

TWIN FALLS DAILY NEWS

VOL. 10, NO. 63.

MEMBER WITH MEMBERSHIP OF ASSOCIATED PRESS

TWIN FALLS, IDAHO, SUNDAY MORNING, JUNE 19, 1927.

MEMBER AMTIB BUREAU OF CIRCULATION

PRICE 5 CENTS.

ST. LOUIS ACCORDS COLONEL LINDBERGH ROUSING RECEPTION

St. Louis, June 18 (AP)—The Phillips petroleum company announced today that it had perfected an airplane gasolene which weighs one pound less to the gallon than the standard fuel.

Missouri Metropolis Gives World Famous Flier Tremendous Ovation; Airman Comments on Orderly Demonstration.

(By The Associated Press) ST. LOUIS, June 18.—St. Louis gave Colonel Charles A. Lindbergh a tremendous ovation today in his public acclaim of his youthful trans-Atlantic flier who came home yesterday in an informal, virtually private reception.

His reception at Sportsman's park this afternoon lacked only numbers to equal that of the parade. Even then, the estimated 21,000 people who gathered for a regular season through ever to attend a St. Louis baseball game, jammed their way in to see the young flier who is regarded by many as the world's greatest individual hero, late the world series pennant won last year when he managed the Cardinals.

Thousands Shook Their Heads From the time he emerged from the Congress hotel until he left the line of march for a private luncheon before going to the ball park, probably half of St. Louis' population and possibly a quarter of a million flocked to the parade. The downtown district was in a state of commotion as the flier, with his wife and the young flier, were escorted to the ball park.

Thousands Shook Their Heads From the time he emerged from the Congress hotel until he left the line of march for a private luncheon before going to the ball park, probably half of St. Louis' population and possibly a quarter of a million flocked to the parade.

POTATO ADVERTISING TOPIC FOR MEETING

Baldridge, Commissioners and Twin Falls Men to Discuss Publicity for Idaho 'Spuds'.

BOISE, June 18 (AP)—Plans for a national campaign to further advertise Idaho potatoes will be discussed Monday by Governor H. C. Baldridge, John B. Leach, commissioner of agriculture, M. L. Dean, director of the plant industry, and Carl DeLong, Twin Falls potato shipper.

WIDOW OF FIRST IDAHO GOVERNOR GOES TO REST

BALTIMORE, Idaho, June 18 (AP)—Mrs. Mary Ann Leach, widow of Senator George L. Shoup, the first governor of the state of Idaho, died today following a long illness.

STATE DEPARTMENT OPEN FIGHT ON CURRENTS

John Lelsof of Twin Falls, Member of Scouting Party Ordered to Start Fight on Host Plants.

BOISE, June 18 (AP)—The state department of agriculture, cooperating with the office of plant industry, United States department of agriculture, will continue the campaign this summer for complete eradication in Idaho of English black currants, most susceptible host plants to white pine blister beetle, M. L. Dean, director of plant industry, announced today.

MAY ORGANIZE LOAN CONCERN

Organization of several additional agricultural credit corporations and livestock loan companies in Twin Falls, a state of the agricultural districts of Utah, just completed.

50-Year-Old Cake Will Be Cut at Celebration

WASHINGTON, June 18 (AP)—A cake baked 50 years ago will be cut here today. Mrs. H. A. Harbo celebrates their golden wedding. Mrs. Harbo, who will cut the great cake, baked it for the wedding of Grand Rapids, Michigan.

AMERICAN DELEGATES TO OUTLINE POLICY

Representatives from United States to Naval Party Will Set Forth Broad Suggestions.

ORNEVA, June 18 (AP)—Indications are that the American delegation to the naval party which opens here Monday not only will outline broad suggestions for the future of the navy, but also will discuss the problem in all of its technical details.

PROHIBITION OFFICIALS MAY BE FORCED TO QUIT

WASHINGTON, June 18 (AP)—Several prohibition administrators probably will be forced to resign by a requirement of the law regarding the enforcement service which requires six years' executive experience for those holding the post.

WHAT MAKES THE WILD WEST WILD?

THE WILD WEST WILD? EAST. The wild west is wild because of the men who live there. They are a different breed, a different type of man.

GOVERNOR OF IDAHO ARRANGES LINDBERGH'S TRIP TO TWIN FALLS

CHIEF EXECUTIVE REQUESTS ASSOCIATION HEAD TO CLEAR WAY FOR UNITED STATES SECRETARY'S AIR JOURNEY TO MAGIC CITY.

(By The Associated Press) BOISE, June 18.—Governor H. C. Baldridge today conferred with W. B. Mitchell, Idaho president of the National Association of Agricultural Experiment Stations, and Robert Brown, Caldwell, manager, on obtaining Secretary of Agriculture William Jardine as the principal speaker at the association's annual meeting in Caldwell, July 17.

HUNDREDS OF MISSISSIPPI VALLEY FLOOD VICTIMS BEGIN TREKKING HOME FROM REFUGEE CAMPS

Men, Women and Children Returning to Residences Spoiled by Muddy Torrent in Spirit of Post-War Days.

(By The Associated Press) BATON ROUGE, La., June 18.—By scores and hundreds, men, women and children, forced to flee from the waters of the Mississippi flood are now setting forth from the refuge camps for the homeless thousands to homes despoiled by the muddy torrent.

GERMAN AGE TO FLY TO SAN FRANCISCO

Former War Aviator Will Attempt Longest Non-Stop Trip From Berlin to California.

BERLIN, June 18 (AP)—Inspired by the transatlantic flights of Lindbergh and Chamberlin, a German aviator is now planning to fly from Berlin to San Francisco and return, with the name of Anton Koenecker, German World War ace, setting out on his trip today.

MEXICO PLACES BAN ON PRODUCTS FROM AMERICA

Recent Decree of President Calles Denying Purchases From United States, Is Effective.

MEXICO CITY, June 18 (AP)—The recent decree of President Calles forbidding the Mexican government to purchase American products directly from the United States became effective today by publication in the Diario Oficial.

ACCIDENT IN SALT LAKE TAKES SMALL BOY'S LIFE

SALT LAKE CITY, June 18 (AP)—Lynn Saunders, 8, son of Lynn Saunders, of this city, was killed today when he was hit by a trolley operated by G. E. Bray.

