

TWIN FALLS DAILY NEWS

VOL. 7, NO. 205.

LEASING MEMBER OF ASSOCIATED PRESS

TWIN FALLS, IDAHO, TUESDAY MORNING, DECEMBER 2, 1924.

MEMBER AUDIT BUREAU OF CIRCULATION

PRICE FIVE CENTS.

CRISIS PASSES IN EGYPT WITH CABINET ACTION

All Demands Made by British Government for Murder of Sirdar Are Met by the New Government.

LONDON, Dec. 1 (AP)—The new Egyptian government has, according to information reaching the foreign office today, accepted the remaining demands of the note left over by the Egyptian administration as acceptable recognition of British protection of foreign interests and retention of British financial and judicial advisors and the British director of public security. The evacuation of the Alexandria customs is further learned, which might imply a divergence of views in the cabinet on acceptance of the British terms. This, however, is not directly stated.

Egypt and Sudan remain quiet and the student strike situation seems to be improving, although a number of students have been arrested at Alexandria in connection with a seditious circular. That apprehensions are not yet dissipated is seen in the special police precautions adopted to protect Ziaur Pasha, the Egyptian premier, from possible attack. The government's action in yielding to the British demands has still to run the gauntlet of criticism when the Egyptian parliament reassembles, and even should criticism be silenced by the dissolution of parliament, the nationalist agitation is not likely to be easily controlled.

Discuss Situation.
CAIRO, Dec. 1 (AP)—The Egyptian cabinet sat until late tonight discussing the situation growing out of the demands of Great Britain in connection with the assassination of Sirdar. The cabinet decided that no official statement regarding the British demands should be published until tomorrow.

Although it was reported today that the minister of communications had resigned, it was said tonight such was not the case. Tewfik Pasha Rihant has accepted the portfolio of minister of education and no difficulty is expected in filling the remaining vacancy minister of public works. Last night fatalities posted in the British residency grounds fired upon two points presumed to be provokers.

ROOMING HOUSE FIRE KILLS SEVEN

Several of Victims in New York Blaze Trapped in Rooms; Three Are Women.

NEW YORK, Dec. 1 (AP)—Seven persons, four men and three women, lost their lives and ten were injured in a fire which early today swept through a rooming house within half a block of Upper Broadway.

The origin of the fire has not yet been determined. Several of the victims were trapped in their rooms. Search was being made for a street car motorman who had run his car over a fire hose leading to the burning house, severing the tubing and delaying the firemen fully 10 minutes.

Trapped in Rooms.
The dead women are Mrs. Freda Baehner, 28, Miss Nita Rahak, 23, and Mrs. Mary Donnelly. The two men were trapped in the rooms on the top floor of the four-story structure.

Jack Reid, 38, who also roomed on the top floor, died of injuries received when he fell to the street in attempting the "human fly" road to safety.

Two Spanish youths, known only to fellow lodgers on a lower floor, died in their top-floor room.

A half dozen persons were saved in breath-taking rescues by lodgers and firemen.

JAW-BREAKING NAME

MILWAUKEE, Wis., Dec. 1 (AP)—Officer George K. Krasynopolan-crykiewicz sounds like a delicious cross-word puzzle, but it's a name that will soon meander across the roster of the Milwaukee police department.

Farmers Losing Millions Through Use of Inferior Imported Seeds

CHICAGO, Dec. 1 (AP)—J. F. Cox, head of the farm crops department of the Michigan Agricultural college, tonight told members of the international crop improvement association that American farmers were losing millions of dollars annually through use of inferior seeds of inferior grades.

Others scheduled to address the annual meeting of the association included L. L. Olds, of Wisconsin; Dr. C. W. Daburton and Dr. A. J. Pieters, both of the United States department of agriculture.

"Many of the countries exporting seeds to us on a so-called friendly trade basis," said Mr. Cox, "could do no more harm to our agriculture than they are doing if they were avowed enemies. We can expect Germany to get in an 'after the war shot' by sending us hundreds of thousands of pounds of worthless Italian and inferior French clover seed, shipped from her ports as 'northern European seed.' However, England is doing the same thing and France, last year and all years except when a shortage existed, shipped large quantities of seed of questionable value into the United States."

Fraud Case In Chicago Progressing

Government's Chief Witness in Trial Against Former Veterans' Head Tells of Contract Agreements.

CHICAGO, Dec. 1 (AP)—Elias H. Mortimer of Philadelphia and Washington, the government's chief witness in the conspiracy trial of Charles H. Forbes and John W. Thompson for defrauding the government, occupied the witness stand in federal court all day today describing the alleged agreements between the contractors and Forbes for splitting the profits of the hospitals constructed for wounded service men.

His story was about half way through his story when court adjourned and it was indicated his direct testimony will fill nearly all of tomorrow's session.

Introduction of letters and telegrams exchanged between Mortimer and Thompson and James W. Black, relating to the awarding of the hospital contracts, was strenuously objected to by the defense but the objections were overruled. One long document, purporting to describe the plans of the Colombian syndicate, a South American development project of Thompson, Black, his business associate, and others, of which Forbes was supposed to be chief engineer, was withheld from the jury for examination by defense counsel.

Mortimer testified today that Black, now dead, and Thompson, offered Forbes the job as chief engineer at \$100,000 a year, while Forbes was head of the veterans' bureau and Mortimer testified that Forbes accepted. Forbes had visions of landing contracts for \$100,000,000 and Forbes was to help in obtaining these.

State Wool Brings Above 50 Cents in Portland Pool Sale

700,000 Pounds Sold Under Sealed Bids; Third Annual Idaho Clip to Be Sold

PORTLAND, Ore., Dec. 1 (AP)—Approximately 700,000 pounds of the Idaho wool pool was sold under sealed bids here today. Prices, while not made public, were well above the 50 cent mark, according to successful bidders. This was the third annual Idaho wool clip shipped to Portland for sale. The sale set records both for prices and quickness of cleanup.

U. S. RAILROAD BOARD DENIES OVERTIME FOR MAINTENANCE WORKERS

CHICAGO, Dec. 1 (AP)—The United States railroad labor board in a decision today denied punitive overtime in the ninth and tenth hour, to maintenance of way employees.

At the same time the board granted time and one-half on the minute basis for work in excess of eight hours to shop and roundhouse employees represented by the United Brotherhood of Maintenance of Way Employees and Railway Shop Laborers.

PAROLE BOARD CONVENES

BOISE, Dec. 1 (AP)—Preliminary meeting of the state parole board was held this afternoon at the penitentiary to hear recommendations for parole from John W. Snook, warden, to be taken up at the regular formal session Wednesday. Beside the parole board meeting Wednesday a meeting of the parole board will be held to consider unfinished business from the last regular session.

RIGHT THIS WAY, PLEASE

Copyright 1924, by the New York Tribune, Inc.

FEW BILLS ARE INTRODUCED IN FIRST MEETING

Despite Six Months Layoff House of Representatives Sees Small Number of Measures First Day.

WASHINGTON, Dec. 1 (AP)—A surprisingly small number of bills, in view of the six months' lay off of congress, were introduced in the house at the opening of the final short session today and not even one was introduced in the senate. The situation was accounted for in part, however, by the fact that bills introduced at the last session and not disposed of remain on the calendars of both chambers.

Only 25 bills of general application were introduced in the house, and even more unusual—only 200 that fall into the classification of "private" measures, carrying provisions of interest only to limited localities, were proposed. In addition, a joint resolution was introduced by Representative Wright, democrat, Georgia, to authorize appointment by the president of a joint congressional committee to study and report on offers for Muscle Shoals.

Three of the "general" bills introduced today proposed amendment of the conflicting provisions of the revenue act of 1924, one of which requires that income tax returns be opened to public inspection while another prohibits publication of such returns in newspaper, magazines or other journals. Several of these bills also call for amendment of the immigration law.

