

Featuring Herbert Rawlinson and Alice Lake

"OWN A LOT"

HARRY SWEET COMEDY

Make a Radio for 50 Cents

Special One-Reel Subject

A WONDERFUL SHOW

Admission: 10-20-30

The Biggest Dollar's Worth in the History of Twin Falls

Is Yours in Tires and Accessories

CHEAPER THAN IN 1914

Read These Quotations:

	CORD	TUBES
30x3½ Clincher, regular size	\$9.60	RED GRAY
30x3½ Clincher, extra size	12.55	\$1.80 \$1.45
32x3½ Straight Side	14.40	2.10 1.70
31x4 Straight Side	15.90	2.50 2.10
32x4 Straight Side	17.50	2.60 2.15
33x4 Straight Side	18.10	2.65 2.25
34x4 Straight Side	18.60	2.75 2.30
33x4½ Straight Side	23.75	3.10 2.75

ALL OTHER SIZES IN PROPORTION

Blow-out Patches, 3-inch, 27c; 3½-inch, 29c; 4-inch 33c. No. 1 Size Tube Patching outfit, 30c; No. 2 Size, 45c; No. 4 Tubes-Patching Cement, 6c.

Motul Oil and Greases

Half-Gallon Can Motul Oil	\$.60
1-Gallon Can Motul Oil	1.20
5-Gallon Can Motul Oil	5.50
1-Pound Can Motul Cup Grease	.20
5-Pound Can Motul Cup Grease	.80

Headlamp Bulbs, Spark Plugs, Fan Belts, Spartan Horns, American Hammered Piston Rings, Spot Lights, Moto-Meters, Pumps, Jacks, Luggage Carriers, Tool Boxes, Sun Visors, Bosch Snubbers for all makes of cars.

J. A. BARRETT AUTO CO.

TWIN FALLS, IDAHO

MELLON'S HELP IS INVOKED TO BREAK IMPASSE

Interallied Conference at a Standstill With French Delegates and Financiers Insistent on Opposing Views.

LONDON, July 23 (AP)—With the French maintaining the sanctity of the interallied conference, the bankers equally firm in their demands for definite guarantees to satisfy investors in America and elsewhere will be asked to support a German loan necessary to launch the Dawes plan, the interallied conference has resolved itself into a delicate waiting game.

The question of Germany's presence at the conference table was discussed and was virtually the only advance made at the second plenary session held in the foreign office this afternoon. The committee appointed a week ago without their reports because it is impossible to make any real progress until the existing deadlock between the bankers and the French are ironed out.

Mellon's Aid Invoked
Both are unyielding, but the British, Belgian and American delegates are striving to reach a compromise, the good offices of Secretary of the Treasury Mellon were having been invoked at the Downing street breakfast this morning when he was the guest of Premier MacDonald.

Later Mr. Mellon conferred at No. 19 with Mr. MacDonald, Thomas Lamont, Sir Montagu Morton and Sir Robert Klondyke. It is stated that Mr. Mellon in an official way had contributed a suggestion which was likely to be of great assistance in finding a way out of the present deadlock.

The French delegates take the view that the bankers are interlopers in the London conference, which should be a wholly political nature. But the bankers maintain that they are merely interpreting their investing markets so that the needed loan will be readily subscribed when the German government asks for it.

Hardt Between Two Fires
It was authoritatively stated tonight that the French have verbally indicated their willingness to pursue a policy with regard to default and sanctions under the Dawes plan, that the bankers could wholeheartedly recommend the Dawes plan. The problem is to reduce the verbal pledges to an acceptable written formula which would satisfy the bankers and at the same time keep the French parliament. It was to this end that ambassador Kellogg and Lord D'Abernon assumed the role of mediators yesterday.

CANADA'S CROP DAMAGE SENDS PRICES SKYWARD

(Continued from page one)

of his word about black rust that the wheat-pit went wild, and duplicated what was seen.

R. O. Cromwell, R. W. Kinyon and George M. LeConte were largely responsible for part of the day's advance in the wheat-pit market. All of them were seasoned crop experts, and all of them sent dispatches early in the day indicating that drought conditions in Canada had heretofore been underestimated. Mr. LeConte figured that owing to drought the crop in the province of Alberta this year would total only 40,000,000 bushels as compared to last year's aggregate of 160,000,000 bushels.

It was with something like dramatic suddenness, however, that the black rust news struck the wheat pit as the day was approaching an end. There have heretofore been news that black rust had appeared in the spring wheat territory south of the Canadian boundary, but the conditions there had been such that the peril to the United States wheat seemed in the last few days to have been averted.

Black rust at this time in Canada, however, was taken as a radically different matter, especially in view of the havoc already wrought in Canada by drought. The maturing of wheat in Canada is later than in the United States, and as pointed out by Mr. Snow the menace from widespread infection would depend upon weather conditions. Today's conditions in Manitoba as reported by him were the worst possible—hot and moist.

Under such circumstances, buying of wheat was on a tremendous scale. Both here at Winnipeg, European and American wheat merchants heavily, and despite heavy profit-taking, the close was at but relatively slight reaction from the day's top figures, net gains being 6 1/8 to 7 1/4 cents.

Today's advance in wheat prices was all the more remarkable as coming on the heels of estimates that the wheat crop in the United States is 30,000,000 bushels larger for Kansas alone than was figured a month ago, and that the United States is about on a shipping basis for Europe as compared with Canada or Argentina.

CAMPERS MUST HAVE PERMIT.
BOISE, July 23 (AP)—Orders closing the Boise national forest to campers, unless permits are secured, were in effect Monday and were "working quite satisfactorily," said the forestry office here.

LEOPOLD AND LOEB FACE VICTIM'S PARENTS

(Continued from Page 4)

jurisprudence," the 19-year-old defendants apparently found mental stimulus in the oratorical effort of the prosecutor.

In a brief pause which followed this climax in Mr. Crowe's opening statement, the defendants whispered to each other words afterwards described by Loeb as "really funny."

After hearing a detailed recital of their carefully laid plans, their execution and finding of the "silly body" of the 14-year-old victim in a water-filled culvert beneath a railroad crossing in a double-deck railroad station once described by Leopold as an ideal spot for ornithological field work, the young defendants left the courtroom jauntily. As they entered an elevator to return to their guarded cells, they laughed audibly at each other's twittings.

Affirm Plans of Guilt.
The proceedings are designed to inform the court exactly on "the evidence in the case," assist him in fixing a just sentence.

Formal pleas of guilty to two indictments for kidnapping for ransom and for first degree murder were entered Monday, reversing previous pleas of not guilty.

Today, in firm voices the youths once more affirmed their pleas of guilty. Their fate now rests in the language of Clarence Darrow, chief counsel for the defense, in "the mercy of the court."

Both prisoners were pointed out in court today by various witnesses as principals in activities described by the state's attorney in his two-hour opening presentation as the execution of their carefully laid plans for their crime.

Demands Death Penalty.
Twice during the day did the state's attorney demand the death penalty for the boys—once "in the name of the parenthood and the childhood of the state" in his opening statement. Again it was demanded late in the day when the defense tried to shorten the testimony by Mr. Crowe said he needed it to support his request for a death sentence.

The defense strategy was almost cryptic. There was but a brief response to the lengthy statement of Mr. Crowe. "It was in conventional pitch, directly to the court and ended with a clear-cut appeal for the superlatives of the prosecution. There was no cross-examination of the state's witnesses."

Attorneys Clash.
At one point in a brief exchange between counsel, Darrow reiterated that the defense case rested "in the judgment, the wisdom and the mercy of this court," and frequently disagreed with the agent of his colleague, Benjamin Hachrach, his willingness to accept direct and leading questions of the state's witnesses. At several points the defense attorneys evaded a disposition to allow the proceedings to go on as quickly as possible. But in reply to every effort of the court or the defense to shorten the proceedings, Mr. Crowe repeated his determination to bring every point of evidence into the court.

Asked after the session what would be the action of the defense in the event of a death sentence, Mr. Darrow said:

"Certainly I will never permit any man to hang so long as there is anything in the world I can do to save him."

Nathan Leopold, Sr., surviving parent of one of the boys, was in court all day, his face creased deeply by the lines of his grief. Neither parents of Loeb were present, but his uncle, Jacob Loeb, wealthy lawyer and former president of the Chicago board of education, a close observer of the proceedings.

Fifteen witnesses were presented at today's session. They laid a foundation which directly connected both Leopold and Loeb with the ingenious preliminaries to their crime and by repeated identification linked them with the "Morton D. Ballard" who hired the automobile in which young Franks was done to death.

Parents Tell Story.
Jacob and Flora Franks, parents of the boy and victim of the plot by which Leopold and Loeb sought to obtain \$100,000, told of their last experiences with their son. The father bade him goodbye at 8 a. m., May 21, and went to his business office. Shortly afterwards, Mr. Franks saw him trudge away to the private school, from whose yard later in the day, he was enticed to sneak parents' identified shoes.

One stocking, a necktie, a belt buckle and a school pin worn by their "baby," the youngest of three children, on his last day of life.

These objects were spared from the furnace in which the robes of Robert's clothes were burned chiefly because they would not yield readily to the flames. They were thrown later from an automobile at widely scattered points and only the abnormally keen memories of the defendants for every detail, permitted their recovery when they led police back over the route of their flight from the crime.

KIMBERLY WILL CELEBRATE DAY OF THE PIONEER

Old-Time Stage Coach, Indian Raid and All Planned Today; Mayor Hodgkin of This City to Speak.

KIMBERLY, July 23.—An old-time stage coach with thrilling Indian raid, scalping and war dances are to open the program of events arranged for Kimberly's Pioneer day celebration Thursday according to the program arranged by the committee in charge, says the Kimberly Tribune.

Nothing has been spared to make this one of the biggest events ever staged this side of the Snake river, committee members assert. More real pep and enthusiasm is being shown than could have been imagined, they say.

The queen of the day, band, several covered wagons, old stage coach, Indians, "hand-cart party," national guard, boy scouts, children's bicycle section, Dee Hives girls' float, hospital float, comic section, large business men's float section assure one of the most unique parades ever seen in this section.