ROOSEVELT FIELD, N. Y., JUNE 18

Like a race horse groomed for a big derby, the giant, three-colored North pole venture to the Arctic was ready for flight today.

MEXICO PLACES BAN ON PRODUCTS FROM AMERICA

Recent Decree of President Calles Denying Purchases From United States, Is Effective.

MEXICO CITY, June 18 (AP)—The recent decree of President Calles forbidding the Mexican government to purchase American products directly from the United States became effective today by publication in the Diario Oficial.

OFFER BIG REWARD

ALBANY, N. Y., June 18 (AP)—By police officers today for the capture of a man who is believed to be a member of the KKK, a reward of \$10,000 was offered.

TEN GALLON HATS AND LOUD SHIRTS IN HILLS OF DAKOTA

Presidential Stamp of Approval of Western Apparel Starts Run on Local Haberdasheries.

RAPID CITY, S. Dak., June 18 (AP)—During the opening of presidential approval, the local hat and shirt makers are busy.

FEDERAL OFFICIALS FRUSTRATE BIG SALE OF WAR MOUNTAINS

Hundred Plot to Ship Millions of Dollars Worth of Arms, Ammunition and Supplies to Southern Country, Broken Up.

(By The Associated Press) SAN PEDRO, Cal., June 18.—A hundred plot to ship millions of dollars worth of war munitions to some southern country was believed frustrated early today with the seizure by department of justice agents of \$50,000 worth of arms, ammunition and other supplies.

GERMAN AGE TO FLY TO SAN FRANCISCO

Former War Aviator Will Attempt Longest Non-Stop Trip From Berlin to California.

MEXICO PLACES BAN ON PRODUCTS FROM AMERICA

Recent Decree of President Calles Denying Purchases From United States, Is Effective.

ACCIDENT IN SALT LAKE TAKES SMALL BOY'S LIFE

SALT LAKE CITY, June 18 (AP)—Lynn Saunders, 8, son of Lynn Saunders, of this city, was killed today when he was hit by a trolley operated by G. E. Bray.

ROOSEVELT FIELD, N. Y., JUNE 18

Like a race horse groomed for a big derby, the giant, three-colored North pole venture to the Arctic was ready for flight today.

MEXICO PLACES BAN ON PRODUCTS FROM AMERICA

Recent Decree of President Calles Denying Purchases From United States, Is Effective.

ACCIDENT IN SALT LAKE TAKES SMALL BOY'S LIFE

SALT LAKE CITY, June 18 (AP)—Lynn Saunders, 8, son of Lynn Saunders, of this city, was killed today when he was hit by a trolley operated by G. E. Bray.

ROOSEVELT FIELD, N. Y., JUNE 18

Like a race horse groomed for a big derby, the giant, three-colored North pole venture to the Arctic was ready for flight today.

MEXICO PLACES BAN ON PRODUCTS FROM AMERICA

Recent Decree of President Calles Denying Purchases From United States, Is Effective.

ACCIDENT IN SALT LAKE TAKES SMALL BOY'S LIFE

SALT LAKE CITY, June 18 (AP)—Lynn Saunders, 8, son of Lynn Saunders, of this city, was killed today when he was hit by a trolley operated by G. E. Bray.

FEDERAL OFFICIALS FRUSTRATE BIG SALE OF WAR MOUNTAINS

Hundred Plot to Ship Millions of Dollars Worth of Arms, Ammunition and Supplies to Southern Country, Broken Up.

(By The Associated Press) SAN PEDRO, Cal., June 18.—A hundred plot to ship millions of dollars worth of war munitions to some southern country was believed frustrated early today with the seizure by department of justice agents of \$50,000 worth of arms, ammunition and other supplies.

GERMAN AGE TO FLY TO SAN FRANCISCO

Former War Aviator Will Attempt Longest Non-Stop Trip From Berlin to California.

MEXICO PLACES BAN ON PRODUCTS FROM AMERICA

Recent Decree of President Calles Denying Purchases From United States, Is Effective.

ACCIDENT IN SALT LAKE TAKES SMALL BOY'S LIFE

SALT LAKE CITY, June 18 (AP)—Lynn Saunders, 8, son of Lynn Saunders, of this city, was killed today when he was hit by a trolley operated by G. E. Bray.

ROOSEVELT FIELD, N. Y., JUNE 18

Like a race horse groomed for a big derby, the giant, three-colored North pole venture to the Arctic was ready for flight today.

MEXICO PLACES BAN ON PRODUCTS FROM AMERICA

Recent Decree of President Calles Denying Purchases From United States, Is Effective.

ACCIDENT IN SALT LAKE TAKES SMALL BOY'S LIFE

SALT LAKE CITY, June 18 (AP)—Lynn Saunders, 8, son of Lynn Saunders, of this city, was killed today when he was hit by a trolley operated by G. E. Bray.

ROOSEVELT FIELD, N. Y., JUNE 18

Like a race horse groomed for a big derby, the giant, three-colored North pole venture to the Arctic was ready for flight today.

MEXICO PLACES BAN ON PRODUCTS FROM AMERICA

Recent Decree of President Calles Denying Purchases From United States, Is Effective.

ACCIDENT IN SALT LAKE TAKES SMALL BOY'S LIFE

SALT LAKE CITY, June 18 (AP)—Lynn Saunders, 8, son of Lynn Saunders, of this city, was killed today when he was hit by a trolley operated by G. E. Bray.

ROOSEVELT FIELD, N. Y., JUNE 18

Like a race horse groomed for a big derby, the giant, three-colored North pole venture to the Arctic was ready for flight today.

MEXICO PLACES BAN ON PRODUCTS FROM AMERICA

Recent Decree of President Calles Denying Purchases From United States, Is Effective.

COMPANY ANNOUNCES NEW GAS FOR AIRPLANES

PHILADELPHIA, Pa., June 18 (AP)—The Phillips petroleum company announced today that it had perfected an airplane gasolene which weighs one pound less to the gallon than the standard fuel.

