

THE TWIN FALLS DAILY NEWS

VOL. 7. NO. 260.

MEMBER ADVERTISING BUREAU OF CIRCULATION

TWIN FALLS, IDAHO, THURSDAY-MORNING, FEBRUARY 3, 1925.

MEMBER WITH MEMBER OF ASSOCIATED PRESS

PRICE 5 CENTS

POISON PLOT UNRATHED AT HIGH SCHOOL

Two Students Dead at State University and Others Violently Ill From Strychnine in Medicine.

COLUMBUS, Ohio, Feb. 4 (AP)—Traces of strychnine, found today in the stomach of David L. Puckett, of the Toledo high school...

MORE MEDICINE SENT TO NOME

Airplane to be Used to Take Quantity of Antitoxin to Disease-Ridden City.

SEATTLE, Wash., Feb. 4 (AP)—27,000 units of antitoxin on the way to Nome, Alaska, where an epidemic of diphtheria was reported...

HOUSE FAVORS WOMEN ON JURY

Representatives Pass Measure After Considerable Debate; School Provision Approved.

BOISE, Feb. 4 (AP)—A new bill was introduced in the lower house of the Idaho legislature today...

SENATOR CHALLENGES PRESIDENT'S RIGHT TO NEGOTIATE PACT

Gooldge's Authority in Paris Reparations Questioned by Johnson of California in Speech.

WASHINGTON, Feb. 4 (AP)—The authority of President Coolidge to negotiate the Paris reparations agreement was challenged today by Senator Johnson...

MASSONS WELCOME IDAHO GRAND MASTER ON VISIT

Many Members of Order Convene at Meeting of Local Lodge on Occasion of Official Visit.

Yule Lodge of Masons, Grand Master of Idaho, arrived in Twin Falls today...

BODIES OF TWO SISTERS FOUND IN BRUSH PILE

Search Beginning Last August Ends With Gruesome Discovery; Attacked and Slain Is Belief.

LOS ANGELES, Feb. 4 (AP)—Two little girls, who wandered away from home here on August 23 last, with their bodies found in a brush pile...

APPOINTMENT OF STONE UP TODAY

Senate After Two-Hour Row Decides to Consider Confirmation in Open Session.

WASHINGTON, Feb. 4 (AP)—After a two-hour row the senate voted today to consider the nomination of Attorney General Stone...

Police and deputy sheriffs combed hills and ravines in the neighborhood and failed to find the missing sisters...

EVEN THE BEST FRIEND IN THE WORLD CAN'T DO THE REST OF IT FOR HIM

GO ON MOVE OVER AND SAY SOMETHING

ELLEN TERRY HONORED BY BRITISH KING

ELLEN TERRY, in private life Mrs. Ellen Alice Carew, famous old British actress, is shown reading message that she has bestowed upon an untitled British woman.

WINS ANNUAL DOG RACE

THIR PAR, Man, Feb. 4 (AP)—Billie, a dog, won the annual 200-mile non-stop dog derby when he arrived here tonight at 8:30 o'clock...

WASHING TON, Feb. 4 (AP)—Whipping-club member of the committee and officials of the postoffice department estimated that the measure would cost approximately \$40,000,000...

NEW YORK, Feb. 4 (AP)—Three New York Giants players, Frankie Mitchell, Young and George J. Kelly, were completely concussed by Assistant District Attorney George N. Broome...

CHICAGO, Feb. 4 (AP)—The maximum penalty—sentence of two years in the federal penitentiary at Leavenworth and fines of \$10,000, was meted out to Charles H. Forbes...

MASSONS WELCOME IDAHO GRAND MASTER ON VISIT

Many Members of Order Convene at Meeting of Local Lodge on Occasion of Official Visit.

Yule Lodge of Masons, Grand Master of Idaho, arrived in Twin Falls today...

FORMER VETERANS' BUREAU OFFICIAL MUST SERVE TWO YEARS AND PAY FINE OF \$10,000

CHICAGO, Feb. 4 (AP)—The maximum penalty—sentence of two years in the federal penitentiary at Leavenworth and fines of \$10,000, was meted out to Charles H. Forbes...

SENTECE LIMIT IS GIVEN FORBES

CHICAGO, Feb. 4 (AP)—The maximum penalty—sentence of two years in the federal penitentiary at Leavenworth and fines of \$10,000, was meted out to Charles H. Forbes...

Copyright 1925, by the New York Tribune, Inc.

PAY AND RATE BILL BY HOUSE REPORTED OUT

Postal Measure Taking Place of One Passed by Senate Expected to Get Vote by Next Tuesday.

WASHINGTON, Feb. 4 (AP)—Whipping-club member of the committee and officials of the postoffice department estimated that the measure would cost approximately \$40,000,000...

ASKS FOR PROBE OF MAN'S DEATH

Brother Urges Los Angeles Authorities to Start Inquiry of Pocatello Citizen's Demise.

LOS ANGELES, Feb. 4 (AP)—Inquiry into the death of Dr. H. Smith Woolley of Pocatello, Idaho, January 27, 1924, was found wanting in his office there with two bullets in his heart...

Retired Woolley ended on William Wright, chief of the homicide squad of the police office, with the demand that he question Dr. A. W. F. Johnston...

DRAINAGE BILL GETS APPROVAL STATE SENATE

Several Measures Originating in House Receive Favorable Consideration of Idaho Senate; Memorial Passes.

BOISE, Feb. 4 (AP)—The McGowan bill enabling drainage districts to refund the state's indebtedness received approval of the upper house of the state legislature...

DRAINAGE BILL GETS APPROVAL STATE SENATE

Several Measures Originating in House Receive Favorable Consideration of Idaho Senate; Memorial Passes.

BOISE, Feb. 4 (AP)—The McGowan bill enabling drainage districts to refund the state's indebtedness received approval of the upper house of the state legislature...

DRAINAGE BILL GETS APPROVAL STATE SENATE

Several Measures Originating in House Receive Favorable Consideration of Idaho Senate; Memorial Passes.

BOISE, Feb. 4 (AP)—The McGowan bill enabling drainage districts to refund the state's indebtedness received approval of the upper house of the state legislature...

Copyright 1925, by the New York Tribune, Inc.

Second Cave-In of Day Blocks Efforts To Rescue Collins

Imprisoned Explorer in Kentucky Still Held Underground; Work Desperately.

LOUISVILLE, Ky., Feb. 4 (AP)—Another cavity, the second of the day, occurred tonight, blocking all efforts of rescuers to reach Floyd Collins, imprisoned cave explorer, according to John Gerald.

DRAINAGE BILL GETS APPROVAL STATE SENATE

Several Measures Originating in House Receive Favorable Consideration of Idaho Senate; Memorial Passes.

BOISE, Feb. 4 (AP)—The McGowan bill enabling drainage districts to refund the state's indebtedness received approval of the upper house of the state legislature...

DRAINAGE BILL GETS APPROVAL STATE SENATE

Several Measures Originating in House Receive Favorable Consideration of Idaho Senate; Memorial Passes.