SUPREME COURT RULES

BOISE, Dec. 1 (AP)—Action of the district court of Bonneville county in denying a motion to set aside judgment in the case of Loyra N. Smith, Neil and against Ellis and Elizabeth Reed was not an abuse of the trial court's discretion, declares the Idaho supreme court in a decision handed down today. The decision was written by Justice Budge and concurred in by Chief Justice McCarthy and Justice William E. Lee, with Justice Dunn dissenting.

Congress to Get Down to Business Today In Short Active Session

Sixty-Eighth Assembly Reconvenes for Final Meeting and Adjourns Until Noon Tuesday Out of Respect to Those Who Have Died; President's Message to be Read Wednesday.

WASHINGTON, Dec. 1 (AP)—With an outward calm viewed generally as only the forerunner of storms that are to come, the sixty-eighth congress reconvened today for its final session. It must give way on next March 4 to the new congress elected last month.

The opening was brief and perfunctory. The senate was in session exactly twenty minutes and the house just thirty-five minutes. The only departure from the usual opening routine was the adoption by the house of a resolution for congressional memorial services for Woodrow Wilson on December 15. Each house adjourned until noon tomorrow out of respect to the memory of those who have died recently after they had adopted resolutions of regret. Before that, new members had been sworn in and a joint committee had been named to advise President Coolidge congress was in session. This committee did later in the day.

Budget Message.
The executive informed the committee that "tomorrow he would transmit the annual budget message and on Wednesday would send in his own annual message on the state of the union. This will not be delivered in person, thus obviating the necessity for a joint session."

Facing the necessity of passing more than a dozen annual appropriation bills in three months, congress will get down to business tomorrow. The house will receive the interior department supply measure and begin its consideration on Wednesday.

As fast as the appropriation measures are sent to the senate, others will be ready for house consideration. Not all of the time will be given to them however as house leaders plan from time to time to call up general legislation.

Program Similar.
The program in the senate will be similar, although the republican steering committee will not map out a definite program until late this week or early next week. Meanwhile, however, the senate will give attention to Muscle Shoals which comes up Wednesday under a special order. The present expectation is that it will be

Rate Criticized.
Establishment of the rate schedule as measured by the Oklahoma-Arkansas scale was criticized by J. M. Souby, representing the Union Pacific railroad, in cross examining Mr. Prickett, as an unreasonable and arbitrary schedule based on a strictly mileage basis. Mr. Souby contended that rate schedules cited by Mr. Prickett in advocating the proposed rate structure had not taken into account the actual ability of the carriers to furnish transportation service as contained in the complainants' proposal.

The serious condition of Idaho wheat growers in the irrigated sections was disclosed by C. Ben Ross, former president and secretary of the Idaho State Farm Bureau Federation. He testified that the average production per acre in 1924 was 27 bushels per acre, that the cost of production per acre was \$1.58 per bushel and that the average price ranged from \$1.05 to \$1.50 per bushel with most of the wheat sold in July and August at prices ranging from \$1.05 to \$1.25 per bushel.

Conditions Poor.
James W. Webster, vice president of the Farmers and Merchants Bank of Rexburg, Idaho, testified that the financial condition of dry farm land, wheat farmers was poor and that bankers were not loaning money to them. He said that he would not, as a banker, loan money on dry farm land valued at \$10 an acre, the valuation fixed in his summary of operating expenses.

Cross examination Mr. Webster said that money from companies in milling territories was a good thing for the producer.

The carriers are expected to open presentation of their case some time during tomorrow's session.

Canadian Police to Use Magnets to Aid in Search for Men

Bodies Wrapped in Chains and Thrown in Ocean Following Raid-Are Sought

VICTORIA, B. C., Dec. 1 (AP)—Powerful magnets will be used by Canadian police in a final effort to locate the bodies of Captain W. C. Gillis and his son, William, believed to have been killed in the Strait of Juan de Fuca. Divers have failed to find the bodies.

All Declared Alike.
Contending that all contempt proceedings were alike and within the complete control of the courts, the judges' counsel argued that there could be no distinction between those contempt cases created in the presence of the court, commonly designated as civil, and contempt out of respect to obey injunctions, which are generally termed criminal.

Attorney General Stone, appearing in the case at the special request of the president, made his first argument in court since becoming head of the department of justice. He asserted that the president's pardoning power, must be determined by considering conditions which existed at the time the constitution was framed. Then, he said, it was the established practice for the court to assume that the executive had powers to pardon in all contempt cases.

PARDON POWER UNDER DEBATE

President's Right to Release Man From Judge's Sentence Is Questioned.

WASHINGTON, Dec. 1 (AP)—The president's pardoning power was debated at length today by counsel in the supreme court.

The question was raised by Phillip Grossman, who by habeas corpus applied from an order of the federal district court at Chicago, requiring him to serve a sentence for contempt of court notwithstanding a pardon by President Coolidge.

Counsel for the district judges, who refused to recognize the pardon as within the president's constitutional powers, insisted that the life of the judiciary was dependent upon its unfettered and complete authority, without executive interference to enforce its decrees.

Contending that all contempt proceedings were alike and within the complete control of the courts, the judges' counsel argued that there could be no distinction between those contempt cases created in the presence of the court, commonly designated as civil, and contempt out of respect to obey injunctions, which are generally termed criminal.

Attorney General Stone, appearing in the case at the special request of the president, made his first argument in court since becoming head of the department of justice. He asserted that the president's pardoning power, must be determined by considering conditions which existed at the time the constitution was framed. Then, he said, it was the established practice for the court to assume that the executive had powers to pardon in all contempt cases.

Attorney General Stone, appearing in the case at the special request of the president, made his first argument in court since becoming head of the department of justice. He asserted that the president's pardoning power, must be determined by considering conditions which existed at the time the constitution was framed. Then, he said, it was the established practice for the court to assume that the executive had powers to pardon in all contempt cases.

Attorney General Stone, appearing in the case at the special request of the president, made his first argument in court since becoming head of the department of justice. He asserted that the president's pardoning power, must be determined by considering conditions which existed at the time the constitution was framed. Then, he said, it was the established practice for the court to assume that the executive had powers to pardon in all contempt cases.

Attorney General Stone, appearing in the case at the special request of the president, made his first argument in court since becoming head of the department of justice. He asserted that the president's pardoning power, must be determined by considering conditions which existed at the time the constitution was framed. Then, he said, it was the established practice for the court to assume that the executive had powers to pardon in all contempt cases.

CONGRESS HAS BUSY PROGRAM FOR 3 MONTHS

Remaining Time of the Sixty-Eighth Session Crowded With Work; Appropriations and Reports Coming Up.

WASHINGTON, Dec. 1 (AP)—In the three brief months of life that remain of the Sixty-eighth Congress, the House has many matters that must be thrashed out if it is to retire next March with a clean legislative calendar. Hanging over the session that ended last June are many bills that must be taken up on the floor for consideration. Coupled with these are other bills, practically completed in committee, but not reported. In the closing months of the session numerous investigations were ordered. Many of these gained momentum during the summer recess, and the report of their work must be crowded into the House legislative program.

Some Completed.
Besides all this the annual appropriation bills must be taken up and passed. Some of these supply measures already are completed and ready for consideration. Among this class of business, hanging in various places on the calendar, it is predicted, may be added other problems as yet unforeseen.

The supply bills, making available the money to carry on the government's machinery for the next fiscal year, probably will be acted upon first. After these have been cleared, the highway bill, it is uncertain to which of many matters the House will turn. Standing at the top of all business coming from the last session is the Hawley-Burley bill to abolish the Railroad Labor board.

Special Committees.
Special committees appointed to investigate respectively the Shipping board and the manufacture and operation of the aircraft industry have been at work during the summer. Both committees, it is said, will submit reports and press forward during the session to the completion of their assignments.

The inquiry into land grants to the Northern Pacific Railroad Company presents another problem for attention. This work was held up during the summer recess of last year, but is expected to be completed by the end of the session. The House also expects to receive a report from a committee headed by Representative McAdams, of Peoria, Va., which has been investigating charges of alleged duplications in government bonds. A committee headed by Representative Snyder, Republican, New York, is expected to submit its findings of an inquiry into the administration of Indian affairs (Oklahoma). Another report is looked for from a committee headed by Representative Hudson, Republican, Michigan, which has been looking into the enforcement of the liquor traffic laws.