St. Louis, June 18 (AP)—The Phillips petroleum company announced today that it had perfected an airplane gasolene which weighs one pound less to the gallon than the standard fuel.

GERMAN AGE TO FLY TO SAN FRANCISCO

Former War Aviator Will Attempt Longest Non-Stop Trip From Berlin to California.

MEXICO PLACES BAN ON PRODUCTS FROM AMERICA

Recent Decree of President Calles Denying Purchases From United States, Is Effective.

ACCIDENT IN SALT LAKE TAKES SMALL BOY'S LIFE

SALT LAKE CITY, June 18 (AP)—Lynn Saunders, 8, son of Lynn Saunders, of this city, was killed today when he was hit by a trolley operated by G. E. Bray.

ROOSEVELT FIELD, N. Y., JUNE 18

Like a race horse groomed for a big derby, the giant, three-colored North pole venture to the Arctic was ready for flight today.

MEXICO PLACES BAN ON PRODUCTS FROM AMERICA

Recent Decree of President Calles Denying Purchases From United States, Is Effective.

ACCIDENT IN SALT LAKE TAKES SMALL BOY'S LIFE

SALT LAKE CITY, June 18 (AP)—Lynn Saunders, 8, son of Lynn Saunders, of this city, was killed today when he was hit by a trolley operated by G. E. Bray.

ROOSEVELT FIELD, N. Y., JUNE 18

Like a race horse groomed for a big derby, the giant, three-colored North pole venture to the Arctic was ready for flight today.

MEXICO PLACES BAN ON PRODUCTS FROM AMERICA

Recent Decree of President Calles Denying Purchases From United States, Is Effective.

ACCIDENT IN SALT LAKE TAKES SMALL BOY'S LIFE

SALT LAKE CITY, June 18 (AP)—Lynn Saunders, 8, son of Lynn Saunders, of this city, was killed today when he was hit by a trolley operated by G. E. Bray.

ROOSEVELT FIELD, N. Y., JUNE 18

Like a race horse groomed for a big derby, the giant, three-colored North pole venture to the Arctic was ready for flight today.

MEXICO PLACES BAN ON PRODUCTS FROM AMERICA

Recent Decree of President Calles Denying Purchases From United States, Is Effective.

PRESIDENT COOLIDGE FOCUSES ATTENTION ON ARMS MEETING

Nation's Chief Executive Expresses the Hope That United States and Other Nations May Be Benefited by Conference.

(By The Associated Press) WASHINGTON, June 18.—President Coolidge today expressed the hope that the conference on arms limitation which will convene in Geneva to consider further limitations on the arms race.

GERMAN AGE TO FLY TO SAN FRANCISCO

Former War Aviator Will Attempt Longest Non-Stop Trip From Berlin to California.

MEXICO PLACES BAN ON PRODUCTS FROM AMERICA

Recent Decree of President Calles Denying Purchases From United States, Is Effective.

ACCIDENT IN SALT LAKE TAKES SMALL BOY'S LIFE

SALT LAKE CITY, June 18 (AP)—Lynn Saunders, 8, son of Lynn Saunders, of this city, was killed today when he was hit by a trolley operated by G. E. Bray.

ROOSEVELT FIELD, N. Y., JUNE 18

Like a race horse groomed for a big derby, the giant, three-colored North pole venture to the Arctic was ready for flight today.

MEXICO PLACES BAN ON PRODUCTS FROM AMERICA

Recent Decree of President Calles Denying Purchases From United States, Is Effective.

ACCIDENT IN SALT LAKE TAKES SMALL BOY'S LIFE

SALT LAKE CITY, June 18 (AP)—Lynn Saunders, 8, son of Lynn Saunders, of this city, was killed today when he was hit by a trolley operated by G. E. Bray.

ROOSEVELT FIELD, N. Y., JUNE 18

Like a race horse groomed for a big derby, the giant, three-colored North pole venture to the Arctic was ready for flight today.

MEXICO PLACES BAN ON PRODUCTS FROM AMERICA

Recent Decree of President Calles Denying Purchases From United States, Is Effective.

ACCIDENT IN SALT LAKE TAKES SMALL BOY'S LIFE

SALT LAKE CITY, June 18 (AP)—Lynn Saunders, 8, son of Lynn Saunders, of this city, was killed today when he was hit by a trolley operated by G. E. Bray.

ROOSEVELT FIELD, N. Y., JUNE 18

Like a race horse groomed for a big derby, the giant, three-colored North pole venture to the Arctic was ready for flight today.

MEXICO PLACES BAN ON PRODUCTS FROM AMERICA

Recent Decree of President Calles Denying Purchases From United States, Is Effective.

Copyright, 1927, by The New York Tribune, Inc.

THE SPORTS OF A DAY

IDAHO FALLS CLUB'S GRIP ON TOP PLACE BECOMING FIRMER

Dan O'Leary's Spuds Take Twin Falls Into Camp by an 8 to 3 Score; Bruin Hits Come too Late to Overtake Big Lead.

IDAHO FALLS, June 18 (Special to The News)—The Bruins left their fourth game to Idaho Falls 8 to 3 here today. Hatcher, who replaced Horton in the Bruin lineup, was the leading hitter, getting three safeties in four trips. Flynn pitched steady ball, but like all Bruin mounders he was wild, walking eight men.

Hodge, Bruin centerfielder, was overcome by the heat in the dugout and was replaced by Hickok in the sixth. Bruin pitching has been unsteady during the series, too many fire-eaters for first base resulting in games lost. The lack of control has had its effect on the entire club and they are beginning to play erratic ball. Lal is showing the effect of "continuing" playing "in" his throat to second base. He allows four stolen bases today. Hosenberg will be at short Sunday. Alloway will raise and Farrell will be on the mound.

IDAHO FALLS, June 18 (Special to The News)—Dan O'Leary's Spuds took a firmer hold on top place in the league here this afternoon when they took the Twin Falls Bruins into camp by an 8 to 3 score. Although they gathered one more hit than the Spuds, the Bruins didn't get them at the right time to overtake the lead of the locals.