BOISE, Feb. 4 (AP)—The McGowan bill enabling drainage districts to refund the state's indebtedness received approval of the upper house of the state legislature...

DRAINAGE BILL GETS APPROVAL STATE SENATE

Several Measures Originating in House Receive Favorable Consideration of Idaho Senate; Memorial Passes.

BOISE, Feb. 4 (AP)—The McGowan bill enabling drainage districts to refund the state's indebtedness received approval of the upper house of the state legislature...

DRAINAGE BILL GETS APPROVAL STATE SENATE

Several Measures Originating in House Receive Favorable Consideration of Idaho Senate; Memorial Passes.

BOISE, Feb. 4 (AP)—The McGowan bill enabling drainage districts to refund the state's indebtedness received approval of the upper house of the state legislature...

DRAINAGE BILL GETS APPROVAL STATE SENATE

Copyright 1925, by the New York Tribune, Inc.

DRAINAGE BILL GETS APPROVAL STATE SENATE

Several Measures Originating in House Receive Favorable Consideration of Idaho Senate; Memorial Passes.

BOISE, Feb. 4 (AP)—The McGowan bill enabling drainage districts to refund the state's indebtedness received approval of the upper house of the state legislature...

DRAINAGE BILL GETS APPROVAL STATE SENATE

Several Measures Originating in House Receive Favorable Consideration of Idaho Senate; Memorial Passes.

BOISE, Feb. 4 (AP)—The McGowan bill enabling drainage districts to refund the state's indebtedness received approval of the upper house of the state legislature...

DRAINAGE BILL GETS APPROVAL STATE SENATE

Several Measures Originating in House Receive Favorable Consideration of Idaho Senate; Memorial Passes.

BOISE, Feb. 4 (AP)—The McGowan bill enabling drainage districts to refund the state's indebtedness received approval of the upper house of the state legislature...

DRAINAGE BILL GETS APPROVAL STATE SENATE

Several Measures Originating in House Receive Favorable Consideration of Idaho Senate; Memorial Passes.

BOISE, Feb. 4 (AP)—The McGowan bill enabling drainage districts to refund the state's indebtedness received approval of the upper house of the state legislature...

DRAINAGE BILL GETS APPROVAL STATE SENATE

Several Measures Originating in House Receive Favorable Consideration of Idaho Senate; Memorial Passes.

BOISE, Feb. 4 (AP)—The McGowan bill enabling drainage districts to refund the state's indebtedness received approval of the upper house of the state legislature...

DRAINAGE BILL GETS APPROVAL STATE SENATE

Copyright 1925, by the New York Tribune, Inc.

LIABILITY FOR FARMER RELIEF WITH CONGRESS

Grangers Oppose Appropriation for Maternity Bureau

Resolutions—Passed by Executive Committee of State Farm Organization Against Sheppard Towner Fund for Idaho.

BOISE, Feb. 4.—Resolutions urging that an appropriation be made for the Idaho branch of the maternity bureau under the Sheppard-Towner act, have been passed by the executive committee of the Idaho state grange. Ash county members announce. The following reasons are given: "Relief from taxes is more necessary than advice to mothers whose thrifty ways for maternity advice that may be secured from more reliable sources. "Advice from family doctors is more apt to be practical and costs nothing, while advice given at public clinics is often too hasty to be correct and the money paid for such doctors and nurses is wasted. "Only careful nursing, not advice, saves the lives of mothers and children. "When a community cannot care for its own poor, the county hospital will be abandoned. "This so-called maternity act casts reflections upon the ability of the farmers to manage their own affairs. It makes mothers seem careless and incompetent by the presence of an adviser. Mothers are burdened with over-work made necessary by high taxes. "If farmers plan to so called 'welfare' wives whom they seek to advise. "We resent the effort of imprudent and selfish women who are creating further appropriations to maintain this maternity bureau. "The rural mothers proved themselves during the war just as efficient as city women and we believe further than rural mothers are capable of getting along for themselves, their homes, and their children. "We hereby urge that the forbidding of this patronage which degrades the pride and dignity of American homes and mothers."

President Makes Known His Stand on Agriculture Legislation; Has Done His Duty Through Commission Report

WASHINGTON, Feb. 4 (AP)—Responsibility for enactment or failure of legislation to aid the farmers is regarded by President Coolidge as now resting entirely in the hands of congress. The president's position, as made known yesterday at the White House in that, having studied the report of the report of his agricultural commission recommendation as to farm legislation and given congress a few weeks to consider them, it is up to congress and parties to carry its agriculture committee to obtain enactment of legislation before adjournment March 4.

Failure to Enact Bills. Failure to enact bills based on the agricultural commission's report will be regarded by the president as evidence that the congressional committee entrusted with farm legislation do not believe in the present farm situation as of an emergency nature and accordingly he will not be disposed to call an extra session of congress to consider such legislation. Some members of congress, holding that passage of the farm aid bills is impossible in the time remaining weeks of the present congress, have proposed that the president call a special session of the new congress after March 4 to take up such legislation. This, it is made plain, Mr. Coolidge has no intention of doing.

Keen Separately.

The agricultural committee of the senate and house met separately before the announcement of Mr. Coolidge's views. The senate committee meeting to begin hearings on the basis of the agricultural commission's report adjourned until Monday without calling any witnesses. Chairman Norris announced it was decided to hear members of the committee first and, at most of them had returned to their homes during a temporary recess of the commission, nothing could be done until next week.

Hearings were continued by the house committee with Representative William Reynolds, Michigan, explaining his revised co-operative marketing bill designed to carry out the agricultural commission's recommendations. The committee decided to have drafted for use as a basis of consideration, a bill embodying all of the commission's recommendations excepting the suggestions relative to the tariff.

Two New Measures. Two additional agricultural bills made their appearance during the day. Chairman Huggins of the house agricultural committee, presented a measure containing some of the features of the McNary-Haugen surplus marketing bill which the agricultural commission refused to endorse. Senator Capper, republican, Kansas, reintroduced his bill meeting a favorable reception. The hearing board such as has been recommended by the president's commission.

FORMER GOVERNOR BUEN.

LOS ANGELES, Feb. 4 (AP)—Falcon Centu, now a resident of Los Angeles, but formerly governor of the northern district of Lower California, Mexico, with Fred A. Bate, his brother-in-law, were named defendants in a suit to collect \$257,000 filed against them by the federal government. The suit is alleged to have been filed in violation of the federal grand jury has returned a verdict in a compromise settlement will be attempted.

POISONED GANDY CHARBO.

LOS ANGELES, Feb. 4 (AP)—When Dr. E. E. Kerr, physician of 2312 Broadway, was brought to justice last night on a charge of having nudged poisoned candy recently to his divorced wife, Dr. Lucile Kerr, it was revealed that the federal grand jury has returned a verdict in a compromise settlement will be attempted.

U. S. IS BENT ON.

NORFOLK, Va., Feb. 4 (AP)—An U. S. message from the American

DAYLIGHT YOUR KITCHEN

BREAK FEARED IN OPIUM MEET

Developments Unsatisfactory to American Delegation at Conference; May Refuse to Sign.