POST-WAR BOUNDARIES CREATE ENDLESS BALKAN PERPLEXITY.
BELGRADE, Yugoslavia, Dec. 1 (AP)—The confusion of the frontiers of the Balkans and Central Europe, as an outcome of the war, has not been settled by any means, although little is heard of the doubtful state of affairs outside of the immediate regions affected.

New boundary lines have been run through towns and villages in various countries and even across the farms of peasants themselves. In many instances it is reported that the individuals whose property is concerned do not know to this day in which state they should pay their taxes. Estimates have been made by investigators that it will require ten years or even longer to get the boundary lines straightened out, and conditions are likely settled for many thousands of persons.

Business Words Only 200 Years Old.
We can trace to the Seventeenth century the beginnings of our modern commercial vocabulary. "Capital," "Investment," "dividend" belong to the earlier, "insurance," "commercial" and "discount" to the latter part of the century, and the great words, "machine" and "manufacture" begin to acquire their modern meaning. This commercial vocabulary was largely increased in the Eighteenth century, and we hear of "bulge" and "bears" and of trade being "bull" or "bear." From L. P. Smith's "The English Language."

Proper Way to Love
The little girl expects no declaration of tenderness from her doll. She loves it, and that is all. That is the way to love.—Henry de Guermont.

Best for BABY

Produces Energy, Builds Bone Muscle and Tissue, Its Nourishment for All the Family Is Sterilized!

Creamy (not Thin)

New Pro-English Premier for Egypt

Below: H. P. MEYER and ZINAR PASHA

ZINAR PASHA, president of the Egyptian senate, and strongly pro-English in his tendencies, has been appointed by King Fud as new Premier of Egypt, following the resignation of Zaghloul Pasha. HENRY P. MEYER is shown as he sailed from New York to resume his duties as American ambassador to Rome, Italy. MAJOR GENERAL SIR GEORGE MUMFORD, quartermaster general for India, will become British high commissioner for Palestine at the retirement of Sir Herbert Samuel.

PRINCE ADAM PETROVICH SHUTSKY, known in Chicago as Editor Skopla of the Russian Herald, is in reality a member of the Russian nobility.

BROOKHART WILL FIGHT FOR SEAT

Plans of Senator in Iowa Along Same Lines as Those Made by His Opponent.

DES MOINES, Iowa, Dec. 1 (AP)—Senator Smith W. Brookhart plans to defend his claim to his seat in the United States senate on the same grounds upon which Daniel F. Steck, his democratic opponent, in the general election plans to base his contest of the election.

This was disclosed when the senator, through court action in nearly a score of Iowa counties, set out to preserve for the probable senate recount of the ballot, all records of the election, some of which might be destroyed under the law on December 3, when county auditors are permitted to dismantle voting machines and retain only the total recorded for each candidate. Senator Brookhart, in filing petitions for injunctions against 19 county auditors, asked that special masters in chancery be appointed to open voting machines and preserve ballots which may not have been counted, as well as those which were recorded.

Making Wood Fireproof.
Wood that will not burn is, of course, a much-to-be-desired thing. It is reported that not long ago there was tested on a considerable scale in England an American invention for making wood non-inflammable. It appears that the sap is first withdrawn from the wood by evaporation in heated vacuum chambers. Then a fireproofing solution is forced into the pores of the timber under hydraulic pressure. It is said that wood thus treated resists decay as well as fire.

Useful Chamois
The chamois is about the size of a large goat, but the neck is longer in proportion and the body shorter. The coat of the chamois is highly esteemed and its skin is made into leather, the original "chamois" being obtained from this animal.

PORTRAITS

FOR CHRISTMAS

Evening Appointments

Flower Foto Shop

FIRST NATIONAL BANK BUILDING

FRANCE IS HIT BY CAR FEVER

Annual Exhibition at Paris Shows Trend Toward Greater Use of Automobiles.

PARIS, Dec. 1 (AP)—France is gripped with the automobile fever. The annual exhibition with its 1000 cars, 30 of which are American, has stirred an interest that didn't need much stirring, and the far sighted are worrying over the traffic problems of the future. Better automobiles for the average driver are presented this season, although no revolutionary leads are offered. Freak mechanisms are fewer, but the general common sense keynote of the show has not stopped the development of recent improvements, such as four-wheel brakes, the "servo-frein" mechanism of them, and the long sought substitute for differential and gearshift.

More comfort in reasonably priced stock bodies and better power are, perhaps, the salient points to the buyer. French cars long have been cramped for any man taller than 5 feet 6 inches, but the foreign trade and the trade of foreigners here have reinforced the demand for French cars with a little leg room, and this year they are getting it.

Has Good Brakes.
The typical up-to-date French automobile, corresponding to the American \$1200 to \$3000 classes, now has four-wheel brakes, a fairly high compression motor, about two-liter piston displacement, halftone tires and a sense of operation that many of the best makers heretofore thought of no great importance.

Prices, as usual, are higher. They went up with a bang last spring when the franc tumbled and stayed up, and many factories gave them another little boost to celebrate the show. However, on a gold basis, the best cars seem cheaper than in the United States, but their operation is far more expensive, because of the higher cost of gasoline, oil, repairs, and the Frenchman's failure to look after his car himself.

France now has about 400,000 automobiles, or 1 to every 100 persons, but the one big mass production manufacturer of France, making a light moderate priced car, advertises that he is turning out 300 machines a day and will produce 500 daily next year.

TOWN HIT BY CYCLONE

LISBON, Dec. 1 (AP)—Lisbon, a town in northern Portugal, was today swept by a cyclone of unusual violence. Trees were uprooted and chimneys and roofs carried away. No casualties were reported.

Two Potato Crops a Year

By dipping seed potatoes into a solution of nitrate of soda, two crops may be produced a year, says a California professor.

This Grows Hair

or Your Money Back

Keep free from the curse of falling hair and baldness with Van Ess Liquid Scalp Massage feeds hair growing medicine through rubber nipples directly to the hair roots. It's the marvelous new method scalp treatment. Van Ess stops falling hair—grows new hair in 90 days. Ask us about the 90-day treatment plan. We will let under money-back guarantee. Buy Van Ess today and Van Ess your hair growing.

MAJESTIC PHARMACY

To Cure a Cold in One Day

Take

Bromo Quinine

tablets

The tonic and laxative effect of Laxative BROMO QUININE Tablets will fortify the system against Grip, Influenza and other serious ills resulting from a Cold.

The box bears this signature

E. W. Moore

Price 30c.

PRESIDENT'S FATHER GETS GERMAN LETTER HE IS UNABLE TO READ

PLYMOUTH, Vermont, Dec. 1 (AP)—Colonel John F. Coolidge, father of the president, is looking for some one familiar with the German language and with German script. When he received the mail a letter from Germany, where in Germany he sought a translator, but could find none either in this village or in Ludlow, the nearest large town.

The post mark was so blurred that it was impossible to tell from what city the letter came and no one could decipher the name of the city as written in cursive. He made out the signature. An appeal to the Ludlow high school brought the information that German is not taught there.

STUDEBAKER BODIES ARE BUILT BY STUDEBAKER

Local exhibition of the new Studebaker models is bringing home to motorists with new force the fact that Studebaker manufactures its bodies and cars complete, in its own plants. Well informed car owners have long recognized the fact, in which Studebaker is unique among the large builders of fine cars, but it is more strikingly apparent this year than ever before to the car buying public at large.

Development of the new Studebaker Duplex bodies—which for the first time in automobile history combine the advantages of the open car with the comfort and protection of the enclosed car—was made possible, authorities declare, by the fact that all Studebaker bodies are designed by Studebaker experts working and thinking for Studebaker alone, and that the actual building is done in Studebaker's own manner, consistently equipped \$10,000,000 body plant.