Many Will Attend.
People from various towns as far away as Buhl, Wendell and Ellettsville are expected to attend the day's celebration and everything points to a large crowd. It is understood that large delegations from Rosworth, Eden, Burley and other neighboring towns will be in Kimberly for the celebration.

Both Twin Falls and Murtugah are assisting with the program and parade. "Street dancing and a dance in Legion hall in the evening, which conclude the day's events, are creating interest among the younger sets, while varied events in the day's program including the pioneers' parade and picnic dinner command the attention of older folks.

Shad L. Hodgkin, Twin Falls mayor, and W. F. Whitaker, former mayor of Pocatello, are to be the speakers of the day.

Ball Game.
A baseball game between Wendell and Kimberly teams is proving a drawing card. Fans are anxious to see these two teams meet in what will be their first encounter of the season.

The detailed program is as follows: 10 a. m., Indian holiday; 10:30 a. m., patriotic program; 12 picnic dinner; 1 p. m., pioneer parade; 2:30 p. m., baseball game; 6 p. m., sports; 8 p. m., street dancing.

ANNOUNCEMENTS.
The Women's Foreign Missionary society of the Methodist church will meet in the church parlors Thursday afternoon, with Mrs. H. G. Duke as hostess. Mrs. T. K. Hackman will be program leader.

WARRANT CALL.
July 10, 1924. Warrants of the American Falls reservoir district, numbers 301 to 360, both inclusive, will be paid if presented at the office of the district on July 27, 1924. Interest on the warrants ceases July 27, 1924. W. H. Spence, treasurer American Falls reservoir district.—adv.

JURY AWARDS TIMES \$109 IN JUDGMENT

Judgment in the sum of \$100 and costs were allowed I. H. Masters, an publisher and owner of the Twin Falls Times, said in probate court of Judge O. P. Duvall by Professor Augustin Levinson. The trial, in which Professor Levinson sought the return of \$400 made as a deposit on a job of printing to be done there, was held before a jury of six men and after a short deliberation, after listening the greater part of the day to testimony, found for the defendant.

It was alleged in the complaint that Professor Levinson deposited \$400 for a job of printing of 100,000 wrappers and 100,000 copies of a four-page pamphlet. The entire cost of the work was to be between \$800 and \$900, it was testified and after 30,000 wrappers of the 100,000 ordered had been printed and 10,000 delivered, the order was cancelled.

The plaintiff then sought the return of his deposit. The publishing company offered to return all of this amount but \$84 for the work done which the professor refused. Suit was then started and the publishing company asked for \$184 for the work done, that filed by Professor Levinson.

The jury awarded the original amount asked and \$25 besides. Members of the jury were J. P. Avant, Carl Hahn, E. M. Jamison, R. M. Strohbecker, Fred Blackburn and Fred McRoberts, postmaster; R. A. Reid, Paul Cowgill, I. H. Masters and Professor Levinson. Attorney for Professor Levinson was Homer C. Mills and J. P. Barry for the publishing company.

BAR COMMISSION ACT AGAIN UP TO HIGH COURT

BOISE, July 23 (AP)—Declaring that the constitutionality of the Idaho bar commission act passed by the 1923 legislature is still undetermined, a petition for rehearing in the case was filed in the supreme court Monday.

In a recent opinion of the court it was held that the law was unconstitutional in so far as an appropriation was concerned. The case was taken to the court on the application for a writ of mandate to compel the state auditor to pay a travel expense claim of N. D. Jackson, St. Anthony attorney, and a member of the commission created under the law.

According to the petition members of the commission want the constitutionality of the law determined aside from the appropriation feature. They are concerned about the disciplinary measures of the law.

ARIZONA TO LIFT QUANTIFICATION RESTRICTIONS

PHOENIX, Ariz., July 23 (AP)—Quantification restrictions requiring disqualification of railroad and automobile passengers from California and foundation of their baggage will be lifted next Saturday, the state board of health announced today. The restrictions, having been in effect several months, have been initiated at the outbreak of the foot and mouth disease in California.

GASOLINE DISTRIBUTORS IN LINCOLN TEST STATE'S PRICES

LINCOLN, Neb., July 23 (AP)—A two-cent cut in gasoline prices, making the price per gallon, became effective almost generally over Lincoln at noon today. This is the price that has been in force at the state-owned filling station for several weeks.

READ THE TWIN FALLS NEWS.

SOCIETY

Edited by Mrs. E. B. Williams
Telephone 398.

Little Miss Helen Joan Alexander celebrated her fourth birthday on Wednesday afternoon at the home of her parents, Mrs. and Mrs. Harry C. Alexander, on Maple avenue. The time was spent with games on the lawn after which the guests were seated at a low table covered with a crepe paper cloth, and the ice cream was served in dainty cups in pastel shades. The lovely birthday cake was ornamented with yellow couilles and the favors were caps in flower shapes and pastel shades and sunbonnet babies cleverly made of candy and crepe paper also in pastel shades.

Mrs. Alexander was assisted by the Misses Mabel and Sunshine Williams. The guests were Margaret, Betty and Bobby Mabel, Suzanne and Billie Maranley, Eugene and Ruby Leichter, Rita Mae and Buddy Salmen, Reese Williams, Lillian Roberts, Margaret and Dick Rexroat, Anne and Alice Peacey, Barbara Barrett, Edward Benoit, Hubert and Priscilla Peck, Asher Benoit, Charles Alexander, Buddy Booth and Betty and Larry Stanley, Charlotte-Bowles, Shirley Smith, Tim Priebe, Charles and Herbert Larsen and Billie Hatley.

The M. S. and S. club met on Wednesday afternoon at the home of Mrs. W. A. Doe. The meeting opened in the usual manner and Larry Stanley, Charlotte-Bowles, Shirley Smith, Tim Priebe, Charles and Herbert Larsen and Billie Hatley.

The meeting opened in the usual manner and Larry Stanley, Charlotte-Bowles, Shirley Smith, Tim Priebe, Charles and Herbert Larsen and Billie Hatley. The meeting opened in the usual manner and Larry Stanley, Charlotte-Bowles, Shirley Smith, Tim Priebe, Charles and Herbert Larsen and Billie Hatley.

Mr. Charles Elmer Munson announces the marriage of his daughter, Priscilla Louisa, to Theodore Edmund Bowen on Wednesday, July 23, at Jerome, Idaho. The bride is the oldest daughter of Mr. Munson, 327 Seventh avenue north and is a graduate of the Twin Falls high school and also attended the University of Idaho, where she was affiliated with Kappa Kappa Gamma sorority. Mr. Bowen is the son of Mrs. Bessie Bowen, whose home is on Blue Lakes boulevard. He is a graduate of Leland Stanford law school and is a member of Phi Delta Phi fraternity. At present he is associated with the Saprio-Levy law firm in San Francisco, where the young couple will make their home.

On Wednesday evening a party of friends motored to the Chanticleer, on Blue Lakes boulevard, which has just been opened by Mrs. W. C. Dickey and her sister, Miss Pippin, who will make a specialty of chicken dinners

and other parties. In the party were Mr. and Mrs. Morfin Bailey, Mr. and Mrs. S. H. Graves, Mr. and Mrs. John W. D. Smith, Mr. and Mrs. Frank Magg, Miss Polly Thomas, Miss Diddle Bailey and Mrs. Irving Cook and Edward Babcock.

The local members of Delta Gamma sorority have issued invitations for two bridge parties on Tuesday afternoon and evening at the home of Miss Louise Castelle, 111 Second avenue west, for the benefit of their house fund. On Tuesday afternoon the affair is to be a bridge tea, at which a number of their friends in the married set are adding as patronesses. In the evening invitations have been issued to the younger set for a "benefit bridge party."

The Pythian Sisters held their regular lodge meeting Tuesday evening. After the business session a social time was enjoyed during which several interesting contests were held. At a late hour refreshments were served by Mrs. H. A. Johnson, Mrs. W. A. Minnick and Mrs. A. J. Young.

Miss Beulah Solek entertained a number of her young friends with a dancing party Wednesday evening at her home on Shoshone street east. At the conclusion of the evening dainty refreshments were served.

The guests present were: Rahyn Finck, Ruth Van Ausdine, Catherine and Josephine Bush, Ruth and Edith Taylor, Doris Backwitz, Bernice Haines and Dorothy Barger.

AT THE HOTELS

ROGERSON—F. E. Freeman, Contractor; Dave Behrer, Salt Lake; R. L. Harris, W. R. Jones, Denver; H. G. Richardson, Salt Lake; H. D. Garwood, Rocky Ford, Colo.; A. J. Marshall, Miss Marshall, Madison, Wis.; W. C. Bradford, New York; Charles Sheehan, Shoshone; G. A. Saunders, St. Paul; Low Lemon, Boise; J. R. Burdett, H. S. Walker, C. M. Valentine, Salt Lake; Melvin G. Smith, Miss Smith, Salt Lake; H. S. Barger, W. G. May, Caldwell; R. J. Taylor, Mr. and Mrs. J. R. Henderson, Pocatello; Meriam Downing, Oakland, Cal.; Genevieve M. McKeever, Hayward, Cal.; Erich Boem, Charles R. Leslie, San Francisco; Lee M. Hawkes, H. H. Davis and wife, Pocatello; O. E. Mark and wife, San Pedro, Cal.; Mrs. W. H. Southcott, M. L. Southcott, H. Southcott, Grace Valley, Cal.; F. Stuyvesant and wife, Salt Lake; Joseph Eagger, Salt Lake; C. Bowman, Rogerson; G. P. Maushart, J. P. Doyle, San Francisco.

PERRINE—Fowl Salmons, Pocatello; J. F. Avery, Detroit; Alex. McTherson, Twin Falls; C. H. Landsberg, Philadelphia; C. T. Smithers, San Francisco; Ray H. Trank, Boise; Arthur F. Miller, Boise; C. Albion, St. Louis; W. F. Frankel, Boise; A. W. Workman, Salt Lake; O. H. Valentine, Salt Lake; George Garford and wife, Boise; Mr. and Mrs. W. A. Davenport, Miss Mary Davenport, Mr. and Mrs. Allen and baby, all of Jackson, Miss.; Joseph M. Murphy, Salt Lake; Tom Murphy, Salt Lake; George B. McLoose, Pocatello; Harry W. Anderson, Boise; I. J. Miller, R. M. Honaker, T. G. Douglas, all of Lexington, Ky.; W. H. Kinkaid, Tacoma; G. A. Barker and wife, U. S. Army; M. Guheen, Hollister; Mr. and Mrs. J. H. Fox, Pocatello; Mr. and Mrs. G. A. Swain, Dallas, Texas; Mr. and Mrs. R. C. Gatin, Dallas, Texas; Mr. and Mrs. Rose Hindenbaugh, Kimberly; E. H. Hopper, Boise; W. R. Boyd, Eugene, Ore.