GENEVA, Feb. 4 (AP)—So unsatisfactory from the American standpoint were today's developments at the International opium conference that, if they stand as the last word of the delegates, it may be impossible for the American delegation to sign the anti-narcotic convention, which is now near completion. Such was the impression resulting from the American delegates tonight. Stephen C. Porter, head of the American delegation said last night that he thought the action was the most serious that had occurred, because it struck a blow at the most vital element of the American program, which is that opium production should be limited to medicinal and scientific needs. Unable to Agree The sub-committee which has been struggling with this question for two months, today concluded its afternoon that they had been unable to agree because of reservations made by Turkey and Persia, particularly, explained that their opponents, whose very existence depends on their opium export, were not ceasing entangling the opium poppy unless other crops are given them in return and this costs money. Mr. Porter would soon to find difficulty in signing a convention which does not ratify the American principles, because of the very nature of his instructions.

Assembly Deleto-picked-up here last night, reported the steamer had lost her propeller and was helpless in a rough sea about 100 miles off Diamond Shoals. The coast guard cutter Greghon was dispatched immediately, to the assistance of the craft but encountered rough sea before morning.

For COMFORT, EFFICIENCY, HAPPINESS

ALL too little attention has been given the matter of kitchen lighting. In many homes in the other rooms of the house are plenty of lights and lamps. But in the kitchen, the busy housewife's workshop, all too often there is but one dim, inefficient light.

A Kitchen Light that is Scientifically Right!

An all white light—easily kept clean an ornament to your kitchen. This Daylight Kitchen Light floods every corner with cheerful, mellow light, never glaring in the eyes, but a light that penetrates every nook and corner. A light that will help you do your work more quickly and more efficiently—that and an ornament to your kitchen. strain.

TRY IT FREE FOR 15 DAYS

We want every housewife who has electric lights in her home to try one of these Daylight Lights in her kitchen. We make this offer. Use one for 15 days. If you wish it to remain in your kitchen you may pay for it with small amounts each month. If not, we will remove it at no charge to you.

Have one installed in your kitchen NOW.

ELECTRIC SHOP

IDAHO POWER COMPANY

Convenient Hanging Outlet Switch \$1.45 extra

Completely Installed payable 75¢ per month

Hot Biscuits—for Dinner! Make them with CALUMET THE WORLD'S GREATEST BAKING POWDER They will be light—tender—tempting—every time.

SALES AT THE STORES OF ANY OTHER BRAND.

SPORTS WORLD RECORDS ARE SMASHED

Fleet Finn and Two Others Establish Five New Marks in Track Meet.

NEW YORK, Feb. 4 (AP)—Five world records were established and two were smashed by one fifth of a second at a meet at the Westchester track today.

THREE DENY GUILT OF POSSESSION OF LIQUOR

Accused Men at Home When Sheriff Raids Dwelling and Seizes Illicit Beverage, Demand Hearing.

POISON PLOT AT OHIO SCHOOL IS UNWARRANTED

circumstances similar to those in the other cases. But other capsules in Thompson's possession were found to be free from poison.

DRAINAGE BILL GETS APPROVAL OF SENATE

each year and prepare a budget. After deducting the amount received from fairs, exhibitions, etc., the counties would be required to pay the remainder of the money needed.

Used Cars

- 1 Ford Roadster, \$125
1 Ford Touring, \$22-300
1 Ford Touring, \$23-375
1 Ford Coupe, \$22-350-1
1 Buick 4 Touring, \$300
1 Dodge Touring, \$1-350.

RENTAL & WRIGHT Auto Co. Home of the Star and Democrat City

TWIN FALLS CITIZENS TO SERVE IN FEDERAL COURT

List of Local Men Summoned for United States Grand Jury and Trial Jury at Boise Announced.

Theatre

One of the most beautiful and elaborate dance spectacles ever before the public is that to be given by the Portland Municipal Players.

DEATHS

ROBERTS—Virginia Juanita Roberts, 7 years old, daughter of Mr. and Mrs. L. C. Roberts, died Monday.

FUNERALS

MAHONEY—Funeral services will be held at 2:30 o'clock this afternoon at the Methodist church here for Mrs. Mary A. Mahoney.

Joe-K Says:

Even though the world is safe for democracy, it isn't a good idea to say your best.

Idaho Theatre

NOW SHOWING: When a girl is starved for galesy, when she looks ten years ahead and sees nothing but bad routine, with hope and ambition dead, her beauty gone; when all about her people are living as if they were going to die tomorrow and are afraid they'll miss something, you better see...

BROKEN BARRIERS

James Kirkwood, Adolphe Menjou, Robert Agnew, George Fawcett, Robert Frazer, Mae Busch, Norma Shearer, Winifred Bryson, Ruth Stonehouse, Vera Reynolds.

ALSO: A GOOD COMEDY AND NEWS WEEKLY DUNKLEY'S 'MUSICAL DOO-DADS' NEXT WEEK 'THE TRIP OF BAGDAD' 'ALWAYS THE BEST FOR THE IDAHO QUEST' ALWAYS

DUMB BELLS

SOCIETY AND CLUBS

Mrs. H. S. Cowling entertained the members of the Windmill club with a most attractive luncheon Wednesday at her home on Poplar avenue.

ANNOUNCEMENTS

The Pythian Social Club will meet Friday afternoon, February 6, at the home of Mrs. J. T. Peterson.

Spanish Instruction

Classes now being organized for the study of the Spanish language with special reference to conversational ability.

WHY WON'T YOU TAKE OUT INSURANCE

Spanish Instruction

Classes now being organized for the study of the Spanish language with special reference to conversational ability.

Spanish Instruction

Classes now being organized for the study of the Spanish language with special reference to conversational ability.

Spanish Instruction

Classes now being organized for the study of the Spanish language with special reference to conversational ability.

ANNOUNCEMENTS

The Pythian Social Club will meet Friday afternoon, February 6, at the home of Mrs. J. T. Peterson.

Spanish Instruction

Classes now being organized for the study of the Spanish language with special reference to conversational ability.

Spanish Instruction

Classes now being organized for the study of the Spanish language with special reference to conversational ability.

Spanish Instruction

Classes now being organized for the study of the Spanish language with special reference to conversational ability.

FURNITURE SALE!

I will sell at public auction at 312 Fifth Avenue North, Twin Falls, commencing promptly at 1 o'clock FRIDAY, FEBRUARY 6 the following furniture:

Spanish Instruction

Classes now being organized for the study of the Spanish language with special reference to conversational ability.

Spanish Instruction

Classes now being organized for the study of the Spanish language with special reference to conversational ability.

A new thrill New Style H-O a sensation in cereals

Advertisement for H-O cereal, showing a box and text: 'The only oats that cook into granular oatmeal. Nothing else like it. Meaty granules provide roughage and stimulate digestion. Never cook sticky or pasty.'

MARRIED FLIRTS

Large advertisement for the movie 'MARRIED FLIRTS' featuring Jill Wetherell, Pearly Rex, Pauline Frederick, and Pendleton Wayne.