A parallel situation is noted in the detailed perfection of Studebaker's all-enclosed body models. The new Studebaker models present striking beauty of appearance and finish in which there is an instantly apparent note of originality. This is notable not alone in the longer lines, new lamps and fenders, higher radiators and sides on lower hung bodies, but even in the finish and color schemes.

HORSE SHORTAGE CAUSES WORRY

LONDON, Dec. 1 (AP)—Makers of violin bows are becoming anxious over the growing scarcity of white horses, from the tails of which are taken hairs for the manufacture of bowstrings. According to an expert there is a decided shortage of white horse tail hair from Siberia and east Russia whence the best supplies come.

BATTALION TO EGYPT

MALTA, Dec. 1 (AP)—The first battalion of British Highlanders who were under orders for India it is stated will be diverted to Egypt. This battalion will leave Malta this week.

\$1,200 every day!

for five years

1920 JANUARY 1924

THAT'S what it has cost to carry out a great telephone construction program in Idaho since 1920.

New switchboard has been installed, pole lines have been built, new cable has been run overhead and underground to keep pace with telephone demands. Prosperous years and lean years alike call for money and yet more money to expand the telephone plant and keep service up to Bell System standards.

These have been costly years because materials were higher than ever before in history. But service demands won't wait. We must buy and build now because service is demanded now.

There are no estimates for the future of Idaho which indicate any diminution in this vast expenditure for telephone equipment.

Bell System

One Policy One System Uniform Service

And All Directed Toward Better Service

The Mountain States Telephone & Telegraph Co.

We Believe in Idaho!

ANTIFREEZE

For Your Car—25c Per Quart

MOON'S PAINT SHOP

Authorized Distributors for Hudson and Essex Parts.

SEE STEP

JOHN W. VISHNER, M. A., M. D.
Clinical and Laboratory Diagnosis
Non-surgical treatment, including diathermy and electrotherapy. Special attention to genito-urinary diseases, diabetes and diseases of children.

For Your Protection

We Will Handle NOTHING BUT

ABERDEEN COAL

In order to prevent confusion in the future, the Shankle Coal Co. will be known as the

Aberdeen Coal Co.

ROBERT SHANKLE, Owner.
Formerly Shankle Coal Co.
Phone 436 Twin Falls
Phone 52 Buhl

CASH

For

Corn and Cull Beans

BEST PRICES
Will buy the year 'round.

McNichols Transfer Co.
PHONE 300
TWIN FALLS
T. D. SMITH'S COAL YARD
FILES

THE GUMPS—PLEASE REMIT

REFUGEE'S SHIP SOLD AT MANILA

But Two of 11 Boats in Which Russians Left Country Remain to be Disposed.

MANILA, Dec. 1 (AP)—The *Ilia Moroz*, one of the Russian vessels which arrived in Manila bay a year and a half ago under Admiral Stark, has been sold to a local transportation company, leaving only two out of the 11 vessels in the original fleet which came from Vladivostok with more than 800 Russian refugees. The others have been sold to concerns here or in China. The company will use the *Ilia Moroz*, which is a high power tug, in towing work in Philippine waters.

Only 40 of the original 800 refugees who came with the fleet remain in the Philippines, the others, including Admiral Stark, having departed for various countries. Some 600 were taken to the United States on the army transport *Merritt* more than a year ago, and others from time to time have gone to Shanghai. Admiral Stark left only a few days ago for France, where he expects to make his home and possibly enter business. He and his followers belong to the old monarchical regime, and at present are not welcome in their native land.

HAZELTON

HAZELTON—Mr. and Mrs. H. K. Belmont and Mr. and Mrs. H. E. Cusick attended the banquet given by the Eastern Star at Twin Falls on Tuesday night.

Mrs. S. Wells returned home the first of the week from Twin Falls hospital where she had been operated on some ten days ago.

Mrs. George Wyllie was called to Kimberly Tuesday by the illness of her little niece.

Attorney Hall and E. E. Gleason of Jerome, were business visitors in Hazelton Monday.

Mrs. H. Thoren returned home the first of the week from Sweet, Idaho, where she had been visiting her brother.

Warren Reiman is on the sick list this week.

Mrs. Bert Havens also is on the sick list.

Mrs. H. Evers left last week for Lasech, Wisconsin, where she will visit with relatives.

Mr. and Mrs. John Selman motored to Twin Falls Saturday, November 20.

To Dislodge Bone

When a fishbone has become lodged in the throat, stick the juice of a lemon. The acid usually dissolves the mineral part, making the bone flexible and it is then easy to remove it. If no lemon be at hand, swallow as soon as possible the raw white of an egg whole. This often removes the obstruction. It is a mistake to take any fluid with a view to dislodge the intruder. Masticate a piece of bread thoroughly, and when it is swallowed most likely the bone will be released.

Her Deduction

Old Mrs. Green was down at the wharf at midday seeing her niece off on a trip. Glancing aloft, she remarked: "Well, they'll soon be starting and they wouldn't want both funnels just to get lunch."—Boston Transcript.

Drastring Prohibition

The consumption of wine reached such a high point about a thousand years before the Christian era that Lycurgus, king of Thrace, passed a prohibition act, the thoroughness of which cannot be questioned. A strict abstemious himself, he forbade the use of wine to his subjects, and rooted up all the vines within his dominion.

READ THE DAILY NEWS

SAVE YOUR MAGAZINES

We Buy Them

IDAHO JUNK HOUSE

PHONE 640.

Across From the Sales Grounds

CROSS WORD PUZZLES HITS PRINCETON AND PRIZES ARE OFFERED

PRINCETON, N. J., Dec. 1 (AP)—The cross word puzzle wave has swept across faculty and students of Princeton university to the department of philosophy where Professor Warner Fite has offered a prize to the student who can devise a puzzle capable of two separate solutions. Such a problem, Professor Fite asserts, would have a great psychological value.

Professor Robert K. Root of the English department, recently announced his willingness to adopt the puzzles as part of the term work in some of his courses provided some one could be found to construct puzzles sufficiently difficult for the test at the end of the term.

Is She "Rasputin of Belgium?"

BERTHE MRZEK.

THE RECENT ARREST of Berthe Mrazek, noted woman faith healer, in Brussels caused rioting in the Belgian capital, a number of her devotees following her. She was charged with fraud. Berthe Mrazek has been dubbed the "Rasputin of Belgium." She affects mannish attire and manners.

COFFEE IS ENDORSED BY STATE BOARD OF HEALTH

NEW ORLEANS, Dec. 1.—Coffee is an excellent and safe beverage and because some people are adversely affected by it does not mean that the overwhelming majority are not benefited," is the statement made in an exhaustive article upon coffee in the latest quarterly bulletin of the Louisiana state board of health, the official publication of the state. It is contributed by Dr. Oscar Dowling, president of the board.

"There is no occasion to banish coffee from the breakfast table because of the fact that under some conditions it may produce disease," Dr. Dowling continues. "It is simply to be used with discretion and in moderation and obviously no harm can result."

Proof of Glacial Period

Geologists base their statements concerning the existence of the glacial period mainly upon evidence in the form of erosion of rocks, the existence of boulder clay and various other forms of deposits. The first scientific references to glacial action were suggested by the Alpine regions, as man did not exist prior to and during the early part of the glacial period. The first evidence of his existence is to be found in the later glacial period.

Provision Made for Cats

The value of cats to the postal service has come to be so well recognized that an annual appropriation is made by congress for their maintenance. The reward is in "cat meat," which costs about \$125 a year.

ROCK CREEK

ROCK CREEK—The school was closed Wednesday for two days of Thanksgiving.

Mr. and Mrs. John Hansen of Twin Falls, were Thanksgiving guests at the home of Mr. and Mrs. Henry Hansen.

Mr. and Mrs. Chris Peterson, Miss Miller, Evans Thompson and Frank King were Thanksgiving guests at the home of Mr. and Mrs. M. Larsen.

Miss Hughes of Wendell is a week-end guest of friends at Excelsior this week.

Mr. and Mrs. Terrill of Murtaugh entertained the Reese family and Mr. and Mrs. T. Stricker for Thanksgiving.