A New Shipment of Latest Styles

Here is an Extraordinary Offering of

Stamped Forenoon Frocks

Whether you embroider regularly or not, you will certainly want to make one or more of the chic porch and house dresses shown here—just the thing for house or neighborhood wear. They are stamped on good quality colored linene, ready to be made up, the instruction chart clearly explaining the simple embroidery and sewing. As you can see, the styles are equally becoming for women and misses. You will want several of them for summer wear—buy them all now at this special price. See the finished models on display in our Art Needlework Department.

Mail and telephone orders accepted—while our stocks last!

All Linene House Dresses

See Window Display

TWIN FALLS DAILY NEWS

Published every morning except Monday.

Twin Falls News Publishing Co., Inc.
(Established 1904.)

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 months75
Single copies 10c

MEMBER OF ASSOCIATED PRESS.
The Associated Press is exclusively entitled to the use for republication of all news dispatches received by it, or for the use of any newspaper, magazine, or other publication, in any form, and the local news published herein are not to be republished or used for special circulation outside the local area.

The News is a member of the Audit Bureau of Circulations. The circulation information is to be furnished upon request.

No responsibility is assumed for the use of unsolicited manuscripts, photographs or other contributed matter. Any such material for publication will be sent or not at the discretion of the editor, and no manuscript will be returned unless accompanied by necessary postage.

EASTERN REPRESENTATIVES:
George H. Davis Co., Inc., 121 Madison Square, New York; A. H. Keator, 1411 Hartford Building, Chicago.

FRANK DISCUSSION OF LAWS

The proposed Child Labor Amendment to the federal Constitution is before the state legislatures and consequently before the citizens of this country. Those organizations and individuals who believe that it is right and needed are doing everything in their power to advance its cause. The secretary of the National Child Labor Committee puts the question up to the whole public thus:

"If you favor the Amendment, you ought to see that it is frankly and dispassionately discussed in the churches, clubs, associations and public press of your state or your community."

"If you are opposed to it, it is like duty rests upon you. Not even the most ardent advocates of this Amendment wish to disguise or escape any fair argument that can be launched against it. We have no confidence in the virtue of laws which run counter to an overwhelming public sentiment."

"That is the kind of consideration proposed laws should receive at the hands of all honest, intelligent citizens. Dishonest or ignorant citizens make themselves heard only too readily. It is up to the other sort to take their share in the work of government."

THE RIGHT TO DRIVE

The seventeen-year-old boy driver who caused the death of a pedestrian in Kansas City a few days ago is held on a charge of manslaughter. His youthful companions testified that they urged him to stop after the automobile had struck the man.

They report that he replied: "I'm sorry, folks, but I've already got a \$75,000 damage suit against me. I can't stop." And again, to another plea, "I've had another accident and I've got to go on."

Apparently the only lesson that young man had learned from his first accident was that he'd better dodge capture when committing other offenses against traffic regulations and human decency. The other accident, involving the damage suit to which he referred, occurred a whole year ago. In the meantime, friends say, he has continued driving and has always been rather keen on speed and recklessness.

All the sound traffic rules in the world wouldn't have met this situation. Prompt punishment for his first offense, however, and denial to him of the right to drive a motor car, might have helped some. Certainly boys with his attitude toward the matter have no right to drive automobiles.

BILL HAYWOOD AS LECTURER

"Big Bill" Haywood, former American I. W. W. leader, has been in obscurity for sometime, since he jumped bail in Chicago and fled to the glorious land of Bolivia. It was revealed, a year or two ago, how his Bolivian hopes had been disappointed. The Russian Reds refused to take his brand of radicalism seriously, or else they were jealous. Threatened with arrest by the Soviet government, he undertook to establish a self-supporting communist colony in the Ural mountains. That project failed, either because it was no good or because of Bolshevik opposition. So Bill, unable to return to his beloved America—like Emma Goldman—he wishes he could, has gone on the lecture platform.

He travels from city to city, telling the Russians about social, economic and political conditions in America. He is handicapped by his ignorance of Russian, and has to speak

Breakfast Food

"Matrimonially Speaking"

By MRS. HUGH MCKAY

My Husband Stops to Talk to People on the Street.

He's always running into acquaintances and discovering some matter that is simply has to discuss with them on the spot.

This generally happens whenever he goes out to get something at the grocery or attend to some errand for me. "I'll be back in five minutes," he says as he hurries off.

And about thirty-five minutes later he comes looking as though nothing out of the ordinary had happened. "Do you realize?" I ask him, "that you've held up our dinner exactly one-half hour and probably ruined it?"

"You're only joking, aren't you?" he replies. "Why, I just happened to meet Joe McPherson and we got talking about his new car—but I couldn't possibly have been out more than ten minutes."

And if he can't find anybody else to converse with, he whistles away a quarter of an hour talking politics with the storekeeper.

Yet women are still catalogued as the talkative sex!

Tomorrow—My Wife Goes to Special Sales.

through an interpreter, but he doesn't let that bother him.

It would be interesting, though probably irritating, to know just what this particular interpreter of American life is telling the Russians about us. It must be a weird account. Yet it may not be any more weird than some of the accounts we get of Russian life, and even, from similar adventures in this country.

Capacity of Elephant

An elephant works from the age of twelve to an age of eighty. It can haul 15 tons, lift half a ton and carry three tons on its back.

How Baby Elephants Drink

The young elephant sucks with its mouth, not with its trunk, as was formerly supposed.

To the Mountains

By AGNES ANDERSON LYONS.

I need not to lift my eyes to your heights
To feel your spirit of peace and calm
Come stealing 'ere my soul,
Lifting it up as if on wings,
With ecstatic freedom to soar
To lands unknown.

I need not to lift my eyes to your heights,
To feel your power of enduring strength
Renew my being, that I may
Weather the storms of life unscathed,
And to learn from you the secret
Of life to sustain.

LEGAL ADVERTISEMENTS

ALIEN SUMMONS.

In the District Court of the Eleventh Judicial District of the State of Idaho, in and for Twin Falls County, Marion Snow, vs. Plaintiff,

H. L. Locklin, and the Unknown Heirs and Devises of Laura H. Routh, deceased, and the Unknown Heirs and Devises of H. L. Routh, deceased.

The State of Idaho sends greetings to H. L. Locklin and the unknown heirs and devisees of Laura H. Routh, deceased, and the unknown heirs and devisees of H. L. Routh, deceased. You are hereby notified that a complaint has been filed against you in the District Court of the Eleventh Judicial 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 to the said complaint within twenty days of the service of this summons if served within the State of Idaho, and within forty days if served elsewhere, and you are further notified that unless you so appear and answer said complaint within the time herein specified, the plaintiff will take judgment against you as prayed in said complaint.

The action is brought to foreclose a certain mortgage made, executed and delivered by H. L. Locklin, Plaintiff, and H. L. Routh to W. L. Snow, covering all that certain real property situated in the County of Twin Falls, State of Idaho, and follows: Lot 43 in block fifty-six (56), City of Twin Falls, as same is shown on the official plat of "Twin Falls Townsite" as filed and of record in the office of the recorder of said county and state, said mortgage bearing date of October 2, 1917, executed and delivered for the sum of \$10,000, with interest from said date of record in the office of the recorder of said county, payable semi-annually, which said mortgage was recorded on November 19, 1917, in Book 44 of Mortgages, page 442, all of which will more fully appear from plaintiff's verified complaint on file herein, reference to which is hereby made for a more particular statement.

Witness my hand and the seal of the District Court this 14th day of June, A. D. 1924.

(Seal) C. C. SIGGINS,

Chief of the District Court of the Eleventh Judicial District of the State of Idaho, in and for Twin Falls County. By C. L. BOWEN, Deputy.

R. B. Smith, attorney for plaintiff, residence and office, Twin Falls, Idaho.

THE HUMAN ZOO

(Reg. U. S. Patent Office)

By C. D. Batchelor

The "compromise" arrived at by the bride and groom who couldn't decide between a rocker and a gate-legged table.

MARY GRAHAM BONNER

INDIGO BUNTING'S SONG

Mr. Indigo Bunting was very fond of singing. He also had a very lovely voice.

That, as you may have noticed, isn't always the case. Some of us love to sing when we really can't sing at all. There is no harm in it, of course—but neither is there any beauty.

Mr. Indigo Bunting, though, has a beautiful voice. It is very much like the voice of a cuckoo, except Mr. Indigo Bunting does not tell us a story.

He is not unwilling to sing. You know how often singers who really sing beautifully will not feel like singing for you? They will tell you they have a slight cold, or they beg you to excuse them and they tell you they will sing for you another time.

But that is not Mr. Indigo Bunting's way. He will sing for you all through the summer time.

He not only has a beautiful voice—he is a very beautiful bird.

Ah, yes, Mr. Indigo Bunting is very fortunate.

He is not very big, but oh, the color of his blue suit is wonderful beyond compare. It is something of the deep, magnificent shade of blue that you sometimes see in the sky at night. His feathers also have some of the

color of his waistcoat are more of the greenish blue peacock colors.

His tail and his wings are of black with blue feathers mixed in with the black.

Mr. Indigo Bunting will sit upon a spruce tree or a birch tree and will sing for hours and hours. Now and again even as he flies he will sing you a little song.

And nothing in the world is any lovelier than to catch a glimpse of Mr. Indigo Bunting as he flies in the summer sunlight, and as he flies to hear him sing a lovely song.

He is not very shy. Often he will become quite friendly.

If he sees that you are a friend of his he will become a friend of yours, for he is so generous in the way he has of wanting to share his song with you.

He doesn't make excuses. He doesn't say that he has to be excused.

He doesn't say that he has had a cold, or that he is a bit hoarse, and would rather not.