TWIN FALLS DAILY NEWS

Published every morning except Monday, Tuesday and Wednesday. Published by Twin Falls Daily News Publishing Co., Inc. (Incorporated in Idaho, 1914).

Subscription Rates: One year, \$3.00; Six months, \$1.80; Three months, \$1.00; Single copies, 5c.

Member of Associated Press. The Associated Press is exclusively entitled to the use for publication of news dispatches credited to it, or otherwise credited in this paper, and also the local news published herein.

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

No responsibility is assumed for the return of unsolicited manuscripts. Authors of contributions are asked to send them to the editor and to retain a copy.

Eastern Representatives: George B. Felt Co., New York; H. H. Hester, Chicago; Fred L. Hall Company, Inc., San Francisco.

CROSS-WORD PUZZLE

SUGGESTIONS FOR SOLVING CROSS-WORD PUZZLES: Start out by filling in the words which you feel reasonably sure of. These will give you a clue to other words crossing them, and they in turn will others.

Horizontal: 1—Day; 2—Large lake in South Australia; 3—Alphamere; 4—Lake, source of Mississippi; 5—A noted English writer and humorist (1713-1769); 6—16 letters; 7—Before; 8—Large bird; 9—A Turkish and Persian Jewell; 10—Islands N. W. of Scotland; 11—Word to frighten children; 12—Sherry; 13—Paragon; 14—Musical note; 15—Fourth musical note; 16—A salt lake in Anatolia Russia; 17—Telegraphic transmitter (abbr.); 18—Beginners; 19—A character in Shakespeare's King Lear; 20—Step; 21—To wither or dry; 22—Familiar vegetable; 23—A metal (abbr.); 24—Several persons in business together (abbr.); 25—A soft, murmuring sound; 26—Dry, barren; 27—A land touching N. Africa; 28—Obsolete spelling of 'tiger'; 29—Old times (poet); 30—Familiar pronoun; 31—To go by; 32—Etymological (abbr.); 33—To stir up; 34—Call to; 35—A groan; 36—A division of the week; 37—A game bird; 38—Any list of names; 39—To write; 40—Scrap or refuse; 41—Dish's name; 42—A member of a famous English society (abbr.); 43—Vertical; 44—Allighed.

CASTLEFORD

Mr. F. L. Utter was down from Twin Falls last night on a business trip. Mr. and Mrs. Utter will return to their farm the first of March.

Mr. and Mrs. Paul Fingerson and daughter of Twin Falls spent the week end at the Putnam home.

On Wednesday afternoon the Mah Jong club was entertained by Mrs. G. Davis at her home. Mrs. E. H. Harding was a guest of the afternoon.

The next meeting will be held at the home of Mrs. Rankin Rutherford. Misses Esther Hoak and Winifred Fryer, students at Gooding college, spent the week end with their parents.

Mr. and Mrs. A. E. Heller and children spent a few days this week in Twin Falls with Mrs. Heller's mother, who is improved.

Mr. and Mrs. T. A. Sanderson and children spent Sunday at Hagerman. Mr. and Mrs. E. L. Harding were dinner guests of Mr. and Mrs. C. T. Davis on Thursday evening.

Mr. and Mrs. A. E. Heller and children spent Sunday at Hagerman. Mr. and Mrs. E. L. Harding were dinner guests of Mr. and Mrs. C. T. Davis on Thursday evening.

Mr. and Mrs. T. A. Sanderson and children spent Sunday at Hagerman. Mr. and Mrs. E. L. Harding were dinner guests of Mr. and Mrs. C. T. Davis on Thursday evening.

Mr. and Mrs. T. A. Sanderson and children spent Sunday at Hagerman. Mr. and Mrs. E. L. Harding were dinner guests of Mr. and Mrs. C. T. Davis on Thursday evening.

applied on gas tractors or gas engines not used on highways.

A. Beckwith, Twin Falls, was not in favor of the proposed proportionment to the maturity lawsuit.

Miss Marie Leo entertained Tuesday afternoon a number of Mr. and Mrs. A. M. Greer of Burley.

Mr. and Mrs. Isaac Todd entertained at dinner Sunday for the following guests: Misses Virginia King, Thelma Downum, Easter Shorman, Mayme Harding was a guest of the afternoon.

The next meeting will be held at the home of Mrs. Rankin Rutherford. Misses Esther Hoak and Winifred Fryer, students at Gooding college, spent the week end with their parents.

Mr. and Mrs. A. E. Heller and children spent a few days this week in Twin Falls with Mrs. Heller's mother, who is improved.

Mr. and Mrs. T. A. Sanderson and children spent Sunday at Hagerman. Mr. and Mrs. E. L. Harding were dinner guests of Mr. and Mrs. C. T. Davis on Thursday evening.

Mr. and Mrs. A. E. Heller and children spent Sunday at Hagerman. Mr. and Mrs. E. L. Harding were dinner guests of Mr. and Mrs. C. T. Davis on Thursday evening.

Mr. and Mrs. T. A. Sanderson and children spent Sunday at Hagerman. Mr. and Mrs. E. L. Harding were dinner guests of Mr. and Mrs. C. T. Davis on Thursday evening.

Mr. and Mrs. T. A. Sanderson and children spent Sunday at Hagerman. Mr. and Mrs. E. L. Harding were dinner guests of Mr. and Mrs. C. T. Davis on Thursday evening.

the dinner there will be a radio concert.

On Thursday afternoon of this week the Methodist Ladies' Aid will hold an entertainment at the home of Mrs. R. W. Fingerson. Mrs. John French and Mrs. Anna Hines also are business for the meeting.

Mr. and Mrs. Rankin Rutherford entertained at dinner Sunday for the following guests: Misses Virginia King, Thelma Downum, Easter Shorman, Mayme Harding was a guest of the afternoon.

The next meeting will be held at the home of Mrs. Rankin Rutherford. Misses Esther Hoak and Winifred Fryer, students at Gooding college, spent the week end with their parents.

Mr. and Mrs. A. E. Heller and children spent a few days this week in Twin Falls with Mrs. Heller's mother, who is improved.

Mr. and Mrs. T. A. Sanderson and children spent Sunday at Hagerman. Mr. and Mrs. E. L. Harding were dinner guests of Mr. and Mrs. C. T. Davis on Thursday evening.

Mr. and Mrs. A. E. Heller and children spent Sunday at Hagerman. Mr. and Mrs. E. L. Harding were dinner guests of Mr. and Mrs. C. T. Davis on Thursday evening.

Mr. and Mrs. T. A. Sanderson and children spent Sunday at Hagerman. Mr. and Mrs. E. L. Harding were dinner guests of Mr. and Mrs. C. T. Davis on Thursday evening.

Mr. and Mrs. T. A. Sanderson and children spent Sunday at Hagerman. Mr. and Mrs. E. L. Harding were dinner guests of Mr. and Mrs. C. T. Davis on Thursday evening.

Mr. and Mrs. T. A. Sanderson and children spent Sunday at Hagerman. Mr. and Mrs. E. L. Harding were dinner guests of Mr. and Mrs. C. T. Davis on Thursday evening.