Mr. and Mrs. Dan Iverson entertained Miss Witte and her friends from Twin Falls Thanksgiving day.

The dance here was well attended Thursday evening and there will be another one December 13.

Days Gone Forever

What has become of the old-fashioned children who were made to wait for "second table"?—Idaho Herald.

Christmas Trees

Our car of Douglas Fir Christmas Trees is due to arrive this week. Come in early and make your selection.

Opposite Sales Grounds

Reynolds Brothers Co.

THOUSAND DEER MUST BE SLAIN

Ogden Forest Officials Tell of Reasons for Killing Animals in Kaibab Reserve.

OGDEN, Utah, Dec. 1 (AP)—Belief that upwards of one thousand deer will be slain in the Kaibab forest of northern Arizona in the next few days was expressed by United States forest service officials here upon receipt of a telegram confirming the report that the forest service and state of Arizona had reached an agreement providing for limited shooting in the preserve.

The telegram came from R. H. Rutledge, district forester, who said the west side of the forest will be open for shooting from December 1 to January 5.

District Forester Rutledge said the shooting will not interfere with the proposed drive of 5000 deer across the canyon to another part of Arizona but forest service men express doubt that this drive will be a success.

Through the agreement with Arizona the forest service will issue permits to hunters to enter the preserve, provided the hunters pay five dollars for each deer slain. The fund received from the issuance of permits is to be divided by the forest service and the state of Arizona to cover expense of supervising the killing and removal of the deer.

One of the rules on the permit provides that the hunter shall endeavor to kill and remove from one to three deer from the area in which shooting is permitted.

Use PIPE FLUSH to open up that slug in your drain pipe. Does not injure the plumbing in any way. Sal-laday Hardware Company.—adv.

For a Man's Gift

We suggest one of these Bradley all-wool knit vests for any young man on your list. They are here in all the new shades.

\$3.

DOLLAR SALES AT WRIGHT'S

WEDNESDAY

WEDNESDAY

WEDNESDAY

See what a dollar will buy Wednesday. See what a crowd will be here buying the things that a dollar will buy. Dollar Day—the best sale day of them all. Many things for gifts are included. Join in.

Wright's
A GOOD PLACE TO TRADE

BEDROOM SLIPPER

A splendid Christmas gift. Ladies' bedroom slippers in all colors and sizes in both felt and corduroy; special Wednesday **\$1**

KIDDIES' SLIPPERS

Something that will keep the kiddies' feet warm and comfy. Children's bedroom slippers, sizes 8½, 11, 11½, 2; in blue and red felt; special at **\$1**

FINE BRASSIERES

An assortment of brassieres. White brassieres trimmed in lace and embroidery with built up shoulder. Front and back fastening. Long and medium; two for **\$1**

KOTEX AT WRIGHT'S

Kotex. Special during this one day Wednesday. Two packages of Kotex, regular 65c size, at Wright's **\$1**

CORSET GROUP

One lot of corsets, front and back lace, size up to 25; good substantial corsets, formerly priced at \$3.95; at Wright's now **\$1**

SPECIAL HOSE

A new hose for women. A silk and fiber hose that is really better and more glossy than a pure silk hose. Good range of colors for **\$1**

CHILDREN'S HOSE

For the school children, hose are always a good value. Children's hose in brown, black and white; now at Wright's, four pairs for **\$1**

HOSE FOR BOYS

A school hose for boys. Something that will stand the rough and tumble games. In black and brown; special three pairs for **\$1**

LADIES' COTTON HOSE

Only a few pairs left. A ladies' cotton hose in a size 8½ only; in brown and black; a real value now, at Wright's, four pairs for **\$1**

FOR THE CHILDREN

Get a supply of these hose for your children now while this value lasts. Children's hose in brown and black; six pairs for **\$1**

FLEECE UNIONS

For snowy, blowy January any boy will like a pair of these heavy fleeced unions; now at Wright's, two pairs for **\$1**

FLANNEL GOWNS

Women's outing flannel gowns, slip-over and button front style, cut full size; made well, double yoke; white and colored; values to \$1.50; special **\$1**

CHRISTMAS CARDS

Box Christmas cards; personal Christmas cards boxed, fifteen assorted cards and envelopes; very special; three boxes for **\$1**

PEARL NECKLACES

Pearl bead necklaces, indestructible, 24 and 30 inch, graduated sizes, opalescent tints; each finished with rhinestone clasp; very special **\$1**

FABRIC GLOVES

Suede fabric gloves. Fabric gloves; all suede finish; some have short cuffs, others are longer; contrasting trim; values to \$1.95; special **\$1**

BOYS' KNIT SUITS

Knit suits for boys; all wool colors, brown waist with tan pants and vice versa, only five of these; age 8 and 4 years; very special **\$1**

COTTON MIDDIES

White cotton middies with colored collars; all slightly soiled; sizes 6, 8, 10, 20 and 44. Your choice while they last; very special at **\$1**

NEW COLORED VASES

New vases in the lovely orange, yellow and red colors; so popular this year; make a splendid Christmas gift; regular value \$1.25; very special **\$1**

BABY VANTA VEST

Vanta vests for baby. Silk and wool; cross-over style; no buttons; these vests are pre-shrunk; these wonderful \$1.25 values for **\$1**

BABY WOOL HOSE

Baby hose. White wool in the large sizes only; slightly soiled; black wool hose in small sizes only; now, at Wright's, three pairs for **\$1**

SILK AND WOOL

A splendid value in these white silk and wool baby hose; slightly soiled; large sizes only; very special at Wright's, two pairs for **\$1**

BABY BLANKETS

Baby blankets for winter months; cozy night blankets with kindergarten designs in blue and pink; 30x40-inch; \$1.25 values for **\$1**

GIRLS' BLOOMERS

Bloomers for the school girl. These pink knit bloomers are just the thing for school wear. In sizes 8 to 14 years; special, four pairs for **\$1**

KIDDIES' SWEATERS

Children's sweaters for outdoor wear. Very comfortable; all wool sweaters in brown and tan; sizes 2 and 8 years; very special for **\$1**

COTTON CHALLIE

Cotton challie for making this winter's comforts. A good grade of challies in light and dark shades; special at five yards for **\$1**

VACATION GINGHAM

"Buy early." Get your vacation gingham now for your spring dresses. For children's school dresses; fast colors, three yards for **\$1**

NEW CORDUROY

This beautiful corduroy is just it for making lounging robes and children's clothes; in all shades at Wright's; one yard for **\$1**

TABLE DAMASK

Table damask. This beautiful damask in red and white, and blue and white; fast colors, 72 inches wide; one yard at Wright's for **\$1**

FIVE YARDS PERCALE

Here is your chance to get percale at a real value; a good quality percale in light and dark shades; 36 inches wide; five yards for **\$1**

MADRAS SHIRTING

Madrass shirting. Just what you need for making shirts for men and boys; also for boys' waists; a special value at three yards for **\$1**

OUTING FLANNELS

Make your winter comforts from this outing flannel. A good heavy weight in light and dark shades; now at Wright's, four yards for **\$1**

We have tried to supply enough of these special items to last throughout the day. However, the quantity of some are unavoidably limited. Come early.