"No, Mr. Indigo Bunting pours forth his song for the world to hear—all those who wish to hear him may."

"I love the summer time, and the sunlight and the trees," Mr. Indigo Bunting said. "It is then that I dress up in all my best and do honor to Madame Summer."

"She is so handsomely gowned herself that I want to look my best, too."

"Of course, when the early autumn comes I have to start on my journey south."

"Then I wear a quieter suit for traveling. I think it is best not to wear one's very best suit traveling, though it is nice to look neat and nicely dressed."

"I always find a brown suit with touches of blue makes a nice traveling suit."

"So I always change that to before I start off on my journey."

"I don't think about that until the time comes. I enjoy myself singing and having a good time and I try to give others any pleasure they may have from my song."

And Mr. Indigo Bunting succeeds in this. If you have never seen him, watch for him on a summer's day and when you see him in his beautiful blue suit flying through the woods or over a meadow and when you hear his voice you will say:

"Oh, what a beautiful bird! What a beautiful voice!"

And as you say this I think you will feel a little happier. For Indigo Bunting adds his share of beauty and of happiness to the world.

Mr. Indigo Bunting Pours Forth His Song.

Greenish blue dazzling colors such as Mr. Peacock wears.

His head is very blue, but his back

MARY GRAHAM BONNER

INDIGO BUNTING'S SONG

Mr. Indigo Bunting was very fond of singing. He also had a very lovely voice.

That, as you may have noticed, isn't always the case. Some of us love to sing when we really can't sing at all. There is no harm in it, of course—but neither is there any beauty.

Mr. Indigo Bunting, though, has a beautiful voice. It is very much like the voice of a cuckoo, except Mr. Indigo Bunting does not tell us a story.

He is not unwilling to sing. You know how often singers who really sing beautifully will not feel like singing for you? They will tell you they have a slight cold, or they beg you to excuse them and they tell you they will sing for you another time.

But that is not Mr. Indigo Bunting's way. He will sing for you all through the summer time.

He not only has a beautiful voice—he is a very beautiful bird.

Ah, yes, Mr. Indigo Bunting is very fortunate.

He is not very big, but oh, the color of his blue suit is wonderful beyond compare. It is something of the deep, magnificent shade of blue that you sometimes see in the sky at night. His feathers also have some of the

color of his waistcoat are more of the greenish blue peacock colors.

His tail and his wings are of black with blue feathers mixed in with the black.

Mr. Indigo Bunting will sit upon a spruce tree or a birch tree and will sing for hours and hours. Now and again even as he flies he will sing you a little song.

And nothing in the world is any lovelier than to catch a glimpse of Mr. Indigo Bunting as he flies in the summer sunlight, and as he flies to hear him sing a lovely song.

He is not very shy. Often he will become quite friendly.

If he sees that you are a friend of his he will become a friend of yours, for he is so generous in the way he has of wanting to share his song with you.

He doesn't make excuses. He doesn't say that he has to be excused.

He doesn't say that he has had a cold, or that he is a bit hoarse, and would rather not.

"No, Mr. Indigo Bunting pours forth his song for the world to hear—all those who wish to hear him may."

"I love the summer time, and the sunlight and the trees," Mr. Indigo Bunting said. "It is then that I dress up in all my best and do honor to Madame Summer."

"She is so handsomely gowned herself that I want to look my best, too."

"Of course, when the early autumn comes I have to start on my journey south."

"Then I wear a quieter suit for traveling. I think it is best not to wear one's very best suit traveling, though it is nice to look neat and nicely dressed."

"I always find a brown suit with touches of blue makes a nice traveling suit."

"So I always change that to before I start off on my journey."

"I don't think about that until the time comes. I enjoy myself singing and having a good time and I try to give others any pleasure they may have from my song."

And Mr. Indigo Bunting succeeds in this. If you have never seen him, watch for him on a summer's day and when you see him in his beautiful blue suit flying through the woods or over a meadow and when you hear his voice you will say:

"Oh, what a beautiful bird! What a beautiful voice!"

And as you say this I think you will feel a little happier. For Indigo Bunting adds his share of beauty and of happiness to the world.

Mr. Indigo Bunting Pours Forth His Song.

Greenish blue dazzling colors such as Mr. Peacock wears.

His head is very blue, but his back

By WM. MACLEOD RAINE

Copyright by G. W. DeLongham Co.

CHAPTER XVI

Captain Kilmeny Retires

A voice calling his name from the top of the shaft brought Jack Kilmeny back to consciousness. He answered.

A shout of joy boomed down to him in Colter's heavy bass. He could hear, too, the sweet troubled tones of a woman.

"Hurry, please, hurry. . . . Thank God, we're in time."

"Got that breakfast with you, little neighbor," Jack called up weakly. He did not need to be told that Moya Dwyght was above, and since she was there, Colter should have brought him the breakfast that he had ordered from the Silver Dollar.

"Get back into the tunnel, Jack," Colter presently shouted.

"What for?"

"We're lowering someone to you. The timbers are rotten and they might fall on you. Get back."

"All right."

Five minutes later the rescuer reached the foot of the shaft. He stood for a moment with a minor's lamp above his head and peered into the gloom.

"Where away, Jack?"

The captain had insisted—all the more because there was some danger in it—that he should be the man lowered to the aid of his cousin.

"Bring that breakfast?" Jack snapped, testily.

"Yes, old man. It's waiting up above. Brought some soup down with me."

"I ordered two hours ago. What's been keeping you? I'm going to complain of the service."

The captain saw at once that Jack was light-headed and he humored him.

"Yes, I would. Now drink this soup."

The imprisoned man drained the bucket to the last drop.

Colter loosened the rope from his own body and fastened it about the neck of his cousin. He gave the signal and Jack was hauled very carefully to the surface in such a way as not to collide with the jammed timbers near the top.

Colter and Hoyer lifted the highgrader, over the edge of the well, where he collapsed at once into the arms of his friends.

Moya, a flank in her hand, stooped over the sick man where he lay on the grass. Her face was full of poignant sympathy.

Kilmeny's mind was quite clear now. The man was gazing at a face labeled wolf. Hidden deep into his face were the lines that showed how close he had shaved lately. But in his eyes was the gay inextinguishable gleam of the thoroughbred.

"Ain't I the gutler, Mr. Dwyght? Keel over just like a sick baby?"

The young woman choked over her answer. "You mustn't talk yet. Drink this, please."

He drank, and later he ate sparingly of the food she had hastily gathered from the dinner table and brought with her. That's a big enough thing. But add to it his game leg and his wound and starvation on top of that. I'll give it to him for the gamest fellow that ever went down into a mine.

Beyer, himself a game man, could not withhold his admiration after he had heard Captain Kilmeny's story of what he had done for his cousin. The two with Moya were riding behind the wagon in which the rescued man lay.

"Think of the luck of the fellow—horing away at that cave-in when any minute a million tons of rock and dirt might tumble down and crush the life out of him. That's a big enough thing. But add to it his game leg and his wound and starvation on top of that. I'll give it to him for the gamest fellow that ever went down into a mine."

"That's not all," the captain added quietly. "The cave-in must have tumbled in about twenty-five feet when the roof caved in. Plain blown over as he was, Jack tackled the job a second time."

Moya could not think of what had taken over her eyes and a sob choking her throat. A shudder and a groan he might be, but Jack Kilmeny held her love beyond recall. It was useless to remail herself that he was unworthy. None the less, she gloried in the splendid courage of the man. Whatever else he might be, Jack Kilmeny was every inch a man.

There was a little discussion between Colter and Captain Kilmeny as to which of them should take care of the invalid. The captain urged that he would get better care at the hotel, where Lady Farquhar and India could look after him. Colter referred the matter to Jack.

"I'm not going to burden Lady Farquhar or India. Colter can look out for me," the sick man said.

"It's no trouble. India won't be satisfied unless you come to the hotel," Moya said in a low voice.

He looked at her with about to deny and changed his mind. The appeal in her eyes was too potent.

"I'm in the hands of my friends. Settle it any way you like, Miss Dwyght. Do whatever you want with me, except put me back in that hell."

After a doctor had seen Jack and taken care of his ankle, after the trained nurse had arrived and been put in charge of the sick room, Captain Kilmeny made a report to Moya and his sister.

"He's gone to sleep already. The doctor says he'll probably be as well as ever in a few days, thanks to you, Moya."

"Thanks to you, Ned," she amended. "He spent his time with me and it might amuse you."

The captain looked straight at her as he spoke it.

"Do. You'll find something on the last page of the little book. Now, I'm going to say good-night. It's time little girls were in bed."

He kissed his sister and Moya, rather to the surprise of the latter, for Captain Kilmeny never insisted upon the rights of a lover. There was something on his face she did not quite understand. It was as if he were saying good-by instead of good-night.

She understood it presently. Ned had written a note and Moya had read the last page of the little book. She read it twice, and then she read it a third time. It told her that the soldier had found truly the secret her anxiety had haunted in the face of all her friends.

"It's no go, dear girl. You've done your best, but you don't love me. You never will. A afraid there's no way left for me to save you. So you're free again, little sweetheart."

"I know you won't misunderstand. Never in my life have I cared for you so much as I do tonight. But caring isn't enough. I've had my chance and couldn't win out. May you have good hunting wherever you go."

"Will you write to me?"

Her betrothal had played the game like the gentleman he was to a losing finish. She knew he would not whipper or complain, that he would meet her tomorrow cheerfully and easily, bringing over from her his wound in his heart. He was a better man than his cousin. She could not tell to herself that his gallantry had a finer edge. His sense of right was better developed and his courage quite as steady. Ned Kilmeny had won his V. G. but he was twenty-five. He had carried her to a sacred issue one of the most delicate diplomatic missions of recent years. Everybody conceded that he had a future. If Jack had never appeared on her horizon she would have married Ned and been his loving wife. But the baroness's cousin had made this impossible.

Why? Why had her loving heart gone out to this attractive scamp who did not want her love or care for it? She did not know. The thing was as clear as daylight. He was in love with her. All the training of her life had shaped her to other ends. Lady Farquhar would explain it as a glamor cast by a foolish girl's fancy. But Moya knew the "fate" of feeling—raced through her was born not of fancy but of the true romance.