Your Standing Money in the bank Indicates character And is worth more Than references. Prove your industry And right to credit By the steady growth Of your bank balance. Make a deposit To-day. First National Bank of Twin Falls. We Seek More Business on Our Record.

IDAHO STATE LIFE \$2,600,000.00 DEPOSITED WITH STATE OF IDAHO FOR PROTECTION OF POLICYHOLDERS. Nineteen Twenty Four Another Notable Year. IDAHO STATE LIFE \$28,507,204.19 INSURANCE IN FORCE — 13,186 POLICYHOLDERS. \$7,078,961.00 NEW INSURANCE ISSUED IN 1924. \$1,124,817.61 TOTAL INCOME FOR YEAR 1924. TOTAL ASSETS \$3,245,845.10 17% GAIN OVER 1923. \$266,248.20 Paid to Policyholders in 1924. \$1,802,022.47 Paid Policyholders since origin. FIFTEENTH ANNUAL STATEMENT JAN. 1, 1925. ASSETS: First Mortgage Real Estate Loans \$1,588,906.58; Real Estate Owned Present Value \$159,938.53; Real Estate Sold on Contract \$13,356.18; Loans to Policyholders \$835,691.73; Bonds (No Delinquent Interest) \$237,466.39; County Warrants Registered \$10,825.15; U.S. Treasury Certificates \$127,890.62; Cash in Office \$3,225.73; and Banks \$89,626.82; \$92,825.55; Accrued Interest on Investments \$72,785.00; and Prepaid Interest on Policies \$107,671.80; All Other Assets \$26,959.86; Total Resources \$5,300,337.26; Deduct Assets Not Admitted \$4,402.16; TOTAL ADMITTED ASSETS \$3,245,845.10. LIABILITIES: Reserve on all Policies in Force \$2,332,511.07; Reserve for Health & Accident Benefits \$1,245.66; Coupon Fund & Interest \$370,128.49; Present Value of Annuities \$22,111.73; Premiums and Interest Paid in Advance \$21,877.93; Accrued Taxes & Unpaid Bills \$31,110.63; All Other Liabilities \$26,105.59; Contingency Fund \$20,000.00; Paid Up Capital \$250,000.00; Unassigned Surplus \$50,000.00; TOTAL ADMITTED SURPLUS ASSETS TO PROTECT POLICYHOLDERS \$4,400,000.00; TOTAL \$3,245,845.10. INSURANCE IN IDAHO \$14,012,297.19 7,038 POLICYHOLDERS. IDAHO STATE LIFE INSURANCE COMPANY HOME OFFICE BOISE, IDAHO. EDW. S. CHADWICK VICE-PRESIDENT; E. H. DEWEY PRESIDENT; G. B. WOOD SECRETARY & GENERAL DIRECTOR. \$400,000.00 SURPLUS TO POLICYHOLDERS. BEN R. TILLERY, District Manager

THE POSTMEN'S RAISE

All taxes are unpleasant, but there is no objection that mailmen have expressed in the country's call for increasing postal salaries three hundred dollars a year.

They are levied in the form of increased rates on certain kinds of mail matter, and are less open to criticism than previous rates designed for the purpose.

Renowned postmen, it is generally supposed, are not men of high social well as anything else, inasmuch as they are usually necessary and are purchased and mailed by tourists who like to spend their money in that way.

There is a fitness, too, in collecting money for postmen from a class of mail which makes the postmen's calling cards also will cost two cents instead of one, unless this measure is adopted.

The cent-a-piece service charge on parcels will not be burdensome. There are minor changes proposed in second class matter, lowering the rate a fraction of a cent per pound on periodical mailing matter, and raising it a trifle on advertising matter.

The prospect of the postal carriers and clerks for a reasonable raise at last is good, and the public realizes that this increase could not go to any more deserving class of government employes.

THE BLEEDING HEART

A strange portent is said to have appeared in Newcastle. It is a shadowy heart, pierced by a dagger and dripping blood, on the wall of the police court. The picture is described as "deeply-rooted in the plaster wall and very distinct," and efforts to rub it off have failed.

Why such a portent should invade the dingy old courtroom is not explained, unless by the suggestion that it may have something to do with a murder committed in the town twenty-six years ago.

It hardly seems possible that a ghost would wait that long to assert himself, if he wanted to harrow up men's souls. Nothing can be done about that old crime now. Whatever the superstitious may say, common sense will maintain that some living person is playing a practical joke on Newcastle.

If that is not the case, a little knowledge of psychology will suggest that imaginative beholders, moved by suggestion, are seeing at large that shadowy heart, and that it is a portentous, detailed picture out of a mere canvas that.

WILLY BOGS

Professor Joseph Klinghoffer, director of the National Youth Institute, has been trying to make New York women understand that the color of an egg shell has nothing to do with the quality of the egg. In that city "white eggs" are considered a premium over "brown eggs," because the former give the impression that they are superior.

In Boston, on the contrary, brown eggs are said to be preferred. In the belief that they have a better "flavor."

The difference, Professor Klinghoffer explains, is "purely a matter of imagination and has nothing whatever to do with quality." He says that though the fruit is universally accepted, a good many housewives will continue to prefer the white egg, just because they like white better than brown; and Boston people may continue to prefer brown, because in their subconscious minds it may have a subtle connection with their "apple-core" bias.

There are always deceiving the palate—a fact that clever chefs and editors of women's magazines would never let people be made to eat almost any kind of callous junk if it is only made to look attractive.

THE POSTMEN'S RAISE. All taxes are unpleasant, but there is no objection that mailmen have expressed in the country's call for increasing postal salaries three hundred dollars a year.

THE FORUM

ADVENTISTS' VIEW

Editor Twin Falls News, Dear Sir:

The followers of Mrs. Margaret Bowen, who professes to be a prophetess, are holding a convention in this town, spreading their prophecies. Their acts are based on both sides with the following inscription: "The Lord is coming February 6, 1925." Also each carries a Bible calling through a megaphone.

These people have attracted a big interest among the people and in discussing the matter with the authorities of the Seventh Day Adventist church in this town, they have been told to leave this town immediately.

What I don't understand is how these people have the heart to pass on their prophecies after being told that this proposition was not only rejected by the Seventh Day Adventist church but also by the local authorities.

The Seventh Day Adventist believes and teaches what the Word of God says, namely, "Watch therefore, for ye know not the day nor the hour when the Son of Man shall come." Math. 25:13. And in Math. 24:36, that of the day and hour knoweth no man, no, not even the Father only, and in verse 42, "Watch therefore, for ye know not what hour your Lord will come."

Therefore, I wish to state that we are not interested in the prophecies of Mrs. Bowen, and we are doing the Seventh Day Adventist church a great injustice.

JOHN WAGNER, Twin Falls, February 4.

It is true, as in the end of the white eggs. While white or brown hen or guinea-bird would probably be preferred on the score of taste, it is not to mention its superior hygienic qualities, if people ate it with their eyes shut. And by the same token, people ordered at a picnic with closed eyes, there might be a slip in the selection.