Twin Falls AB R H PO A E
Horton, 1b 4 0 1 2 0 0
Apperson, rf 4 0 0 0 0 0
Gardner, lb 3 0 10 0 0
Alloway, cf 4 2 2 3 0
Hodge, cf 0 0 2 0 0
Krasovich, 2b 4 1 1 2 0
Flanier, 2b 4 0 3 6 1
Lal, p 4 0 0 6 1
Flynn, p 4 0 2 1 2
Hickok, x 4 0 0 0 1 0
Totals 34 7 27 11 0

IDAHO FALLS AB R H PO A E
Horton, 1b 4 0 0 2 0
Collins, ss 2 2 1 4 0
McBride, cf 4 1 1 3 0
Coleman, rf 4 0 0 1 0
Crenin, 2b 4 1 2 0 0
Thompson, c 4 1 1 7 0
Tadevich, cf 3 2 2 1 0
Callaghan, 1b 3 1 1 1 1
Nelson, p 4 0 0 0 0
Totals 30 8 7 27 11

Hickok batted for Hodge in seventh. Crenin got in seventh, struck out, hit him. Score by innings: Idaho Falls 010 000 000—3; Twin Falls 211 100 000—8. Summary: Home run, Crenin; three base hit, Collins. Tadevich, home run; two-base hit, Flynn; sacrifice hits, Hutton, Thompson; double play, Tadevich to Thompson, Hutton to Collins to Callaghan, Alloway to Gardner; struck out, by Nelson 6, by Flynn 4; base on balls, off Flynn 8, off Nelson 2; hit by pitched ball, Crenin 1; errors, 1.

DUMB BELLS

NURSE: DID YOU KILL ALL THE OTHERS IN THE DAVE MILK? I'M HUNGRY FOR THE MEAT CHOPPER TUESDAY.

By Flynn, earned runs, Idaho Falls 8; Twin Falls 3; time of game 1:20; umpires, Gentile and McQuinn.

POCATELLO 6; OGDEN 5
OGDEN, June 18 (Special to The News)—Pocatello triumphed over Ogden in the fourth game of the series here today, 6 to 5. O'Connell, c, was the leading hitter, getting three safeties in four trips. O'Connell chased in the winning run. Forster worked the entire route for the Athletics and struck out three Ogdens in the tenth. Berger hit a home run for the visitors in the fifth.

IDAHO FALLS AB R H PO A E
Horton, 1b 4 0 1 2 0 0
Apperson, rf 4 0 0 0 0 0
Gardner, lb 3 0 10 0 0
Alloway, cf 4 2 2 3 0
Hodge, cf 0 0 2 0 0
Krasovich, 2b 4 1 1 2 0
Flanier, 2b 4 0 3 6 1
Lal, p 4 0 0 6 1
Flynn, p 4 0 2 1 2
Hickok, x 4 0 0 0 1 0
Totals 34 7 27 11 0

IDAHO FALLS AB R H PO A E
Horton, 1b 4 0 0 2 0
Collins, ss 2 2 1 4 0
McBride, cf 4 1 1 3 0
Coleman, rf 4 0 0 1 0
Crenin, 2b 4 1 2 0 0
Thompson, c 4 1 1 7 0
Tadevich, cf 3 2 2 1 0
Callaghan, 1b 3 1 1 1 1
Nelson, p 4 0 0 0 0
Totals 30 8 7 27 11

LOGAN, Utah, June 18 (Special to The News)—The Salt Lake Bees took both games of a double header from the locals here today by a score of 12 to 5 and 5 to 2. The Bees' big inning, in the first game, was the eighth, when they managed to chalk up six runs. The second game was limited to but five innings, by agreement.

Molle, 2b 0 2 3 6 4 2
Caffey, cf 0 2 4 0 0 0
Jesse, ss 4 1 2 2 3 1
Crowley, 1b 2 2 0 1 1
Nelson, 3b 4 1 0 1 3 0
Hall, c 4 1 2 3 0 0
Hollerson, lf 5 0 1 2 0 0
Totals 42 12 14 27 14

LOGAN AB R H PO A E
Geatron, cf 4 1 2 3 0 0
Schmidt, 1b 4 2 2 0 0 0
Donovan, 2b 5 2 2 0 1 0
King, rf 5 0 0 2 0 0
Woodson, c 4 0 1 8 0 0
Wrotter, p 4 0 2 0 0 0
Leperer, ss 3 1 0 1 1 0
Hartz, 3b 2 0 0 1 1 0
Totals 34 5 9 27 7 2

SALT LAKE 101 030 169-12
LOGAN 101 011 169-12
Summary: Sacrifices: Schmidt; two base hits, Schmidt, Caffey, Wrotter; three base hits, Caffey; home runs, Hall, Schmidt, stolen bases, Leperer; struck out, by Flynn 5, Hollerson 3; base on balls, off Flynn 7, Hollerson 5; double plays, Nelson to Molle to Crowley, Nelson to Crowley; winning pitcher, Hollerson; losing pitcher, Flynn; runs responsible for, Flynn 10, Wrotter 5; time 2:20; umpires, Ferguson and Price.

Second Game
Salt Lake AB R H PO A E
Benjamin, 2b 4 1 1 2 0 0
Dwyer, cf 3 0 0 2 0 0
Dwyer, cf 3 0 0 2 0 0
Molle, 2b 5 1 2 5 0 0
Bancro, rf 3 0 1 4 0 0
Caffey, lf 3 0 1 4 0 0
Jesse, ss 3 1 1 2 0 0
Nelson, 3b 3 1 0 2 0 0
Crowley, 1b 1 0 0 10 0 0
Howard, c 2 0 1 4 0 0
Wood, p 2 0 0 1 0 0
Totals 23 5 9 15 10 0

LOGAN AB R H PO A E
Geatron, cf 4 1 2 3 0 0
Schmidt, 1b 4 2 2 0 0 0
Donovan, 2b 5 2 2 0 1 0
King, rf 5 0 0 2 0 0
Woodson, c 4 0 1 8 0 0
Wrotter, p 4 0 2 0 0 0
Leperer, ss 3 1 0 1 1 0
Hartz, 3b 2 0 0 1 1 0
Totals 34 5 9 27 7 2

Score by Innings: 010 000 000—3; 211 100 000—8. Summary: Home run, Berger; three base hit, Lammey; two base hits, Simpson, Verges, Loubert; sacrifice hits, Gampe, Coates, McCue, Ertley; stolen bases, Dwyer, Simpson, McCauley, Verges; wild pitch, McCue; hit by pitched ball, Portman; by McCue; struck out, by Michaels 7, by Portman 7, by Mitchell 2; runs responsible for, McCue 5, Michaels 1, Portman 5; double play, O'Connell to DePamphilis; time of game, 2:10; umpires, Davis and Welch; two at bat, 1 run, 4 hits off Mitchell; 4-2 innings, 15 at bat, 5 runs, 4 hits off McCue in 4-1/2 innings; winning pitcher, Portman; losing pitcher, Michaels.