CHAPTER XVII

Two in a Bucket

Jack heard the very first rescue from India. He surprised her alone in the breakfast-room by hobnobbing one morning after the rest had gone.

She popped a question directly at him. "Did the doctor say you could get up?"

"Don't ask him," he answered with a laugh, and dropped into a seat across the table.

Shaven, and dressed in a clean freshly pressed suit, he looked a different man from the haggard gray vagabond Captain Kilmeny had brought back with him three days earlier. The eyes were still rather watery and the face a bit drawn, but otherwise he was his very competent and debonair self. His "Good morning, India," was as cheery and mirthful of fact as if those five days of horror had never existed.

"Don't believe it will hurt you," Her bright eyes were warm in their approval of him. "You took a lot better than you did even yesterday. It's awfully jolly to see you around again, Cousin Jack."

"I'm enjoying it myself," he conceded. "Anything of importance in that covered by there?"

"Tell me all about it," she ordered, handing him the bacon. Then, with a shudder, she added: "Must have been rather awful down there."

"Bad enough," he admitted lightly. "Well, Moya," he leaned forward, chin in hand.

"What's the use? Those fellows put me down. Your brother took me up. That's all."

"It isn't all. Ned says it is perfectly marvelous the way you dug that tunnel and escaped from being crushed, and then dug it again after it had caved."

"Couldn't lie down and quit, could I? A man in the hole I can't pick and choose." He smiled lazily at her and took a muffin from a plate handed him by the waiter. "My turn to ask you a question. Tell me the full story of how you guessed where the west shaft of the Golden Nugget?"

"Haven't you heard? It was Moya guessed it—from the tapping on the pipe. You know."

(Continued in Next Issue)

Radio Programs

Advances offerings at principal station within range of receiving set in Twin Falls country, arranged briefly for busy readers. TWIN FALLS TIME

THURSDAY, JULY 24.

8:30 p. m.—Baseball scores, market reports.

11 p. m.—Olson's orchestra.

THE MARKETS

MARKETS AT A GLANCE

NEW YORK, July 23 (AP)—Stocks Strong; over 40 issues at new high; public utilities active.

Bonds—Firm; speculative rails and Liberty bonds gain.

Foreign Exchanges—Unsettled; sterling recedes.

Cotton—Firm; high temperatures southwest.

Sugar—Firm; better demand for refined.

Coffee—Steady; trade buying.

CHICAGO, July 23 (AP)—Wheat—Strong; reports black sea in Canada.

Corn—Higher in sympathy with wheat.

Cattle—Steady; better shipping demand.

Hogs—Strong; light receipts.

TWIN FALLS MARKETS

These prices are obtained daily at 4 o'clock in the morning and are intended to cover only the average of prices. Where certain dealers 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 extremes of either high or low prices.

WHEAT

Wheat took another raise Wednesday on the local market and is now quoted at \$1.65 a hundred.

Cantalepas of fine flavor are finding a ready sale at the stores for 15c apiece or two for 25c.

Eggs dropped to a dozen at the shipping stations Tuesday while the stores are maintaining the same price as prevailed the first of the week.

The second crop of strawberries is making its appearance on the markets and bring 15c a box. Growers predict a light second crop, unless the water situation changes materially in the next few days.

CASH QUOTATIONS.

CHICAGO, July 23 (AP)—Wheat—No. 1 hard, \$1.28 to 1.33; No. 2 hard, \$1.27 to 1.29.

CORN

Corn—No. 2 mixed, \$1.09 to 1.09 1/2; No. 2 yellow, \$1.09 1/2 to 1.10.

OATS

Oats—No. 2 white, 55c to 56c; No. 3 white, 53c to 54c.

RYE

Rye—No. 2, \$1.45 to \$1.46.

BARLEY

Barley—No. 2, \$1.45 to \$1.46.

CLAY

Clay—No. 2, \$1.45 to \$1.46.

LUMBER

Lumber—No. 2, \$1.45 to \$1.46.

POTATOES

Potatoes—No. 2, \$1.45 to \$1.46.

EGGS

Eggs—No. 2, \$1.45 to \$1.46.

WHEAT AND MILL FEED

Wheat and Mill Feed—No. 2, \$1.45 to \$1.46.

SUGAR

Sugar—No. 2, \$1.45 to \$1.46.

CANE

Cane—No. 2, \$1.45 to \$1.46.

BEET

Beet—No. 2, \$1.45 to \$1.46.

RETAIL PRICES

Retail Prices—No. 2, \$1.45 to \$1.46.

VEGETABLES

Vegetables—No. 2, \$1.45 to \$1.46.

FRUIT

Fruit—No. 2, \$1.45 to \$1.46.

DAIRY

Dairy—No. 2, \$1.45 to \$1.46.

WHEAT PRICES ECLIPSE

Wheat Prices Eclipse—No. 2, \$1.45 to \$1.46.

PREVIOUS HIGH RECORD

Previous High Record—No. 2, \$1.45 to \$1.46.

DUMB BELLS

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

LOST SITUATIONS WANTED TAKEN UP

LOST—Pair of nose glasses between Filer and Hollister. Return to Bohl Herald. Reward.

SITUATIONS WANTED—GIRL wants work, clerking preferred. 328 Second avenue east.

TAKEN UP—Four horses, gray mare, black mare, two colts. Owner can have by paying for advertisement and keep. H. E. Swisher, two miles south one mile west, quarter mile east.

WANTED TO RENT—WANTED TO RENT, for one month, small, clean, furnished house. Phone particulars to 577-J.

MONEY TO LOAN—\$1000 TO LOAN on first mortgage, city or farm. Exchange Realty Co.

MONEY TO LOAN—Farm and city property. C. E. Potter, real estate. Phone 374.

MISCELLANEOUS—MATERNITY NURSING—Mrs. J. R. Morgan. Phone 837-J.

MATERNITY NURSING—Mrs. E. J. Smiler. Phone 5168-A.

FOR SALE—REAL ESTATE—FOR SALE—Two good young cows and good—Deering binder, or will do cutting. M. V. Ritchey, 405 Third avenue east.

FOR GRASS and potato sacks. We have them. Buy where you can save money. E. D. Kellogg, 304 Second avenue north. P. O. Box 754. Phone 650-W.

FOR SALE—Large brass bed and springs. Phone 425-W.

FOR SALE—Leaving blunder, New Ideal at 744 Second street.

FOR SALE—Wheat, \$1 per bushel. Phone 205-B.

FOR SALE—Lloyd's baby cart, in good condition, large and roomy, with top. Phone 1218-J. 652 Fourth avenue east.

FOR SALE—100 tons hay, 200 acres pasture. Phone 240 or 266-W.

FURNITURE refinished, baby buggies, pianos, Victrolas. When better work is done, I will do it. Charles E. Wallace, 1436 Seventh avenue east.

STUFF HOGS, eastern style, made from old carpets and clothing. Here till Saturday. Phone 344.

SALE HAT SWITCHES, coronet braids, bobs, and boblets, combs made in latest styles. Mrs. Frank Stevens, 1425 Fifth east. Phone 608.

FOR SALE—Several young Guernsey, Jersey cows; all good, healthy, producing cows. Phone 543-B.

FOR SALE—Team, harness and wagon. Horse home barn.

FOR SALE—Sinks, lavatory, large, large tarp, rubber belting, 3-4 garden hose, rubber, and 5-8 canvas hose. Phone 640. Idaho Junk House, back of Idaho Department Store.

WANTED—MISCELLANEOUS—WANTED—Shots, state size, age and price. F. Denton, Route 3, City.

WANTED—Spring chickens at better prices. South Park Grocery, Twin Falls.

WANTED—Four or five room furnished house or apartment for winter or longer. Must be clean, close in and reasonable. Phone 307-W.

WANTED—Used furniture and rug. Will pay cash. Phone 405. A. H. Vincent Co.

WANTED TO borrow \$2000 first mortgage on 40 acres. Phone 563.

WANTED—Hay stacking. Have outfit and crew. Two blocks west, north Washington school—R. M. Osborne.

FOR RENT—FURNISHED—FOR RENT—Four room apartment, furnished. Call at Model Shoe Store.

FOR RENT—Two rooms in modern home. Phone 536-W.

FOR RENT—Furnished room, 527 Second avenue north.

FOR RENT—Light housekeeping rooms and front bed room. Close to 121 Main west.

FOR RENT—3-room furnished apartment. Reasonable. Bungalow, Apple Fifth street and Second ave. east.

FOR RENT—Well furnished 3-room log cabin, Midway Alta-Rodriguez lakes, \$10 per week. Reference, Mrs. L. C. Schneider. Write or phone Mrs. O. M. Foley, Stanley.

FOR RENT—UNFURNISHED—SEVERAL HOUSES to rent. Swin & Co.

1000 ACRES LAND FOR SALE—three miles from railway station. No. 1 alfalfa, wheat or potato land, \$15 to \$25 per acre; bananas, laterals and reservoir completed; ample water supply; good market.

500 ACRES FOR RENT—\$2 to \$5, for term of years; 40-acre tract. Work stock, dairy stock, tools and machinery on the ground in Snake Valley. Walker River Irrigation District. Inquire of J. R. Moore, Hudson, Nevada.

CANADA OFFERS FREE HOME-STATES—L. Fort, Spokane, Wash., immigration, authorized agent of the government of the Dominion of Canada, will be at the Perth Hotel, Twin Falls, Idaho, on July 28 to give free information to all who are interested in acquiring free homestead land or other lands in western Canada, and will also give certificates to land seekers, entitling them to greatly reduced rates while traveling on the Canadian lines of railway.

In Both Hemispheres—Ginger, native of both the East and West Indies.

PORTLAND GRAIN

PORTLAND, July 23 (AP)—Wheat—Hard white, No. 2, \$1.45; soft white, No. 2, \$1.43; August \$1.35; western white, July \$1.32, August \$1.30; hard winter, July \$1.32, August \$1.30; northern spring, July \$1.32, August \$1.30; western red, July \$1.30, August \$1.30.

Oats—No. 2 white feed, August \$1.10.

Corn—No. 2 E. Y. shipment, July \$1.40, August \$1.40.

CASH QUOTATIONS.

CHICAGO, July 23 (AP)—Wheat—No. 1 hard, \$1.28 to 1.33; No. 2 hard, \$1.27 to 1.29.