THE POSTMEN'S RAISE. All taxes are unpleasant, but there is no objection that mailmen have expressed in the country's call for increasing postal salaries three hundred dollars a year.

THE GUMPS—BE YOURSELF

THE GUMPS ARRIVED IN PALM BEACH AS QUIETLY AND MODESTLY AS A CONQUERING GENERAL... AND ANOTHER THING—WHEN YOU REGISTER AT A HOTEL YOU DON'T HAVE TO TELL YOUR OWN STORY...

I WAS TRYING TO KEEP YOU FROM TELLING THE CLERK THE STORY OF YOUR LIFE... AND YOU'VE GOT TO LEARN NOT TO BE SO FRIENDLY WITH THE CLERK...

AND YOU'VE GOT TO LEARN NOT TO BE SO FRIENDLY WITH THE CLERK... AND YOU'VE GOT TO LEARN NOT TO BE SO FRIENDLY WITH THE CLERK...

CLASSIFIED ADVERTISEMENTS

ONE CENT PER WORD PER INSERTION—AND WORTH IT! Advertisements under this head are always alive and active, and constitute the best means so far devised of bringing the need of advertisers to the attention of residents of South Idaho.

FOR SALE—MISCELLANEOUS: Phone 320-22... FOR RENT—FURNISHED: Phone 320-22... WANTED—MISCELLANEOUS: Phone 320-22... MONEY TO LOAN: Phone 320-22... MORTGAGE LOANS: Phone 320-22... AUTO REPAIRS: Phone 320-22... POTATO GROWERS: Phone 320-22...

THE MARKETS

MARKETS AT A GLANCE: NEW YORK, Feb. 4 (AP)—Stocks—Strong; southern and northeast on rally at new highs... CHICAGO, Feb. 4 (AP)—Wheat—Generally lower; conditions favorable... GASH GRAIN: CHICAGO, Feb. 4 (AP)—Wheat—No. 2 hard \$1.03 1/2...

TWIN FALLS MARKETS

These prices are obtained daily at the Twin Falls market yesterday were as follows: Livestock: Hogs—\$12.00... Potatoes: \$1.00... Wheat: \$1.00... Corn: \$1.00...

RETAIL MARKETS

The Twin Falls market yesterday were as follows: Livestock: Hogs—\$12.00... Potatoes: \$1.00... Wheat: \$1.00... Corn: \$1.00...

POTATO MARKETS

IDAHO FALLS, Feb. 4 (AP)—United States Department of Agriculture Market News Service reports that light bulling here on account of combination... CHICAGO, Feb. 4 (AP)—Wheat—No. 2 hard \$1.03 1/2...

OMAHA LIVESTOCK

OMAHA, Feb. 4 (AP)—Hogs—Receipts 15,000; active; mostly 10 to 12c higher; bulk to 200 pound butchers... CHICAGO LIVESTOCK: CHICAGO, Feb. 4 (AP)—Hogs—Receipts 22,000; mostly 10 to 11c higher...

WHEAT AGAIN AT TWO DOLLARS; BUYING HEAVY

CHICAGO, Feb. 4 (AP)—Wheat—The market was heavy and active; wheat again at two dollars; buying heavy... CHICAGO, Feb. 4 (AP)—Hogs—Receipts 22,000; mostly 10 to 11c higher...

WOMAN'S STATEMENT WILL HELP TWIN FALLS

Members of the American Legion auxiliary who plan to attend the meeting at the home of Mrs. G. L. McLean... CHICAGO, Feb. 4 (AP)—Wheat—The market was heavy and active; wheat again at two dollars; buying heavy...

REPORT OF CONDITIONS AT JACKSON LAKE RESERVOIR. HURLEY, Feb. 4—Bureau of Reclamation report from Moran, Wyo. mfg., at the outlet of Jackson Lake reservoir shows the following conditions: On Jan. 31, 1924, Acres-Foot, 112,000; Same date year ago, 104,000; Week ending Jan. 31, 112,000; Same week year ago, 104,000; Inflow, Sept. 1 to Jan. 31, 120,180; Same period year ago, 100,000; Precipitation at Moran, inches, 1.07; Same week year ago, 1.10; From Sept. 1 to Jan. 31, 13.65; Same period year ago, 7.67.

STOCK PRICES MOVE IRREGULARLY HIGHER. Rail, Oil, Shipping and Equipment Shares Exchange Quotations to Better Side Base.

STOCK MARKET AVERAGES. Twenty Industrials, 119.80; Railroads, 103.78; S&P 500, 125.74; Week ago, 121.93; High, 1924, 122.97; Low, 1924, 101.53; Total stock, 118.01; 100 sh. 107.50.

NEW YORK, Feb. 4 (AP)—Stock prices moved irregularly higher today under the leadership of the rail, oil, shipping and equipment shares. Buy and sell orders were scattered over a broad list, the day's total transactions being 1,500,000 shares.

GOVERNMENT BONDS. NEW YORK, Feb. 4 (AP)—Liberty bonds: 4 1/2% 101.14; 4 1/4% 101.27; 4% 101.14; 3 1/2% 101.14; U. S. Government 4 1/2% 101.28.

LEGAL ADVERTISEMENTS. WARRANT CALL. Murtagh, Idaho, January 31, 1924. Warrants of the Murtagh Highway District numbers 172 to 200, both inclusive, are hereby called for payment by Mr. P. J. Marshall, Murtagh, Idaho. Interest on these warrants ceases on February 15, 1925.

BUSINESS DIRECTORY. Welding: Hardware, Machinery, Electrical, Plumbing, Sheet Metal, Blacksmithing, Spring Works, Phone 1202, 310-22 Second South. Agents for Advance Gravel Co.

WINDOW GLASS. Wind shields, auto net work, Moon's Shop, Phone 6.

WAGON REPAIRING. TWIN FALLS WAGON REPAIRING CO. 122 Second Ave. S. Phone 148. Goolsby's, Phone 148.

WAGON REPAIRING. TWIN FALLS WAGON REPAIRING CO. 122 Second Ave. S. Phone 148. Goolsby's, Phone 148.

WAGON REPAIRING. TWIN FALLS WAGON REPAIRING CO. 122 Second Ave. S. Phone 148. Goolsby's, Phone 148.

WAGON REPAIRING. TWIN FALLS WAGON REPAIRING CO. 122 Second Ave. S. Phone 148. Goolsby's, Phone 148.

WAGON REPAIRING. TWIN FALLS WAGON REPAIRING CO. 122 Second Ave. S. Phone 148. Goolsby's, Phone 148.

WAGON REPAIRING. TWIN FALLS WAGON REPAIRING CO. 122 Second Ave. S. Phone 148. Goolsby's, Phone 148.

BOY SCOUTS OF TWIN FALLS TO OBSERVE EVENT

Public Demonstration and Roundup Rally Figure in Program for Fifteenth Anniversary Week Here.

More than 450 members of Boy Scout troops in Twin Falls are to take part in the observance here next week of the fifteenth anniversary week of the Boy Scouts of America, which is to be a nation-wide celebration, and which is to be observed here in accordance with a program arranged by Twin Falls scout council and scout leaders.