LOGAN, Utah, June 18 (Special to The News)—The Salt Lake Bees took both games of a double header from the locals here today by a score of 12 to 5 and 5 to 2. The Bees' big inning, in the first game, was the eighth, when they managed to chalk up six runs. The second game was limited to but five innings, by agreement.

First Game
Salt Lake AB R H PO A E
Geatron, cf 4 1 2 3 0 0
Schmidt, 1b 4 2 2 0 0 0
Donovan, 2b 5 2 2 0 1 0
King, rf 5 0 0 2 0 0
Woodson, c 4 0 1 8 0 0
Wrotter, p 4 0 2 0 0 0
Leperer, ss 3 1 0 1 1 0
Hartz, 3b 2 0 0 1 1 0
Totals 34 5 9 27 7 2

HOW THE CLUBS STAND
UTAH-IDAHO LEAGUE
Club W L Pct
Idaho Falls 17 3 85.0
Salt Lake City 20 12 87.5
Ogden 17 12 58.3
Logan 12 16 42.9
Pocatello 10 16 38.5
TWIN FALLS 9 21 29.7

NATIONAL LEAGUE
Club W L Pct
Pittsburgh 26 17 60.5
Cincinnati 25 20 55.6
Chicago 24 25 49.0
Philadelphia 23 25 48.1
Boston 19 23 45.0
Cincinnati 20 26 43.5

AMERICAN LEAGUE
Club W L Pct
New York 39 17 69.3
Chicago 34 25 57.6
Philadelphia 31 25 55.4
Washington 25 28 47.0
Detroit 25 29 46.3
Cleveland 26 32 44.8
St. Louis 24 30 44.4
Boston 15 39 27.8

PACIFIC COAST LEAGUE
Club W L Pct
Oakland 45 37 54.9
San Francisco 41 37 52.3
Portland 40 42 48.8
Los Angeles 38 44 46.2
Hollywood 31 49 38.5

WIN CHAMPIONSHIP
VICTORIA, B. C., June 18 (Special to The News)—Walter Pursey, Seattle professional, won the Pacific northwest golf championship with a four-stroke margin over Mottie Dora of Tacoma, when he finished today with a brilliant 70, for a 287 total for the 72 holes.

SAH ANGELO, Texas, June 18 (Special to The News)—Economic pressure has resulted in an armistice in the war between the sheep and cattle men of the southwest. For years writers of wild west fiction have been writing thrillers around the stable the cattlemen own had for the sheep ranches. Now they have to hunt for a new theme.

BLAKESTONE and Smucker of San Angelo, one of the few big cattle firms in Texas, this year had the second largest wool crop in the state, that of 274,474 pounds of Saxon-wool which had 29,000 pounds of water.

"Well, I like cows better, but sheep make the most money," was the explanation of N. D. Black tone.

WALTER PURSEY, Seattle professional, won the Pacific northwest golf championship with a four-stroke margin over Mottie Dora of Tacoma, when he finished today with a brilliant 70, for a 287 total for the 72 holes.

WALTER PURSEY, Seattle professional, won the Pacific northwest golf championship with a four-stroke margin over Mottie Dora of Tacoma, when he finished today with a brilliant 70, for a 287 total for the 72 holes.

WALTER PURSEY, Seattle professional, won the Pacific northwest golf championship with a four-stroke margin over Mottie Dora of Tacoma, when he finished today with a brilliant 70, for a 287 total for the 72 holes.

WALTER PURSEY, Seattle professional, won the Pacific northwest golf championship with a four-stroke margin over Mottie Dora of Tacoma, when he finished today with a brilliant 70, for a 287 total for the 72 holes.

WALTER PURSEY, Seattle professional, won the Pacific northwest golf championship with a four-stroke margin over Mottie Dora of Tacoma, when he finished today with a brilliant 70, for a 287 total for the 72 holes.

WALTER PURSEY, Seattle professional, won the Pacific northwest golf championship with a four-stroke margin over Mottie Dora of Tacoma, when he finished today with a brilliant 70, for a 287 total for the 72 holes.

WALTER PURSEY, Seattle professional, won the Pacific northwest golf championship with a four-stroke margin over Mottie Dora of Tacoma, when he finished today with a brilliant 70, for a 287 total for the 72 holes.

HOW THE CLUBS STAND

UTAH-IDAHO LEAGUE
Club W L Pct
Idaho Falls 17 3 85.0
Salt Lake City 20 12 87.5
Ogden 17 12 58.3
Logan 12 16 42.9
Pocatello 10 16 38.5
TWIN FALLS 9 21 29.7

NATIONAL LEAGUE
Club W L Pct
Pittsburgh 26 17 60.5
Cincinnati 25 20 55.6
Chicago 24 25 49.0
Philadelphia 23 25 48.1
Boston 19 23 45.0
Cincinnati 20 26 43.5

AMERICAN LEAGUE
Club W L Pct
New York 39 17 69.3
Chicago 34 25 57.6
Philadelphia 31 25 55.4
Washington 25 28 47.0
Detroit 25 29 46.3
Cleveland 26 32 44.8
St. Louis 24 30 44.4
Boston 15 39 27.8

PACIFIC COAST LEAGUE
Club W L Pct
Oakland 45 37 54.9
San Francisco 41 37 52.3
Portland 40 42 48.8
Los Angeles 38 44 46.2
Hollywood 31 49 38.5

WIN CHAMPIONSHIP
VICTORIA, B. C., June 18 (Special to The News)—Walter Pursey, Seattle professional, won the Pacific northwest golf championship with a four-stroke margin over Mottie Dora of Tacoma, when he finished today with a brilliant 70, for a 287 total for the 72 holes.