Corn—No. 2 mixed, \$1.09 to 1.09 1/2; No. 2 yellow, \$1.09 1/2 to 1.10.

Oats—No. 2 white, 55c to 56c; No. 3 white, 53c to 54c.

Rye—No. 2, \$1.45 to \$1.46.

Barley—No. 2, \$1.45 to \$1.46.

Clay—No. 2, \$1.45 to \$1.46.

Lumber—No. 2, \$1.45 to \$1.46.

Potatoes—No. 2, \$1.45 to \$1.46.

Eggs—No. 2, \$1.45 to \$1.46.

Wheat and Mill Feed—No. 2, \$1.45 to \$1.46.

SUGAR—No. 2, \$1.45 to \$1.46.

CANE—No. 2, \$1.45 to \$1.46.

BEET—No. 2, \$1.45 to \$1.46.

RETAIL PRICES—No. 2, \$1.45 to \$1.46.

VEGETABLES—No. 2, \$1.45 to \$1.46.

FRUIT—No. 2, \$1.45 to \$1.46.

DAIRY—No. 2, \$1.45 to \$1.46.

WHEAT PRICES ECLIPSE—No. 2, \$1.45 to \$1.46.

PREVIOUS HIGH RECORD—No. 2, \$1.45 to \$1.46.

Report of Rust in Canadian Crop—Stains—Stamps—Market Closes 6 1/8 to 7 1/4 Cents Higher

CHICAGO, July 23 (AP)—Wheat went whirling upward today as a bushel. News of black rust in Canada set loose an extraordinary buying stampede which was helped along by the Canadian wheat crop would amount to more than half as much as last year's total Canadian harvest. The wheat market closed excited, 6 1/8 to 7 1/4 cents higher, September \$1.30 to \$1.31, and December \$1.28 to \$1.29. Corn finished 2 1/4 to 3 1/4 cents up, oats showing 1 1/2 to 2 1/2 cents gain and provisions at 15c to 60c advance.

All previous top prices reached for wheat this season were eclipsed as the market went skyward. Strangely in contrast, considerable uncertainty had been shown at the opening, first trades varying from a full cent decline to an equal uptick. The initial weakness was ascribed to eleventh-hour liquidating sales on the part of holders, apparently believing that an account of recent rains in Canada the rise in values had reached the maximum. At this juncture, however, became known that advice from Chicago experts investigating drought damage in Alberta pointed to conditions far worse than any heretofore published, one authority estimating the Alberta yield this season at only 400,000 bushels compared with 100,000,000 bushels last year.

The nearly critical rise began that suddenly became a warning reminder when a half hour before the close of the wheat market the trade was apprised that serious black rust infection was menacing the crop in Manitoba where the Canadian drought had done relatively little harm. The fact that this came from one of the most experienced crop observers in the United States left virtually no room for doubt so far as Chicago traders were concerned, and the soaring of prices reached a stage seldom equaled.

Purchasing attained mammoth proportions and the market climbed exactly 8 cents from the day's low point early in the morning. The profit-taking and the execution of numerous stop loss orders, however, checked the advance.

UNION STOCKYARDS, Chicago

Union Stock Yards, Chicago, July 23.—(Special to the News.) Sales of Idaho sheep here yesterday:

Cranes Creek Sheep company, 801 lambs, average 81 pounds, at \$14, with 97 feeders, average 72 pounds, at \$12 even.

Antonia Wingo, Hill City, 780 lambs, average 73 pounds, at \$13.75; 150 calves, average 67 pounds, at \$10.75; 267 feeders, average 62 pounds, at \$12.25; 135 feeders, average 63 pounds, at \$12.25.

Pearson Brothers, Leadore, 300 lambs, average 75 pounds, at \$13.75 with 199 feeders, average 69 pounds, at \$12, and 60 seconds, average 69 pounds, at \$12 even.

PORTLAND LIVESTOCK.

PORTLAND, July 23 (AP)—Cattle and Calves—Nominally steady; no receipts; steers, 1100 pounds down, good and medium, \$6.75 to 7.75; common, \$4.25 to 6.75; heifers, good, \$8.00 up; blank; common and medium, all \$4.25 to 6.75; cows, common and medium, \$3.25 to 6.75; calves, good, \$1.50 to 3.25; bulk, good (best yearlings excluded), \$3.50 to 4; common to medium, canner and bologna, \$2.50 to 3.50; calves, medium to choice, 100 pounds down, \$6.50 to 9; cull and common, 100 pounds down, \$4.50 to 6.50; medium to choice, 100 to 200 pounds, \$5.50 to 8; medium to choice, 200 pounds up, \$4 to 5.50; cull and common, 100 pounds up, \$3 to 4.50.

Hogs—Strong to 25c higher; receipts 1142, 800 direct; heavy weight 250 to 350 pounds, medium, good and choice, \$7.75 to 9.25; medium weight, 200 to 250 pounds, medium, good and choice, \$7.25 to 8.75; light weight, 160 to 200 pounds, common and medium, \$6.25 to 7.75; light weight, 130 to 160 pounds, common, medium, good and choice, \$5.75 to 7.25; packing hogs, rough, \$4 to 7; slaughter pigs, 130 pounds down, medium, good and choice, \$5.50 to 9.

Sheep and Lambs—Slow; looks 25c lower; receipts—light and heavy weight, all Adams, \$10.50 to 11; medium to good valley, \$8.50 to 10; heavy weight, 95 pounds up, medium to prime, \$5 to 9.50; all hogs, cull and common, \$5.50 to 8.50; yearling wethers, 2-year-olds and over, medium to prime, \$4.50 to 7.50; ewes, common to choice, \$3 to 6; canners and culls, \$1 to 1.3. (Above quotations except lambs on short basis).

OMAHA LIVESTOCK.

OMAHA, July 23 (AP)—Hogs—Receipts 13,500; mostly 25 to 40c higher to prime; receipts—light and heavy weight, all Adams, \$10.50 to 11; medium to good valley, \$8.50 to 10; heavy weight, 95 pounds up, medium to prime, \$5 to 9.50; all hogs, cull and common, \$5.50 to 8.50; yearling wethers, 2-year-olds and over, medium to prime, \$4.50 to 7.50; ewes, common to choice, \$3 to 6; canners and culls, \$1 to 1.3. (Above quotations except lambs on short basis).

REACH NEW HIGH MARK

Speculative Interest Takes up Public Utilities Shares; Railroad Issues Advance on Grain's Strength.

Twenty Twenty

Industrials Railroads

Wednesday

Tuesday

Week ago

High 1924

Low 1924

Total sales, 1,241,000 shares.

NEW YORK, July 23 (AP)—Heavy profit-taking sales impeded, but failed to halt the upward movement of prices in the stock market, which was featured by the revival of speculative interest in the public utility shares. More than 40 stocks, half of them rails, soared to new high levels for the year. Total sales exceeded the million share mark for the seventh consecutive full session.

Some irregularity developed at the opening when selling broke out in the steel shares as a result of the federal trade commission's decision against the Pittsburgh-plus-price system of the United States Steel corporation. These shares stiffened later when the weekly steel trade reviews appeared and revealed an unmet demand for steel products from the mill centers, but they sagged again in the realizing movement at the close.

United States Steel common opened quarter down at 10 1/2, advanced to 10 3/4 and then fell back to 10 1/4 at the close. United States Steel preferred touched a new 1924 top at 12 1/2.

A bull-dog demonstration in the public utility shares was featured by an eight-point jump in American Waterworks common to 49. West Penn Power advanced four points and American Waterworks to 50.

CHICAGO LIVESTOCK.

CHICAGO, July 23 (AP)—Cattle—Receipts 12,000; grain-fed steers and yearlings fairly active, strong to 10c higher; spots more grassy kind dull, about steady; extreme top long fed matured steers \$11.50; other long feeds at \$11.25; several long bar heifers and heavy steers \$10.75 to \$11; long yearlings at inside price; 900-pound yearlings

Cattle—Receipts 6000; beef steers and yearlings moderately active; steady to 15c higher; killing quality considerably improved; bulk dry lot steers and yearlings \$7.50 to \$9.85; sprinkling of well finished offerings \$10 to \$10.40; top weighty steers \$10.60; better graded dry cows and heifers fairly active, strong to 10c higher; in-between kinds and plain grassers dull about steady; vealers steady; bulls 10 to 15c higher; stockers and feeders nominally steady; bulk dry lot cows and heifers \$5.25 to \$7.50; choice heifers in load lots upward to \$9; grassers \$5.50 to \$5.75; canners and culls \$2 to \$3.50; practical top \$4; outsiders paying up to \$3; bologna bulls \$4.50 to \$11.85.

Receipts—14,000; lambs 25 to 50c lower; fat range lambs mostly \$12.85 to \$13; top \$13.15; natives \$12 to \$13; sheep and feeders steady; early sales feeding lambs \$11 to \$12.25.

CHICAGO LIVESTOCK.

CHICAGO, July 23 (AP)—Cattle—Receipts 12,000; grain-fed steers and yearlings fairly active, strong to 10c higher; spots more grassy kind dull, about steady; extreme top long fed matured steers \$11.50; other long feeds at \$11.25; several long bar heifers and heavy steers \$10.75 to \$11; long yearlings at inside price; 900-pound yearlings

Cattle—Receipts 6000; beef steers and yearlings moderately active; steady to 15c higher; killing quality considerably improved; bulk dry lot steers and yearlings \$7.50 to \$9.85; sprinkling of well finished offerings \$10 to \$10.40; top weighty steers \$10.60; better graded dry cows and heifers fairly active, strong to 10c higher; in-between kinds and plain grassers dull about steady; vealers steady; bulls 10 to 15c higher; stockers and feeders nominally steady; bulk dry lot cows and heifers \$5.25 to \$7.50; choice heifers in load lots upward to \$9; grassers \$5.50 to \$5.75; canners and culls \$2 to \$3.50; practical top \$4; outsiders paying up to \$3; bologna bulls \$4.50 to \$11.85.

Receipts—14,000; lambs 25 to 50c lower; fat range lambs mostly \$12.85 to \$13; top \$13.15; natives \$12 to \$13; sheep and feeders steady; early sales feeding lambs \$11 to \$12.25.

CHICAGO LIVESTOCK.