A public demonstration in connection with the observance is to be held Thursday evening in the high school auditorium to be given by the outstanding leaders of the week here.

Regional Leader to Speak

H. H. Hilly of Boise, a member of the northwest regional scout executive board, is to be the principal speaker, and an eagle scout is to deliver a Lincoln day address. The newly organized Boy Scout orchestra is to make its first public appearance at this occasion, and single songs of Twin Falls are to be presented at a public "A Day in Camp" demonstration, to be given by scouts at first and singing instruction in making, camping and other scout activities. Parents of scouts and the general public are invited and urged to attend as troop organizations.

ROTARY ETHICS THEME OF TALK

Walter Clear, Pocatello, Traces Modern Business Development in Address Here.

The ethics of Rotary formed the subject of an address of unusual interest, delivered before a most attentive audience at the Pocatello club on Wednesday evening by Walter Clear, prominent merchant of Pocatello and a charter member of the Pocatello club.

VACCINATION IS ADVISED

High School Students in Special Assembly, Hear Argument for Precaution Against Smallpox.

A special assembly was held Wednesday afternoon in the high school to explain to students the necessity of vaccination against smallpox. A student who was in school Monday showed symptoms of the disease and was immediately isolated. It is advised by Superintendent E. B. Blum.

Mr. Clear indicated by the club's president, C. E. Booth, occupied the better part of an hour, during which he traced the history of the disease from its earliest days to the present. The applause upon his conclusion was of unusual duration.

TWIN FALLS' CLAIMS FOR WOOL MILL GET RESPONSE

Representative of Investors and Exporters Textile Operators Wires Chamber of Commerce.

WOOL REQUIRE COURT TO SERVE

Attorneys for Mrs. Nellie Lutman Seek Order to Compel Probate Court to Try Case.

Attorneys for Mrs. Nellie Lutman have applied to Judge W. A. Babcock in district court here for a writ of habeas corpus to compel the probate court to try the case which she seeks to compel her divorced husband, Charles E. Lutman, to provide for the support of herself and child under provisions of the "divorce laws."

The case was dismissed by Judge Hough Tuesday with an expression of opinion that Mrs. Lutman should have applied for relief to the district court in Cassia county, where the divorce was granted.

NINE STOCKHOLDERS IN SUGAR COMPANY SETTLE

District Court Approval Given Agreement Between Sugar Holders by Receiver for Defunct Concern.

Nine persons who contracted annual payments to purchase stock in the Idaho Cooperative Beet Sugar company, now defunct, were permitted to settle with the receiver for the payment of approximately 50 per cent of amount of the obligation, under an order signed Wednesday by Judge W. A. Babcock in district court, in the case of the Great Western Mortgage and Loan company against the company.

BEAN GROWERS

Due to the fact that there has been more or less disease in the beans and it is our policy to keep the vitality and germination to 100 per cent, we are shipping in all new seed for this year.

Don't forget you must have good seed to insure a good crop. Call at our warehouse and select the variety adapted to your soil.

Alfred J. Brown Seed Co. Office Phone 1523 Residence Phone 385-V

TWIN FALLS IS SELECTED SITE FOR PLAY FIELD

Harmon Foundation to Establish Recreation Ground Here; Will Be One of 54 in 31 States.

NEW YORK, Feb. 4 (AP)—Establishment of Twin Falls, Idaho, of a Harmon Foundation play field, officially announced here today.

NEW AWARDS COMING

It was announced that new play fields will be eligible for competition in an offer of awards soon to be made by the foundation for progress in Harmon fields and the assistance they render in the establishment of new playgrounds in 1925.

TOWNS SELECTED

The towns selected are: Pocatello, Idaho; Pampa, S. D.; Ocean Beach and Tracy, Cal.; Alamosa, Colo.; Twin Falls, Idaho; Hickman, Ind.; Coffeyville and Newberry, Kansas; Alexandria, Bend and Hoama, La.; Kalamazoo, Mich.; Muskogee, Okla.; St. Paul and Washington, D. C.; Mrs. Joseph Keefe, president, and other newly-elected officers take charge of local unit.

HENRY V. WALLING CIRCLE INSTALLS NEW OFFICERS

Officers of Henry V. Walling circle, Ladies of the Grand Army of the Republic, for the coming year, were installed by Mrs. E. H. Peck, retiring president, at a meeting Tuesday evening at the home of Mrs. D. B. Alvord.

BEGINS SERVING SENTENCE

Fred N. Perkins, who pleaded guilty to attempted extortion, is received at County Jail here.

LEAVE HOSPITAL—PATIENTS WHO HAVE BEEN DISCHARGED FROM THE COUNTY GENERAL HOSPITAL THIS WEEK INCLUDE Mrs. Grace Eldridge, who is a guest at the home of Mrs. J. B. Achard of Castle Rock, and Mrs. J. A. Partridge, who now is a guest at the home of Mrs. and Mrs. E. Clayton of Kimberly, who underwent an operation for appendicitis and Miss Matt Place, who underwent an operation for appendicitis.

BREVITIES

Visitor From Boise—W. N. Lindley of Boise, was a visitor in Twin Falls Wednesday.

On Legal Business—Attorney E. M. Wolfe was a visitor on legal business in Burley Wednesday.

To Buy Military—Miss Eva Witt left Wednesday morning for Portland on a buying trip for the Military store.

Daughter Born—Mr. and Mrs. W. H. Glenn are the parents of a daughter, born Tuesday, February 3, at their home.

Returns From Boise—J. R. Day returned from Boise Tuesday after he has been in attendance at the state school.

To Attend Albion Normal—Miss Valore Hulbert left Wednesday morning for Albion, where she will attend the state normal.

On Business Trip—Carl DeLong, manager for the Tropic Commission company, went to Burley and Rupert Wednesday on business.

Parents of Son—Mr. and Mrs. T. H. Ohlander are the parents of a son, born Tuesday, February 3, at their home in this city.

Concludes Visit—Mrs. M. B. Barber has been the house guest of Miss Minnie Parrie, left Wednesday morning for her home in Clinton, Iowa.

Visits Sister Home—Mrs. Glen Walton returned Wednesday evening to the home of her sister, Mrs. P. L. Wilks, here for a few days.

On Business to Rupert—James Bell, district manager for the American Sugar company, was a passenger to Rupert Wednesday morning on business.

Takes Position at Portland—Miss Helen, daughter of Mr. and Mrs. W. E. Sawyer, left Wednesday morning for Portland, where she will accept a position.

Meets With Growers—Alvin Harlow of the Idaho-Latah company returned from a meeting with the vegetable growers' association.

Comes From Caldwell—Miss Emma Specht arrived Wednesday from Caldwell to visit her sister, Mrs. G. C. Wilson, who is a guest at the home of the latter's sister, Mrs. J. B. Alvord.

Leave for California—Mrs. A. C. Hahn and two sons left Wednesday evening for Arlington, California, where they will join Mr. Hahn and make their home in the future.