SAH ANGELO, Texas, June 18 (Special to The News)—Economic pressure has resulted in an armistice in the war between the sheep and cattle men of the southwest. For years writers of wild west fiction have been writing thrillers around the stable the cattlemen own had for the sheep ranches. Now they have to hunt for a new theme.

BLAKESTONE and Smucker of San Angelo, one of the few big cattle firms in Texas, this year had the second largest wool crop in the state, that of 274,474 pounds of Saxon-wool which had 29,000 pounds of water.

"Well, I like cows better, but sheep make the most money," was the explanation of N. D. Black tone.

WALTER PURSEY, Seattle professional, won the Pacific northwest golf championship with a four-stroke margin over Mottie Dora of Tacoma, when he finished today with a brilliant 70, for a 287 total for the 72 holes.

WALTER PURSEY, Seattle professional, won the Pacific northwest golf championship with a four-stroke margin over Mottie Dora of Tacoma, when he finished today with a brilliant 70, for a 287 total for the 72 holes.

WALTER PURSEY, Seattle professional, won the Pacific northwest golf championship with a four-stroke margin over Mottie Dora of Tacoma, when he finished today with a brilliant 70, for a 287 total for the 72 holes.

WALTER PURSEY, Seattle professional, won the Pacific northwest golf championship with a four-stroke margin over Mottie Dora of Tacoma, when he finished today with a brilliant 70, for a 287 total for the 72 holes.

WALTER PURSEY, Seattle professional, won the Pacific northwest golf championship with a four-stroke margin over Mottie Dora of Tacoma, when he finished today with a brilliant 70, for a 287 total for the 72 holes.

WALTER PURSEY, Seattle professional, won the Pacific northwest golf championship with a four-stroke margin over Mottie Dora of Tacoma, when he finished today with a brilliant 70, for a 287 total for the 72 holes.

WALTER PURSEY, Seattle professional, won the Pacific northwest golf championship with a four-stroke margin over Mottie Dora of Tacoma, when he finished today with a brilliant 70, for a 287 total for the 72 holes.

USED AUTOMOBILE BARGAINS

1-1926 model A 5-passenger Hup Sedan—Like new and in perfect condition.

1-1926 model 6-70 Willys-Knight 2-passenger Coupe, Run only 2980 miles. A sure bargain.

1-1926 Big Six Willys-Knight 4-passenger Coupe. This one used as a ladies' car only. A Real Buy.

1-1924 5-passenger Buick Sedan—Reconditioned—Newly painted and new tires.

1-1923 Studebaker Special 5-passenger Touring, New castings.

1-1922 5-passenger Touring—Original paint still in fine condition. This car is a "Real Big."

1-1924 Studebaker Special with California top and Balloon tires.

1-1923 Special Six Roadster—(See this one.)

1-1925—Ford Sedan—Newly-painted and a real buy.

The above cars are sold in accordance with Studebaker Guarantee Pledge

5 Days Trial — 30 Day Guarantee

Prices are also guaranteed to be right and terms you can meet.

J. A. BARRETT AUTO CO.

Phone 56

Park Hotel Cafe

SUNDAY, JUNE 19th
Dinner \$1.00—5:00 to 7:00

Soup
Half of Fried Spring Chicken
New Potatoes, Parsley Butter
New Peas
Stuffed Tomato Salad
Hot Rolls

Huckleberry Pie Strawberry Short Cake
Ice Cream and Cake
Coffee Milk

Breakfast Table (Cafeteria) Luncheon, 50c

GERTRUDE HAYS HOPEWELL, Hostess

CELEBRATE YOUR 4th of July In Twin Falls

Ball Game, Balloon Ascension, Races and Features for Everyone.

FIREWORKS

Everyone Invited

To Take Advantage of our Jewelry Credit Plan—Diamonds, Watches, Silverware

Con W. Hesse & Son

The Store of the Dignified Credit

"Twin Falls Diamond Shoppe"

IMPORTANCE OF GOOD SIGHT

All your knowledge is gained through your five senses. 85% is gained through the eyes. The most important of these is the sense of sight. See—

DR. A. B. RICHARDS

EYE SPECIALIST
142 West Main Phone 202
Opposite Orpheum Theatre

The Orpheum

—TODAY—
Matinee and Night
Sunday, June 19
Hillman's
Ideal Stock Company

Joe-K. says:—
Conditions in Florida are deplorable. Did you notice that a sheriff and his deputies interfered with a lynching? Eh what?

Idaho Theatre

—NOW TODAY—
Adults (under 12) 30c
Children (under 12) 10c
Hours: 2:30, 7:15, 9:30

BUSTER KEATON

in "The General"

Here! In Twin Falls with his Laughter Army! The merriest, Jolliest band of gloom chasers that ever rocked your ribs.

—ALSO—
Mable Normand Comedy

LAUGHS that last.
THRILLS that chill.

UNITED ARTISTS PICTURE.

"THE SALES RACE"

STARTS MONDAY MORNING

SEE PAGE 8

The Orpheum

Matinee and Evening
Monday and Tuesday
10c—25c—30c

Ken Maynard

THE UNKNOWN CAVALIER

TARZAN—The wonder horse

The Dareddevil Don Juan
In a Breathtaking Roundup of Romance and Riding Thrills!

AI St John Comedy "ROPED IN"
Pathe News

With scenes showing the unrivalling of Mormon Battalion Monument at state capitol grounds, Salt Lake City, Utah.

A GREAT SHOW — SEE IT SOON

Snappy Vaudeville Features
PRICES: Matinee, 10 and 35c; Night; Balcony, 35c; Lower floor, 50c. Matinee Promptly at 2:30; Night show promptly at 8:15

Please your reservations now, for evening shows.

The Orpheum

Matinee and Evening
Monday and Tuesday
10c—25c—30c

Ken Maynard

THE UNKNOWN CAVALIER

TARZAN—The wonder horse

The Dareddevil Don Juan
In a Breathtaking Roundup of Romance and Riding Thrills!