CHICAGO, July 23 (AP)—Cattle—Receipts 12,000; grain-fed steers and yearlings fairly active, strong to 10c higher; spots more grassy kind dull, about steady; extreme top long fed matured steers \$11.50; other long feeds at \$11.25; several long bar heifers and heavy steers \$10.75 to \$11; long yearlings at inside price; 900-pound yearlings

Cattle—Receipts 6000; beef steers and yearlings moderately active; steady to 15c higher; killing quality considerably improved; bulk dry lot steers and yearlings \$7.50 to \$9.85; sprinkling of well finished offerings \$10 to \$10.40; top weighty steers \$10.60; better graded dry cows and heifers fairly active, strong to 10c higher; in-between kinds and plain grassers dull about steady; vealers steady; bulls 10 to 15c higher; stockers and feeders nominally steady; bulk dry lot cows and heifers \$5.25 to \$7.50; choice heifers in load lots upward to \$9; grassers \$5.50 to \$5.75; canners and culls \$2 to \$3.50; practical top \$4; outsiders paying up to \$3; bologna bulls \$4.50 to \$11.85.

Receipts—14,000; lambs 25 to 50c lower; fat range lambs mostly \$12.85 to \$13; top \$13.15; natives \$12 to \$13; sheep and feeders steady; early sales feeding lambs \$11 to \$12.25.

MORSE ELECTED HEAD OF GROUP FOR RECREATION

First Steps Toward Supervised Play Taken With Formation of Twin Falls Recreational Association.

Burton L. Morse, Twin Falls architect, active in physical and recreational work in this city, was elected by unanimous vote Wednesday evening temporary president of the Twin Falls Recreational association, constitution and by laws of which were adopted and other officers elected following a brief outline of plans as presented by W. C. Bradford, field agent for the Playground and Recreation Association of America.

Between 75 and 100 citizens of Twin Falls and representatives of various churches, lodges and civic organizations of the city were present at the meeting which was the first and only of its kind in this city. Plans for a community playground and plans for recreation for men, women and children. The association was formed following addresses by several local speakers interested in work of this sort and a musical program which many pronounced equal to entertainments for which a charge was made.

As temporary officers of the association those elected will act as a board of directors who will make a survey of civic, commercial, recreational, industrial, religious, fraternal and other organizations with the view of selecting one representative from each to constitute a central committee. This committee will hold its meeting within the next 60 days at which time the council will elect permanent officers who will serve for a period of one year.

Officers Elected.
To aid Mr. Morse, the selection of four other officers was made at the meeting each being chosen by unanimous consent. They are Mrs. I. E. Joslyn, first vice president; Arthur J. Peavey, second vice president; Miss Mary H. Robinson, secretary, and Judge O. P. Duval, treasurer.

The association as outlined in the constitution and by laws will have as its object "promotion of unity and good citizenship by encouraging the constructive use of leisure time through wholesome recreation and neighborliness throughout the entire year. The association shall prepare and carry out a year round program of activities utilizing all existing efforts and facilities and developing all talents of the community through service; and shall keep in touch through the National Playground and Recreation Association of America with the leisure time doings of the entire country."

Membership in the association is open to any citizen of Twin Falls who declares himself interested in the work of the association and who will work for it.

Chairman of the following committees are to be elected: Playgrounds, athletics, finance, contests, music, dramatics, public relations and publicity.

It is also proposed to obtain an executive secretary who shall be a year round worker. It will be his duty to carry out the instructions of the central council.

Mayor Presides.
Mayor Stuart L. Hodgkin presided as chairman of the meeting and told of the purposes planned. He also introduced the speakers. Preceding the first speaker of the evening were several solos by Mrs. O. P. Duval. She also acted as accompanist for W. C. Bradford in songs he sang.

Mr. Bradford sang a number of songs and explained how each came to be written. He has spent many years in cultivating his voice and is said to be one of the best singers in the United States off the concert stage.

Judge O. P. Duval of the probate court was the first speaker. He told of his work among juveniles in juvenile court and of the efforts made in arriving at a fair understanding of each case. He declared that so far this year but five children had been sent to St. Anthony industrial school. He said he hoped to get the number below that of last year which was 11. Ninety per cent of those sent to the school are sent there with parents' consent. He told of the need for some method of getting the children's minds on the right sort of play. This he said has an almost illimitable value towards making better citizens of the United States.

Guests Not Evident.
Mrs. Joslyn was the second speaker. She told of the work that has been done in getting playground equipment for the use of the children and of success after many obstacles were overcome. Mrs. Joslyn praised the work being done by young women who are directors of supervised play at the park.

INCREASED RATE ON SPUDS IS WITHDRAWN

Action of Central Western Regional Board at Salt Lake Brings Results, Telegram to DeLong Declares.

Through the efforts of the central western regional advisory board in its meeting at Salt Lake and July 17, permission has been given by the United Pacific system by the interstate commerce commission to withdraw applications for increased tariffs on recognition and diversion rates, it was learned Wednesday by Carl DeLong, manager of the Boyle commission company here in a telegram.

Had the new tariff gone into effect it would have cost potato shippers in Idaho from \$2.10 to \$2.25 cent more on Idaho shipped out of this state. At the meeting held at Salt Lake on July 17, the board, of which Mr. DeLong is a member, took up the discussion of the proposed changes which were to have gone into effect July 21. It was found that it would have been injurious to Idaho to the advantage of other states and for this reason attempts were made to have it killed which were successful.

Action by the interstate commerce commission on the application is thought to be almost a record in so far as work of the commission is concerned. But four days elapsed between the time of application and granting of permission.

Each week day between 9 and 12 o'clock in the morning. She also praised the work of Judge Duval, who, she said, during his eight years among juveniles had done excellent work. "She declared that it was a real honor for an association such as suggested."

The Rev. Charles E. Winning was the third speaker and declared that while he was not the official representative of all the churches he was sure that he could speak for them in their desire to aid in the work as outlined. "Agriculture is a real industry of this section. It is its greatest asset," he declared. He hoped to see about 300 and 400 each day at a playground such as that contemplated.

MORE THAN 40 STOCKS REACH NEW HIGH MARK

Speculative Interest Takes Up Public Utilities Shares; Railroad Issues Advance on Grain's Strength.

(Continued from page 7)
The market 4 per cent preferred three LaCrosse Gas and Public Service of New Jersey 8 per cent preferred attained new peak prices for the year.

A sharp advance in wheat and corn prices brought fresh buying into the western railroad shares, new high records being established by Atchafalaya, Union Pacific, Northern Pacific, Southern Pacific, Great Northern preferred, Illinois Central, Nickel Plate preferred and the Pere Marquette issues.

Standard Plate Glass moved up two points to 32 in reflection of reports of high current earnings. Other individual strong spots included Union Tank Car, American Bank Note, American Locomotive, American Tobacco preferred and Panama Players, all at new high levels for the year. American Express, Jewel Tea preferred, Peoples Gas, Railway Steel Spring and United Railways Investment preferred closed at net gains on two to nearly four points.

Realizing sales were particularly active in Utah Copper, Magna Copper, General Electric, Savage Arms, Texas Gulf Sulphur, New York, Ontario & Western, and Interborough Rapid Transit, all off a point or more.
Call money again ruled at 2 per cent. Time money and commercial paper rates were unchanged with business in small volume. No change in the discount rate was announced after today's meeting of the governors of the local federal reserve bank.

Foreign exchange rates reacted sharply in what appeared to be profit-taking by European speculators. Demand sterling dropped nearly 2 cents to \$4.39 3/4, and French francs ruled nearly 10 points lower at 5.12 cents. Other reactions in European rates were relatively small.

GOVERNMENT BONDS.

NEW YORK, July 23 (U. S. Liberty bonds closed: 3 1/4, \$101.10. Second 4 1/4, \$101.22. Third 4 1/4, \$101.35. Fourth 4 1/4, \$102.11. U. S. government 4 1/4, \$103.55.

Arrested for Fighting.—Modesto Sanchez and Frank Amador were arrested shortly before 10 o'clock Wednesday evening on south Main street in front of a pool room on charges of fighting. They were taken to the police station where Sanchez was locked in jail until this morning when he will be given a hearing in police court. Amador was released to a physician's care and posted bond to appear in court this morning.

READ THE DAILY NEWS.

BREVITIES

In Filer Wednesday—Mrs. Ollie Harris of the Waverly hotel was a Filer visitor Wednesday afternoon.

Attending to Business—O. N. Anderson went to Burley Wednesday morning for the Western Bottling works.

Will Take Position—Gardner Udy left Wednesday morning for Collington, Utah, where he has a position.

Up from Buhl—Ben Rasmussen, well known resident of Buhl attended to business matters in Twin Falls Wednesday.

Got Marriage License—Mr. and Mrs. Richard was issued Wednesday to Ross Rodenbaugh and Edna Elgner both of Kimberly.

To See Sister—Miss Blanche Skeen left Wednesday evening for Pocatello to visit her sister who is attending the Tech.

Visiting Brother—Dr. Ralph E. Ostrom of Seattle arrived in Twin Falls Wednesday and is visiting his brother A. W. Ostrom of Buhl.

Federal Court Business—Attorney S. T. Hamilton left Wednesday evening for Salt Lake and California points on federal court business.

Teacher on Vacation—Miss Florence Gustafson, a teacher in the Twin Falls schools, left Wednesday morning on a vacation trip to Denver.

Dr. Alexander Back—Dr. and Mrs. D. L. Alexander arrived late Wednesday evening from an extensive motor trip to Pacific coast points.

From Gate City—E. W. Conn of the Gem State Petroleum company of Pocatello is in Twin Falls for a few days attending to business matters.

Return Home—The Misses Nellie Back and Edna McEwen returned to their home in Oakley Wednesday after a visit with friends in Twin Falls.

And sister, Miss Edna Ryan, who have been visiting their parents, Mr. and Mrs. D. D. Ryan of Eighth avenue east, will leave this morning for their home in Casper, Wyo. They will stop one day in Cheyenne to take in the Frontier celebration.

Back from California—Alex McPherson has returned from a visit of several weeks in California where he has property interests.

G. O. P. Women at Meet—The Women's Republican club will meet this evening in the high school building at 8 o'clock; it was announced Wednesday.