FOUR YARDS CAMBRIC

This fine cambric will be useful for many things in the home. A very fine close woven muslin cambric, 36 inches wide; four yards for **\$1**

PILLOW TUBING

Pillow tubing. Here is your chance to get a lot of nice pillow cases at a bargain. A good heavy tubing, 42 inches wide; at Wright's two yards for **\$1**

JAPANESE PONGEE

"The kind that wears." No need to ask more about this lot of genuine Japanese pongee; 33 inches wide; at Wright's, per yard **\$1**

THREE YARDS PLISSE CREPE

Every girl likes dainty things. This plisse crepe is just the thing for making gowns and underwear in blue, yellow, orchid, white; three yards for **\$1**

RUBBER APRONS

Rubber house aprons in mottled colors, finished with a colored ruffled rubber; makes a very practical Christmas gift; packed in Christmas boxes **\$1**

LEATHER POUCH BAG

We offer you a leather pouch bag in black and brown; mirror and small purse attached; regularly priced at \$1.49. Special Wednesday **\$1**

BOUDOIR CAPS

Just what you want for making Christmas gifts; boudoir caps and such; come and see our assortment while it lasts; four yards ribbon **\$1**

A TAILORED VEST

A tailored vest to wear with your suit. We have just what you want. A regular \$1.95 vest in white and ecru for **\$1**

HANDKERCHIEFS

Always useful, always a welcome gift; hemstitched linen handkerchiefs. A good selection of colors; while they last, eight for **\$1**

BOX HANDKERCHIEFS

Handkerchiefs in boxes. A wonderful Christmas gift. Come in white and colors. Three handkerchiefs in a box; special, per box **\$1**

NEW BOBBIE COMBS

Every school girl wants one of these Bobbie combs; always ready for use; come with black ribbon attached; special for **\$1**

WATER WAVERS

That natural wave is easy to make with some of these water wavers. We have them. One dozen now **\$1**

FOUR LIGHT GLOBES

Have plenty of light and save your eyes. Light globes—your choice of 10, 25, 40, 50 watt globe; a good light that gives service; four for **\$1**

LIFE BUOY SOAP

Life Buoy Soap. The health soap; a very good soap for bathing; also good for shampooing the hair; makes it soft and glossy; 18 for **\$1**

ELECTRIC CURLERS

A value for every one. An electric curler. A good white enameled curler, heating element guaranteed for one year; five-foot cord; regular **\$1**

CANDLESTICKS

Candlesticks, the pride of every hostess. Crystal candlesticks in very neat and attractive patterns; make good Christmas gifts; a pair **\$1**

TOILET PAPER

Toilet paper. A real value on Wednesday. You may have 24 rolls of crepe toilet paper at Wright's for only **\$1**

HOSPITAL TISSUE

Hospital tissue. Always in demand. The roll of 1000 sheets of fine tissue for you while it lasts. Now special, 10 rolls for **\$1**

SIXTEEN GLASSES

Your choice of four different patterns in these glasses. A good tumbler for everyday use; a regular 15c glass, now 16 for **\$1**

CROCHET COTTON

Just what you need for embroidering towels for Christmas presents. A good variety of colors. Here is your chance to get 36 balls for **\$1**

CUPS AND SAUCERS

You may have a set of six cups and saucers. Very fine for everyday use; a set of either tea or coffee cups; special, six for **\$1**

BREAD BOXES

You will enjoy eating bread that is soft and fresh. It will taste this way if kept in one of these white enamel air-tight bread boxes **\$1**

ENAMEL KETTLES

A tea kettle that will last. A gray enamel teakettle. A five-quart size; a heavy grade, large bottom; special now for **\$1**

COTTON BATTS

Cotton batts. Just it for fixing your winter comforts; a very good quality two-pound cotton batt; just right size, 72x90, now **\$1**

NOVELTY BRAIDS

Touch up your old dress. Make it look like new with some of this novelty braid. An assortment of colors; eight bolts for **\$1**

FOR CEDAR CHESTS

Cedar blocks for your cedar chest. Gives it that clean refreshing odor. A box contains six blocks; special, two boxes **\$1**

SHAMPOO JACKETS

Give your friends a shampoo jacket for a Christmas present. Call for your shade while it is in stock; assortment of bright colors **\$1**

RIBBON ELASTIC

You will want some of this shirred ribbon elastic for making fancy garters; only a minute and they are ready for use; two yards **\$1**

TISSUE 'KERCHIEFS

A beautiful handkerchief is this tissue kerchief. All white with colored borders; guaranteed fast colors; very special, two for **\$1**

BELTS, ALL WIDTHS

Belts, always useful. A good wide black patent belt, and a good line in most colors and widths; at Wright's for **\$1**

KITCHEN APRONS

An apron to slip on over your dress and finish up the kitchen work. In pretty cretonne patterns; will shed water; special for **\$1**

WRIST WATCHES

Come early and get one for the kiddies' Christmas. Wrist watches for children; very special at Wright's Wednesday, two for **\$1**

LADIES' HOSIERY

Ladies' cotton hose. A hose for everyday wear and also for best. Something you can not afford to miss. In black and brown; eight pairs **\$1**

FOR OUTDOORS

For outdoor sports during the cold winter months. You will feel warm and comfortable with a pair of ladies' wool and cotton hose **\$1**

BOX STATIONERY

Get the stationery you will need this Christmas now. A good quality linen finish, contains two dozen sheets and envelopes, four boxes **\$1**

COUNCIL FAVORS SHORT ROUTE TO FREIGHT YARDS

Municipal Commissioners Approve Plan for Building Gravel Road on Minidoka Street to Solve Traffic Problem.

Twin Falls municipal commission at a regular meeting Monday evening gave its approval to a project looking toward building of a gravel road on Minidoka street, extending straight west from Kimberly road to connect with the pavement at Oregon Short Line freight offices here, a distance of about one-half mile. The improvement of the street was proposed by S. S. All, commissioner of streets and water works, who was authorized to proceed with estimates and preparation of detailed plans for the work.

It was pointed out in the course of discussion that improvement of this thoroughfare would divert a large proportion of heavy traffic now passing over a longer distance toward the same destination on paved streets; that wear and tear on pavement would be reduced and that mileage and time would be saved to farmers and others hauling loads to the freight yards and warehouse district.

Under suspension of the rules, the commission adopted ordinances agreed upon at last week's meeting to do away with requirement for payment of license by show houses, auctioneers, plumbers and electricians doing business in Twin Falls. These license fees that had been designated in discussion by the commissioners as "occupational taxes," had been required under ordinances many of which were enacted several years ago, and generally at the instance of persons already engaged here in the lines it was proposed to assess.

Licenses issued to Mrs. A. Avery to operate the Keith rooms on Main avenue east, was by the commission at this session revoked on recommendation of Chief of Police P. O. Herrieman. Mrs. Avery was convicted recently of violating the prohibition laws.

Permit for installation of sockets in sidewalks in which flags purchased by business houses are to be displayed on occasion was voted by the commission when the salesman for the flags presented evidence that flags in sufficient number had been properly ordered to provide for their display at intervals of 25 feet on Main avenue and at the rate of eight to the block on Shoshone street.

Corrected Assessments. Cancellation of assessment for spraying trees in case where property owners against whom the levy for this purpose had been made showed that they had no trees to be sprayed, was approved by the commissioners.

Payment of bills was authorized amount the general fund in the sum of \$191.85; sprinkling fund, \$21; library fund, \$500.

DEATHS

RODMAN—Mrs. Delia Rodman, 72, died Sunday evening at the home of her son, John Rodman, one and one-fourth miles southeast of Twin Falls, from effects of a paralytic stroke about 10 days ago. Funeral services, under auspices of the Baptist church, are to be held at 2 o'clock this afternoon at the Grossman chapel. Burial will be in the Twin Falls cemetery.

Mrs. Rodman came with her son to Idaho from Michigan about 15 years ago, following the death of her husband who was a veteran of the Civil war. They came to Twin Falls about six years ago after residing at Durley for eight years.

GOUGH—Charles Gough, two days old son of Mr. and Mrs. Charles Gough, died Monday morning at the family residence southwest of Filer. Funeral services are to be held at 2 o'clock this afternoon at the Blue St. Stephen's chapel here and interment will be in the Twin Falls cemetery.

AINGORTH—Pauline Aingorth, six months and 21 days old, daughter of Mr. and Mrs. Chas. F. Aingorth of Hansen, died Sunday at the family residence. Funeral services, conducted by the Rev. Mr. Rounds of the Holy Ghost chapel, are to be held at 2:30 o'clock this afternoon at the DeWitt chapel. Interment is to be in the Twin Falls cemetery.

RAISES FUND FOR CHARITY. Announcement was made Monday that the Highland View club had derived \$41 from its candy sale last Friday and Saturday. The proceeds are to be used in charity work.