AI St John Comedy "ROPED IN"
Pathe News

With scenes showing the unrivalling of Mormon Battalion Monument at state capitol grounds, Salt Lake City, Utah.

A GREAT SHOW — SEE IT SOON

Snappy Vaudeville Features
PRICES: Matinee, 10 and 35c; Night; Balcony, 35c; Lower floor, 50c. Matinee Promptly at 2:30; Night show promptly at 8:15

Please your reservations now, for evening shows.

Semi-Annual Red Tag Clearance

IDAHO DEPARTMENT

Twin Falls big store and regional center is once more privileged to invite every man, woman and child in the wonderful Twin Falls country to its semi-annual Red Tag Clearance. Conditions never looked more encouraging to us, and the Twin Falls country's acres so attractive. With the Great American Falls dam completed and filled, with the Idaho Department Store not only looking forward to a highly satisfactory fall business for everybody, but we are increasing our financial holding time and effort in every movement to further develop this great area, and have always been deeply interested in what we consider the finest agricultural products to be undersold, and while competing with any and all prices, it is also a pleasure to provide every service for you. Our buyers leave early in July for final answer to everything, and every argument is our never deviating one hundred per cent MAKE IT RIGHT policy.

Bath Powder
Society Bath Dusting Powder in a large decorated tin container; has big powder puff; sells regularly for 50c; box 39c

Perfume-Toilet Waters
Harcosse Ambré in a new bottle with pearl effect; a lovely gift; regular 80c; also large also—vanilla—odor—50c value 59c

Perfume Special
A large size bottle; Harcosse Ambré, vanilla, etc.; packed in individual boxes; regular 40c; bottle 29c

Palm Olive Special
Buy a tube of Palm-Olive Shaving Cream for 35c; fill get a regular 50c can of Palm-Olive After-Shaving Lotion 35c

Everyday Prices in Our Toilet Goods Department

Liland's Honey and Almond Cream	80c
Liland's Honey and Almond Cream	50c size 37c
Listerine 14 oz. bottle	120c
Listerine 7 oz. bottle	70c
Listerine 3 oz. bottle	25c size 19c
Equib's Dental Cream	19c
Colgate's Dental Cream	19c
Pebecco Tooth Paste	43c
Liland's Tooth Paste	30c
Peppodent Tooth Paste	30c
Jopna Tooth Paste	30c
Colgate Face Powder	80c
Colgate's Face Powder	80c
Ponds Vanishing or Cold Cream	49c
Ponds Vanishing or Cold Cream	29c

Crepe de Chine
Here is a wonderful bargain—Our regular \$1.00 crepe de chine shown in all the good shades for dresses—for underwear, etc., 40-inch width; colors: white, black, maize, jade, rose, pink; yard \$1.00

Washable Crepe
40-inch pure silk crepe; our best seller in this quality; shown in the flower-like shades for dresses; shades suitable for underwear, all in a heavy weight silk; Regular \$1.98 yard; \$1.75

Satin Tremaine
A Cortesil number—is a lustrous and shiny, heavy weight satin crepe—nothing finer for a dress for all year round wear; all the good colors are here. Regular \$4.25 yard; \$3.69

Nestle's Chocolate Bars
Nestle's Almond Nut Bars—the best candy made—
1 for 29c
1 for 50c
1 for 50c
Extra special \$1.00
5 for \$1.00

Trevorton Crepe
A pebble crepe of elegance and beauty; some of the smartest dresses of the season are of this fabric—about eight shades to choose from—Regular \$3.25; \$1.98

Brocaded Rayon
Heavy quality rayon brocade in rich satin designs; for dresses and sport outfits. Regular \$1.89 yard; \$1.69

For Warm Weather
These Jap paper raincoats will certainly be just what you'll want. They are colorful and will add a bright touch to your outfit—irresistible too—
Children's size, regular 50c 29c
Women's size, regular 50c 40c
Women's size, regular 75c 60c

Fancy Georgette Crepe
Heavier weight georgette crepe, delicate and beautiful color combinations; selling regularly at \$2.89; 16-inch width; yard \$1.98

Bunny Silk
A lustrous fabric for dresses and for slips, in plain shades, dark or pastel colors; sells for 59c; yard 47c

Bathing Suits
This new bright colored pure cotton bathing suits all are reduced. Choose from Jindley or Columbia Kent Clay Girl style—suits for women and children—20% Discount

KAYSER GLOVES
Here is a remarkable offering: a well known brand of fabric cloth; every spring shade displayed, sizes 6 to 8; sells regularly for 90c; 79c

4th of July Bunting
Tri-color-red, white and blue, fast color; decorate your home, your car, your place of business; 10c

CHADWICK CHINTZ
A guaranteed fast color print cloth; very fine material in pretty color combination; this is an outstanding value; we have sold this cloth previously at 30c; a special close-out enables us to sell this at less than half price, yard 19c

Dotted Mull
Silk dotted mull for lingerie; a very soft cloth in delicate shades; regular 90c quality; rose, tan, pink, tangerine; yard 19c

Serpentine Crepe
Lovely crepe pattern in a versatile crepe; only a few patterns left however; but they're all new pastel colors; yard 19c

36-inch Percalé
Past color in light or dark pattern; a remarkable quality; is usually sold everywhere for 18c per yard; 14c

Striped-Voile
Striped voile in orchid, blue, maize; a satin striped rayon EVERFAST Voile; it won't fade; Special price, yard 21c

Aviation Cloth
Commonly called aeroplane cloth; is used for women's and children's garments; is similar to Indian head only finer; in fact more nearly like broadcloth; 36-inch; a special value; yard 25c

Oil Cloth Covers
16-inch oil cloth table covers in a good range of patterns; regularly 45c; each 33c

Women's Tea Aprons
Rubber aprons, ruffled edges and pocket trim; fancy fancy decorations; extra value 29c