Return from Camping Trip—Mr. and Mrs. C. E. Booth and Mr. and Mrs. R. A. Reed and children have returned from a short camping trip on Wild Horse creek.

Sue for Divorce—Suit for divorce was filed Wednesday in the district court by Ivan Bacon from Lillian Bacon. Mr. and Mrs. Bacon have been married since June 15, 1923 and have a baby girl. Plaintiff charges defendant deserted him July 19, 1923, and since that time he has supported the child.

Takes New Position—Dr. J. E. White has become medical director and superintendent of the Sand Beach sanatorium at Lake Park, Minn., according to word received in Twin Falls. Dr. White was formerly a resident of the Twin Falls tract and for many years resided on a farm near here. The sanatorium is a state institution.

Tells of Klamath Falls—E. M. Jones returned Wednesday morning from a trip through Oregon. Mr. Jones left here last April and has spent the most of the time in southern Oregon. He reports that Klamath Falls is the busiest place in the west. A rich farming country with plenty of wheat and a payroll of a million a month is making a wonderful country out of what a few years ago was practically worthless country. The R. T. Jester family that left with Mr. Jones are at Klamath Falls and, according to Mr. Jones, expect to stay there another year.

Plan Annual Picnic—The Sunday school of the Christian church will hold their annual picnic Friday at the Filer Fair grounds. Cars will leave the church here at 2 o'clock, and the picnic lunch will be served at the evening.

Miss Miss Returns—Miss Elizabeth Mize, who has been visiting her brother, Robert Mize of Hazelton, and her sister, Mrs. E. M. Jones of Fifth avenue north, left for her home in St. Louis, Mo., Wednesday evening.

Plan Annual Picnic—The Sunday school of the Christian church will hold their annual picnic Friday at the Filer Fair grounds. Cars will leave the church here at 2 o'clock, and the picnic lunch will be served at the evening.

Miss Miss Returns—Miss Elizabeth Mize, who has been visiting her brother, Robert Mize of Hazelton, and her sister, Mrs. E. M. Jones of Fifth avenue north, left for her home in St. Louis, Mo., Wednesday evening.

Plan Annual Picnic—The Sunday school of the Christian church will hold their annual picnic Friday at the Filer Fair grounds. Cars will leave the church here at 2 o'clock, and the picnic lunch will be served at the evening.

Miss Miss Returns—Miss Elizabeth Mize, who has been visiting her brother, Robert Mize of Hazelton, and her sister, Mrs. E. M. Jones of Fifth avenue north, left for her home in St. Louis, Mo., Wednesday evening.

Plan Annual Picnic—The Sunday school of the Christian church will hold their annual picnic Friday at the Filer Fair grounds. Cars will leave the church here at 2 o'clock, and the picnic lunch will be served at the evening.

Miss Miss Returns—Miss Elizabeth Mize, who has been visiting her brother, Robert Mize of Hazelton, and her sister, Mrs. E. M. Jones of Fifth avenue north, left for her home in St. Louis, Mo., Wednesday evening.

Plan Annual Picnic—The Sunday school of the Christian church will hold their annual picnic Friday at the Filer Fair grounds. Cars will leave the church here at 2 o'clock, and the picnic lunch will be served at the evening.

Miss Miss Returns—Miss Elizabeth Mize, who has been visiting her brother, Robert Mize of Hazelton, and her sister, Mrs. E. M. Jones of Fifth avenue north, left for her home in St. Louis, Mo., Wednesday evening.

Plan Annual Picnic—The Sunday school of the Christian church will hold their annual picnic Friday at the Filer Fair grounds. Cars will leave the church here at 2 o'clock, and the picnic lunch will be served at the evening.

Miss Miss Returns—Miss Elizabeth Mize, who has been visiting her brother, Robert Mize of Hazelton, and her sister, Mrs. E. M. Jones of Fifth avenue north, left for her home in St. Louis, Mo., Wednesday evening.

Two Degrees Cooler Than on Day Before

Temperature in Twin Falls Wednesday at the maximum point was 81 degrees, which was two degrees cooler than on the preceding day when the mercury went to 83 degrees. Lowest point reached during the 24 hours ending Wednesday evening was 49 degrees, which was the minimum for the previous day also.

CAR STOLEN JUNE 20 FOUND IN SAGEBRUSH

Coupe Taken From Streets at Halley Found Wednesday Night North of Jerome.

A Ford coupe, stolen June 29 from Halley and belonging to C. A. Cantwell, traveling salesman, was found Wednesday eight miles north of Jerome in the sagebrush by C. Humphries. The car had evidently been taken by thieves who expected to drive it to some distant city, there change the engine number and sell it.

FORMER RESIDENT IS HERE

Reverend H. W. Parker of Nampa Pays Visit to Old Friends in Twin Falls Country.

Dr. H. W. Parker, old time churchman of the Twin Falls country and at present a resident of Nampa, was a guest of the Twin Falls Rotary club at the regular Wednesday meeting. Dr. Parker is a former president of the Rotary club of Nampa.

He delivered an interesting address in the form of a report of the annual convention of International Rotary held in June in Toronto, Canada, which he attended as a delegate of the Nampa club.

A number of other guests were present at the meeting.

The News is read by the permanent earning class.

More Than 40 Stocks Reach New High Mark

Speculative Interest Takes Up Public Utilities Shares; Railroad Issues Advance on Grain's Strength.

(Continued from page 7)
The market 4 per cent preferred three LaCrosse Gas and Public Service of New Jersey 8 per cent preferred attained new peak prices for the year.

A sharp advance in wheat and corn prices brought fresh buying into the western railroad shares, new high records being established by Atchafalaya, Union Pacific, Northern Pacific, Southern Pacific, Great Northern preferred, Illinois Central, Nickel Plate preferred and the Pere Marquette issues.

Standard Plate Glass moved up two points to 32 in reflection of reports of high current earnings. Other individual strong spots included Union Tank Car, American Bank Note, American Locomotive, American Tobacco preferred and Panama Players, all at new high levels for the year. American Express, Jewel Tea preferred, Peoples Gas, Railway Steel Spring and United Railways Investment preferred closed at net gains on two to nearly four points.

Realizing sales were particularly active in Utah Copper, Magna Copper, General Electric, Savage Arms, Texas Gulf Sulphur, New York, Ontario & Western, and Interborough Rapid Transit, all off a point or more.
Call money again ruled at 2 per cent. Time money and commercial paper rates were unchanged with business in small volume. No change in the discount rate was announced after today's meeting of the governors of the local federal reserve bank.

Foreign exchange rates reacted sharply in what appeared to be profit-taking by European speculators. Demand sterling dropped nearly 2 cents to \$4.39 3/4, and French francs ruled nearly 10 points lower at 5.12 cents. Other reactions in European rates were relatively small.

GOVERNMENT BONDS.

NEW YORK, July 23 (U. S. Liberty bonds closed: 3 1/4, \$101.10. Second 4 1/4, \$101.22. Third 4 1/4, \$101.35. Fourth 4 1/4, \$102.11. U. S. government 4 1/4, \$103.55.

Arrested for Fighting.—Modesto Sanchez and Frank Amador were arrested shortly before 10 o'clock Wednesday evening on south Main street in front of a pool room on charges of fighting. They were taken to the police station where Sanchez was locked in jail until this morning when he will be given a hearing in police court. Amador was released to a physician's care and posted bond to appear in court this morning.

READ THE DAILY NEWS.

You Practice Thrift

when you buy right.

You Buy Right

when you trade at the

Golden Rule

MERCANTILE COMPANY

Men who appreciate good shoe values will readily realize the savings offered.

Bargains for Men

No. 602—Men's gummetal dress shoes; box toe, Goodyear welt soles, rubber heels; a solid leather shoe, priced **\$4.48**

No. 603—Men's mahogany blucher dress shoes; rubber heels, Goodyear welt soles; solid leather, legitimately priced at **\$3.98**

We're proud of this work shoe value. You will be, too. No. 162, brown, army last, heavy single soles; soft, pliable upper stock; made to give comfort and long service; priced, the pair **\$3.98**

Men's brown work shoe; comfortable army last; plain toe; just the shoe for the thrifty, working foot; priced low at **\$3.48**

No. 321—Men's brown, plain toe, oxford; Goodyear welt soles; very comfortable and up-to-date. Priced, the pair **\$4.48**

No. 32—Men's black kangaroo oxford; round toe, comfortable last; made the **\$4.98** best; pair

No. 315—Children's patent scuffer style slippers; sizes 8 1/2 to 11; the pair **\$1.98**

Sizes 11 1/2 to 2; **\$2.23**

No. 316—Misses' patent fancy cut-out slippers; rubber heels. Sizes 11 1/2 to 2; priced, the pair **\$2.98**

No. 501—Misses' patent, two-strap good looking and made to fit the feet; 11 1/2 to 2; the pair **\$2.48**

As usual the ever-dominant values at the "Busy Store" represents great savings for you. Here are well-made shoes, guaranteed shoes, offered at prices beyond comparison. Shrewd buyers will take advantage of this timely offering.

Shoes for Children

New Sandals in all popular colors; beautiful cut out patterns; 3 to 7; Golden Rule price **\$4.98**

This one is a real buy. Choice of gray or airdale suede slippers; low heels; Goodyear welt soles; you'll say it's a value at **\$4.98**

No. 667—Ladies' Brown Calf Oxford; low rubber heels; Goodyear welt soles; exceptional value; the pair **\$3.98**

Ladies' White Canvas Slippers; low heel; green or red trimmed; priced low; the pair **\$2.48**

No. 610—Children's patent slipper; substantially built of solid leather; low rubber heel; Sizes 8 1/2 to 11; pair **\$2.23**

Sizes 11 1/2 to 2; **\$2.48**

No. 472—Children's brown, two-tone, cross-strap slipper; rubber heel. The price will mean you. Sizes 8 1/2 to 11; the pair **\$2.48**

Sizes 11 1/2 to 2; the pair **\$2.98**

A bin full of bargains. Children's slippers and oxfords. Values to \$2.25; all sizes up to size 2 growing girls; choice, pair **\$1.48**

Camp Furniture and Auto Tents for Rent

A. H. VINCENT COMPANY

FURNITURE

Phone 405 207-209 Shoshone South