Reefers Beauty Shoppe. Phone 278.
JACK PERSONIUS TAXI
CLOSED CAR
Phone 57. Night Phone 22.

MARITAL CRAFT WRECKS AFTER OVER 30 YEARS

T. H. Norris Asks for Divorce, Alleging Desertion of More Than Year; Asks Custody of Four Sons.

T. H. Norris, through O. C. Hall, attorney, instituted suit in district court here Monday for divorce from Sarah Ann Norris, whom he married in 1891 in Cumberland county, Tennessee. Norris alleges desertion on the part of his wife dating from April of last year, and states in his petition that she has refused to speak to him for more than four years and becomes apparently enraged when he attempts to address her. He asks for custody of four sons ranging in age from 11 to 16 years.

FRONTIERSMAN CROSSES DIVIDE

J. W. Snodgrass, Early Day Western Freighter and Pioneer Albion Merchant, Dies.

James Wilson Snodgrass, 82, frontiersman and friend of James Bridger and Kit Carson, pioneer freighter and for many years merchant at Albion, Idaho, died Sunday evening at the home here of his daughter, Mrs. W. H. Hansen, after only a few hours illness. Funeral services, under auspices of the Christian Science church, are to be held at 5 o'clock this afternoon at the Blue and Sturdivant chapel here.

The body is to be taken Wednesday to Albion, where burial services will be conducted by Albion lodge A. F. and A. M., which he served for 35 years as its treasurer.

Leaving his home at La Harpe, Ill., and going to Denver when he was 17 years old, Mr. Snodgrass spent the next 30 years freighting between Nebraska City to Central City, Colorado, Denver to Virginia City, Montana; Nebraska City and Salt Lake, and Salt Lake and Los Angeles. In 1869 he established a heavy stable at Corrine, Utah, and in 1873 he bought a ranch at Plymouth, Utah, where two years later he married Miss Martha Plerson, whose death occurred at Albion 12 years ago. The family home was established at Albion, then March 1881, in 1875. Three of the nine children born to Mr. and Mrs. Snodgrass survive. They are Dr. E. N. Snodgrass of Jerome, Idaho; M. D. Snodgrass of Ashton, Idaho, and Mrs. Stanley of this city.

Through Idaho in 1865. Mr. Snodgrass first visited Idaho in the fall of 1865 when he passed through this region freighting flour from Denver to Cache Valley, Utah. From 1865 to 1867 he was associated with Campbell brothers' freight outfit, plying between Nebraska City and Central City, and in the last named year he extended the freight route from Denver to Virginia City, Montana. He spent one year freighting between Nebraska City and Salt Lake and two years on the route between Salt Lake and Los Angeles, being associated with Siegel brothers during that time.

During 48 years' residence at Albion he was engaged in general merchandising business and operated a blacksmith shop. He served as postmaster and as county treasurer.

He was one of 50 persons present when the first load of lumber was delivered in this vicinity for construction of the first ferry boat across Snake river at Shoshone falls.

He had been a member of the Masonic lodge for 55 years.

WELL KNOWN FILER MAN ANSWERS DEATH'S CALL

George Leonard, since 1909 resident of the Filer district, where he owned and farmed extensive land holdings, one of the commissioners of the Filer highway district and for three years past manager of the Wely-Zackerman produce concern's plant at Filer, died suddenly about midnight Saturday night at his home one and one-half miles west of Filer. He was 53 years old. Death, which occurred shortly after Mr. Leonard had retired, was attributed to hardening of the arteries in the region of the heart. The end came almost without warning. He had spent Saturday afternoon on business in Twin Falls.

The body was taken Monday from the F. E. Drake mortuary at Filer to the family residence where it is to remain until 10 o'clock Thursday morning, the hour fixed for funeral services to be held at the Catholic church in Filer.

Surviving Mr. Leonard, besides his wife, are three sons, all at home, two sisters, one residing in Minnesota and the other in Wisconsin, and a brother. Mr. Leonard was born near Des Moines, Iowa.

Square Brand FURNITURE
Lower Prices
Rugs, Stoves, Linoleum
Visit Our Exchange Department.
A. H. VINCENT CO.
207-209 Shoshone South.

BREVITIES

Weiser Doctor Visits—Dr. C. O. Conant of Weiser, is here for a few days' visit.

Go to Kansas—J. N. Miller expects to leave today on a visit to Dunlap, Kansas.

To Visit at Billings—A. K. Hamilton is to leave today on a visit to Billings, Montana.

To Visit in Nebraska—Mrs. A. S. Hanson left Monday to visit in North Platte, Nebraska.

Goes to Missouri—Mrs. Maud Maxwell of this city, left Monday on a visit to Blomberg, Missouri.

To Visit in Michigan—G. Koster of Amsterdam, left here Monday on a visit to Grand Rapids, Michigan.

Visit in Salt Lake—P. Schultz of Jarbridge and J. G. McGrath of this city, left Monday evening on a trip to Salt Lake.

Surveyor Travels—Harold William Merrill, county surveyor-elect, left Monday morning for a week's business trip to the northern part of the state.

Returns to Rexburg—Mrs. C. E. Shirley left Monday evening, returning to her home at Rexburg after a few days' visit here at the home of her sister, Mrs. C. R. Holland.

Conclude Visit—Mr. and Mrs. David Hubbard, parents of L. R. Hubbard and Mrs. C. N. Leavitt, left Monday evening returning to their home after a few days' visit here.

Guard Instructor Visits—Captain L. E. Worthley, instructor of national guard infantry in Idaho, arrived here Monday on a monthly visit to Company C, Twin Falls unit of the Idaho national guard, and will today visit the Buhl unit.

Here for Week-End—Mr. and Mrs. G. M. Kerr, Mr. and Mrs. R. Austin of American Falls, and John Montgomery of Rupert, made up a pleasant shooting party here over the week-end, and were Sunday dinner guests at the home of Dr. and Mrs. H. R. Groome.

Prisoner Goes to Hospital—Roy Bryant of Mackay, with only nine days to serve out a sentence imposed in federal court on conviction of violating prohibition laws, was Monday taken from the county jail here to the county general hospital for treatment for pneumonia with which he was stricken Sunday.

Declares Intention—John H. Clay, 445 Main avenue west, filed Monday in the office of the clerk of the district court here his declaration of intention to become naturalized as a citizen of the United States. Mr. Clay, who is a native of Linthwaite, Yorkshire, England, arrived in this country in November, 1919.

DENIES THEFT FROM EXPRESS DELIVERY WAGON

Jesus Moreno, Mexican, on arraignment Monday before Judge O. P. Duvall in probate court here on petty larceny charge of theft of a box of men's hose from the American Express company's delivery wagon here, entered a plea of not guilty. Hearing in the case was set for today. Moreno was arrested on the new charge Monday when he was released from the county jail on expiration of 30 days' sentence for theft of a pair of men's shoes.

FRENCH HELD TO ANSWER FOR STATUTORY CHARGE

Alvin French of Buhl, was by Judge O. P. Duvall in probate court here Monday, held to answer in the district court to charge of committing a statutory offense. French was admitted to bond in the sum of \$1500. Testimony of three witnesses was introduced at the preliminary hearing by the prosecuting attorney.

See here a can of FIVE FLUSH, Salsbury Hardware Company.—adv.

SOCIETY AND CLUBS

Edited by
MRS. E. B. WILLIAMS
Phone 398

The Staf Social club met Monday afternoon at the home of Mrs. O. A. Emes on Fifth avenue east. The usual business was transacted with the president, Mrs. F. W. Dunke, in the chair. This was followed by a delightful program composed of several vocal duets and solos by Miss Flo Cook and Miss L. L. Dickinson, accompanied on the piano by Miss Magdalene Schaefer. Miss Schaefer also rendered an instrumental selection. During a pleasant social hour Mrs. Emes, and the assistant hostesses, Mrs. R. G. Isont and Mrs. H. L. Dickinson, served delicious refreshments to the 35 ladies in attendance.