Back From Visit—A. S. Martyn has returned from a visit in his native Oregon, in college at McMinnville, Oregon, and with friends in northern California, where Mrs. Martyn is to remain for a few weeks.

Comes From Ogden—Mrs. George E. Hinch and baby have arrived from Ogden to join Mr. Hinch, who is manager of the W. H. Wright and Sons company here, and to make their home on Seventh avenue east.

On Official Tour—F. J. White, district superintendent of the Methodist church, left Tuesday evening on an official visit to churches at Pocatello, Fairfield, Glenn Ferry and Laramie, and is to return here next Monday.

Here to Attend Funeral—Mrs. Violet E. Johnson of Salt Lake, Mrs. Thomas Speyer, Mrs. J. B. England and Amos Basine of Tooele, Utah, arrived Wednesday to attend the funeral of their sister, the late Mrs. Mary Halunken, which will be held today.

Leave Hospital—Patients who have been discharged from the county general hospital this week include Mrs. Grace Eldridge, who is a guest at the home of Mrs. J. B. Achard of Castle Rock, and Mrs. J. A. Partridge, who now is a guest at the home of Mrs. and Mrs. E. Clayton of Kimberly, who underwent an operation for appendicitis and Miss Matt Place, who underwent an operation for appendicitis.

SALMON CANAL ON NEW BASIS

Directors Levy Maintenance Charge Against Stock Instead of Against Acreage.

HOLLISTER, Feb. 4 (Special to The News)—Directors of the Salmon River Canal company, at a meeting here Tuesday adopted a new basis for annual maintenance charge and levied assessments for the coming year.

The sum of 70 cents against each share of stock. Herebefore the assessment had been made on the basis of acreage to which water was delivered. The new basis was adopted in conformity with a supreme court decision handed down late last spring and in accordance with provisions of the canal company's by-laws.

Adoption of the stock basis for maintenance charge directors stated implies that water delivery will be made during the coming season on the stock basis.

The maintenance charge is to be due and payable in full on April 1, next. The directors levied the maintenance charge after they had adopted the report of their budget committee which had been formulated on the preceding day.

In addition to estimate of expenditures the report contained a number of recommendations, among which was one that an assistant to the superintendent be discharged from the county general hospital this week include Mrs. Grace Eldridge, who is a guest at the home of Mrs. J. B. Achard of Castle Rock, and Mrs. J. A. Partridge, who now is a guest at the home of Mrs. and Mrs. E. Clayton of Kimberly, who underwent an operation for appendicitis and Miss Matt Place, who underwent an operation for appendicitis.

Patients at Hospital—Patients at the county general hospital include Mrs. J. A. Olen of the Oaks apartments, who underwent an operation; Miss Madeline Peterson, daughter of Mr. and Mrs. E. Clayton of Kimberly, who underwent an operation for appendicitis; and Miss Matt Place, who underwent an operation for appendicitis.

Comes From Caldwell—Miss Emma Specht arrived Wednesday from Caldwell to visit her sister, Mrs. G. C. Wilson, who is a guest at the home of the latter's sister, Mrs. J. B. Alvord.

Leave for California—Mrs. A. C. Hahn and two sons left Wednesday evening for Arlington, California, where they will join Mr. Hahn and make their home in the future.

Back From Visit—A. S. Martyn has returned from a visit in his native Oregon, in college at McMinnville, Oregon, and with friends in northern California, where Mrs. Martyn is to remain for a few weeks.

Comes From Ogden—Mrs. George E. Hinch and baby have arrived from Ogden to join Mr. Hinch, who is manager of the W. H. Wright and Sons company here, and to make their home on Seventh avenue east.

On Official Tour—F. J. White, district superintendent of the Methodist church, left Tuesday evening on an official visit to churches at Pocatello, Fairfield, Glenn Ferry and Laramie, and is to return here next Monday.

Here to Attend Funeral—Mrs. Violet E. Johnson of Salt Lake, Mrs. Thomas Speyer, Mrs. J. B. England and Amos Basine of Tooele, Utah, arrived Wednesday to attend the funeral of their sister, the late Mrs. Mary Halunken, which will be held today.

Leave Hospital—Patients who have been discharged from the county general hospital this week include Mrs. Grace Eldridge, who is a guest at the home of Mrs. J. B. Achard of Castle Rock, and Mrs. J. A. Partridge, who now is a guest at the home of Mrs. and Mrs. E. Clayton of Kimberly, who underwent an operation for appendicitis and Miss Matt Place, who underwent an operation for appendicitis.

Temperature Climbs As Rains Continue

Forecast for today—Rain.

Temperature climbed to higher levels Wednesday, while precipitation in the amount of 18 one-hundredths of an inch during the 24-hour period ending Wednesday evening was measured at the government weather observer's station here. Southerly gales for a few hours in the forenoon, but skies were gray most of the day and light showers fell in the evening.

Mercury recorded a maximum for the day at 55 above, which was an advance of two degrees over Tuesday's high and low was 27 above, an advance of two degrees.

he employed during the coming year. Fred P. Bates was recognized as superintendent his weekly salary being increased from \$2510 to \$2600 per year.

The directors authorized immediate preparations for activities of the coming season, including the purchase of storage and snowfall in the regions at the headwaters of Salmon river, a much longer irrigation season this year than last.

READ THE TWIN FALLS NEWS

Club Suppers

AT The Poppy

Steak or Chops, Bread, Butter, Potatoes, Cakes or Sauce, Coffee, Tea or Milk

35c

133 Shoeborn North.

INSIST ON EXPERT SERVICE ON YOUR CAR

It is not easy to fix the blame for trouble after repairs are made, and you are usually at the mercy of the man who does the work. When your car needs attention, drive right in, or see the phone, give us a trial.

OUR CHARGES ARE REASONABLE

"TRY GARBO BRAKE LINING"

CASEY-PARKER IMPLEMENT CO.

MOTOR STATION SERVICE

PHONE 486 STATION PHONE 486

Opposite Rear Entrance to Postoffice

Why Wait?

Mr. Farmer, look over your spring needs now—

REPAIR WORK	HARDWARE
DISCS SHARPENED	SINGLE TREES
WAGON WORK	DOUBLE TREES
BLACKSMITHING	OLEVISES
WELDING	BOLTS
	HARDWOOD
	PLOW SHARES

McQUAY-NORRIS PISTON RINGS

Agents for Advance-Rumely Line

See Us for Your Tractors

Krengel Machine Co.

PHONE 1202 210-220 SECOND AVE. S.

They are here in all their glory—

The New Oakland (1925 Model)

TOOK THE TOWN BY STORM WEDNESDAY.

Be among the first to drive a 1925 coach with the Fisher Body, Four-Wheel Brakes, One-Piece Windshield and Duco Paint.

We are proud of the New Oakland—come in and let us tell you all about them. We are glad to demonstrate.

Norville Motor Co.

238 Main North Phone 89

Business Opportunity

Agency for one of the world's most popular and fastest-selling low-priced cars open for Twin Falls district. Quick action necessary as representative in city only few days.

Phone or Call at Room 51, Ferraro Hotel.