Mrs. C. H. Eldred entertained at dinner Sunday for Mrs. J. H. Sherfy of Buhl, and Mrs. Bagge, father of Mrs. Sherfy, and Mrs. Matilda Marekell of Coeur d'Alene, who is grand child of the Pythian Sisters lodge of this state.

On Monday afternoon Mrs. C. H. Eldred and Mrs. Ira Westfall entertained at the home of the former in honor of Mrs. Marekell. The invited guests were the members of the Pythian Sisters lodge in this city. This delightful affair was in the nature of a surprise to the guest of honor. The afternoon was spent socially and at a late hour the hostesses served dainty refreshments.

Mrs. C. N. Anderson entertained at dinner Sunday at her home on Sixth avenue east complimentary to Mrs. Hamilton of Gray Bull, Wyoming, who has been visiting her niece, Mrs. E. E. Bascom. Covers were laid for 11 at a beautifully appointed table.

MANY JOIN IN TRIBUTE TO JAMES FITZGERALD

Big Assemblage at Funeral Services for Pioneer Settler of Filer and Well Known Twin Falls Business Man.

Funeral services Monday for the late James Fitzgerald, early day settler of Filer district and well known business man of Twin Falls, whose death occurred last week at Rochester, Minnesota, were attended by an assemblage of friends and associates that taxed the limit of the capacity of the Grossman chapel, and a profusion of floral offerings attested to the general esteem in which he was held.

The services were held under auspices of the Christian Science church of which Mr. Fitzgerald was a member.

Pallbearers chosen from among intimate friends and associates were H. H. Schildman, T. E. Moore and T. D. Connor of Filer, and A. B. Hicks, T. M. Robertson and E. E. Kall of Twin Falls.

HOOSIER FURNITURE CO. TWIN FALLS

Exide BATTERIES
NEW RADIO
A's and B's
We charge less for electrical work. Latest and most modern equipment in Southern Idaho. Complete line of
RADIOS
Bill Helm's Motor Service
Plenty of Atwater-Kents
PHONE 50

FOR THE Home Candy Maker

CHOCOLATE
COCOA
NUT MEATS
MARSHMALLOW PASTE
CORN SYRUP
SWEET CREAM
DARK MOLASSES
**AT THE
POPPY**
133 Shoshone N. Phone 1569

ASTHMA VICKS VAPOR

No cure for it, but welcome relief is often brought by Vicks Vapor.

THE Marella W. JOHANSEN

The Vogue is Veiled! The fabric of royalty reigns in footwear fashion and receives a right royal welcome! The Marella, December's Calendar Style, in black-est velvet, patent leather edged, is made only by Johansen and proffered, here, only by this shop!

\$7.50

Golden Rule
MERCANTILE COMPANY
612 S. Co.

Fair and Warmer Weather Prevails

Forecast for today—Cloudy and warm.

Fair weather with higher temperatures characterized weather conditions in the Twin Falls region over the week end. The thermometer Sunday registered 60 for its high mark and 15 for the lowest point. Monday was two degrees warmer during the day and the night was three degrees warmer.

ern thermometer reaching 63 and dropping to 17 during the hottest and coldest part of the 24-hour period.

The annual roll call of the American Red Cross has been deferred. In order to hold a chapter in Twin Falls it is necessary to retain a certain number of members and it is desired that all who are interested in the organization, leave their membership fee of \$1 at the City Library before December 8.—adv.

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

Satin Footwear —Better Than Ever

Satin is firmly entrenched as a leading material for women's shoes. It is a smart thing for street shoes as well as evening shoes.

The Perize
Price \$9.50

In prettiness, fit and price, the Perize leads them all. Shown in black satin, gray kid lining, spike heel. Widths AAA to B.

A Boyd Welsh Creation.
MAIN FLOOR SHOE DEPARTMENT

The Idaho Department Store

"AFTER ALL THE BEST PLACE TO TRADE"

PROMPT SERVICE BOS. M. HUNGRY

Get 'Em Quick!
HOT WAFFLES
with fresh creamy butter, honey, maple syrup or fruit jelly, 15c.
Our Breakfast Special!
Class Cafe
We feature Waffles
125 MAIN WEST
Twin Falls Idaho.

Exide BATTERIES

NEW RADIO
A's and B's
We charge less for electrical work. Latest and most modern equipment in Southern Idaho. Complete line of
RADIOS
Bill Helm's Motor Service
Plenty of Atwater-Kents
PHONE 50

FOR THE Home Candy Maker

CHOCOLATE
COCOA
NUT MEATS
MARSHMALLOW PASTE
CORN SYRUP
SWEET CREAM
DARK MOLASSES
**AT THE
POPPY**
133 Shoshone N. Phone 1569

ASTHMA VICKS VAPOR

No cure for it, but welcome relief is often brought by Vicks Vapor.

THE Marella W. JOHANSEN

The Vogue is Veiled! The fabric of royalty reigns in footwear fashion and receives a right royal welcome! The Marella, December's Calendar Style, in black-est velvet, patent leather edged, is made only by Johansen and proffered, here, only by this shop!

\$7.50

Golden Rule
MERCANTILE COMPANY
612 S. Co.

Fair and Warmer Weather Prevails

Forecast for today—Cloudy and warm.

Fair weather with higher temperatures characterized weather conditions in the Twin Falls region over the week end. The thermometer Sunday registered 60 for its high mark and 15 for the lowest point. Monday was two degrees warmer during the day and the night was three degrees warmer.

ern thermometer reaching 63 and dropping to 17 during the hottest and coldest part of the 24-hour period.

The annual roll call of the American Red Cross has been deferred. In order to hold a chapter in Twin Falls it is necessary to retain a certain number of members and it is desired that all who are interested in the organization, leave their membership fee of \$1 at the City Library before December 8.—adv.

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

Satin Footwear —Better Than Ever

Satin is firmly entrenched as a leading material for women's shoes. It is a smart thing for street shoes as well as evening shoes.

The Perize
Price \$9.50

In prettiness, fit and price, the Perize leads them all. Shown in black satin, gray kid lining, spike heel. Widths AAA to B.

A Boyd Welsh Creation.
MAIN FLOOR SHOE DEPARTMENT

The Idaho Department Store

"AFTER ALL THE BEST PLACE TO TRADE"

PROMPT SERVICE BOS. M. HUNGRY

Get 'Em Quick!
HOT WAFFLES
with fresh creamy butter, honey, maple syrup or fruit jelly, 15c.
Our Breakfast Special!
Class Cafe
We feature Waffles
125 MAIN WEST
Twin Falls Idaho.

Exide BATTERIES

NEW RADIO
A's and B's
We charge less for electrical work. Latest and most modern equipment in Southern Idaho. Complete line of
RADIOS
Bill Helm's Motor Service
Plenty of Atwater-Kents
PHONE 50

FOR THE Home Candy Maker

CHOCOLATE
COCOA
NUT MEATS
MARSHMALLOW PASTE
CORN SYRUP
SWEET CREAM
DARK MOLASSES
**AT THE
POPPY**
133 Shoshone N. Phone 1569

ASTHMA VICKS VAPOR

No cure for it, but welcome relief is often brought by Vicks Vapor.

THE Marella W. JOHANSEN

The Vogue is Veiled! The fabric of royalty reigns in footwear fashion and receives a right royal welcome! The Marella, December's Calendar Style, in black-est velvet, patent leather edged, is made only by Johansen and proffered, here, only by this shop!

\$7.50

Golden Rule
MERCANTILE COMPANY
612 S. Co.

Home Candy Maker

CHOCOLATE
COCOA
NUT MEATS
MARSHMALLOW PASTE
CORN SYRUP
SWEET CREAM
DARK MOLASSES
**AT THE
POPPY**
133 Shoshone N. Phone 1569

**ASTHMA
VICKS
VAPOR**
No cure for it, but welcome relief is often brought by Vicks Vapor.

**THE
Marella
W. JOHANSEN**
The Vogue is Veiled! The fabric of royalty reigns in footwear fashion and receives a right royal welcome! The Marella, December's Calendar Style, in black-est velvet, patent leather edged, is made only by Johansen and proffered, here, only by this shop!