Our Grocery Department Sells You Money Everyday

TURKISH TOWELS
18x30 double thread—these are splendid value—you want to buy these by the dozen 8 for \$1.00
18x26 first quality double thread towels, all pure white—lovely size; good for home towel for home use... 5 for \$1.00
23x40 Turk towel, an extra-large size—extra-heavy—all pure white... 39c
Regular 50c, each
19x37 fancy striped towel, both border and body—stripes—a very attractive towel; regular 30c—only a few 19c
23x42 white Turk towel; heavy quality; double thread—a real home towel... 39c
23x42 fancy towel—in-lapse-size and heavy weight—only a few dozen left 39c
Here's the towel of all towels; a leaf pattern design, large size; good for home use and especially desirable for gifts 49c

Rubber Coverall Aprons
Women's rubber household aprons, full cut, will not slip forward on the shoulders; ruffled edge trim and on pocket; 79c
regular 90c

Kidiana Cloth
This fine 32-inch print is a fine cloth. Printed in designs suitable for children's and women's garments; sells regularly 30c yard; guaranteed fast color; 29c

Women's Fancy Aprons
Fancy trimmed rubber household aprons; a very pretty style; only a few left; regular values \$1.74 to \$2.39; 98c
KOTEX—Every day 33c

DAM CANVAS
18-cm. and 18-cm. in width 23-inch—35-inch—40-inch—48-inch—60-inch—72-inch; compare our price 10 PER CENT DISCOUNT.

This Is the Time for Hotels, Rooming Houses and Prudent-Housewives-to-Lay-in a Big Supply of

Sheets, Towels, Etc.

Extra Quality Sheets
18x30 fine quality sheets—a firm-constructed cloth that will assure long service; regular \$1.20; you'll want several of these; each \$1.19

18x30 sheet, an extra value and no doubt will sell rapidly; fine quality sheets; \$1.00 starch \$1.00

Pequot Sheets
18x30 1.43
18x30 1.35
Pequot pillow cases, each 29c
Extra quality cases, each 29c

81-in. Quality Sheet
This is an excellent quality of unusual wear; is the best you can get; several shades of this; 1.43 yard

81-in. Pearl Sheet
Here's another sheeting that in large quantities to hotels and houses; it gives satisfaction of laundered sheeting; 49c

94-or-104 Pequot
01 or 00-inch bleached pequot sheeting, you know the long service you're sure to get from this sheet's a real value; an opportunity; yard 49c

Wamsutta Cloth
Your choice of washable fabric cloth, lawn cloth, or Batiste, all in this wonderful variety; you'll want to buy these; this is the finest-made-yard 23c

HOSIERY

Kayser Hose \$1.00 Pair
Our well known 98X number selling at \$1.69. This number has been discontinued and we offer at a ridiculous price. This is the value of all values; you'll buy them by the box; pair \$1.00

Kayser Hose
Our number 88X selling regularly for \$1.69. This is a new number; silk to the neck; fine "top" shown in the new light shades which are so popular now. Sale Price, pair \$1.49

Thérine Hose
Number 600—our regular \$1.49 silk hose; the shades are lovely; the hose is one of the best for the money; pair \$1.39

Children's Cotton Hose
These are 10 1/2-cm. in black, brown, gray; fancy ribbed; our 23c hose; pair 19c

Women's Pure Thread Silk Hose
One of our regular numbers having arrived only this month; it's a real value at the regular price of 80c; but now at the sale price—regularly at \$1.48 and \$1.99; all spring shades; pair 89c

Women's Pure Thread Silk Hose
Women's pure silk hose; odd lots of our several 98c qualities—light color; dark color; all qualities; pair 59c

Children's Cotton Hose
These are 10 1/2-cm. in black, brown, gray; fancy ribbed; our 23c hose; pair 19c

Women's Pure Thread Silk Hose
One of our regular numbers having arrived only this month; it's a real value at the regular price of 80c; but now at the sale price—regularly at \$1.48 and \$1.99; all spring shades; pair 89c

Women's Pure Thread Silk Hose
Women's pure silk hose; odd lots of our several 98c qualities—light color; dark color; all qualities; pair 59c

Children's Cotton Hose
These are 10 1/2-cm. in black, brown, gray; fancy ribbed; our 23c hose; pair 19c

Women's Pure Thread Silk Hose
One of our regular numbers having arrived only this month; it's a real value at the regular price of 80c; but now at the sale price—regularly at \$1.48 and \$1.99; all spring shades; pair 89c

Women's Pure Thread Silk Hose
Women's pure silk hose; odd lots of our several 98c qualities—light color; dark color; all qualities; pair 59c

—10% Discount On All Other Goods—

Come Prepared to See Unusual Values From Our Mammoth Dry Goods Department

Page Suiting
Similar in appearance to dressable only slightly heavier weight; stripe, plaid and checks; for children's garments, shirts, etc.; yard 17c

Nana Cloth
Nana cloth made by manufacturer of Peter Pan cloth; these look very pretty when made up as we have had them in the ready-to-wear department; regular 50c value; per yard 39c

Adriana Dress Lengths
You know these wonderful printed dress lengths; guaranteed fast color; ready made models to see, showing how easily they are made; inexpensive as well as serviceable as a dress for three times the price; now, only, each 79c

Recreation Suiting
Suiting, a cloth similar in construction to Everfast suiting; guaranteed sun and tub proof; shown in every wanted shade; regular 90c per yard; 29c

Clearance Sale—June 17th to July 2nd

DEPARTMENT STORE

al Clearance Sale. We desire to clear our tables and shelves to make room for the largest and finest stock for fall we have ever purchased. Con-
 the-water-in-the-Salmon-river-dam, the splendid crop conditions, the completion of our new bridge, the service of our new railroad, the owners of
 s in and upon the Twin Falls fertile acres, outside of the mercantile business. We always try to be found among the leaders, giving of money and
 section, not only of the United States, but in the entire world. You all know it always has been the policy of the Idaho Department Store never
 the-big-market-centers-of-this-country, and we promise you for this fall stocks that in style, quality and price that cannot be excelled and the

—YOUR CHOICE OF—

Popular Priced Millinery

Was Limited Until We Put in Our Department Last Season

Now You Buy for Less

Group 1. Fancy straw, silks and braid combinations, comprise this group; they're so low priced they'll sell very quickly; regular \$1.98 to \$2.98; values now—**98c**

Group 2. In this lot are shown the banded straws in all colors; selling from \$2.50 to \$3.00; now—**\$1.98**

Group 3. In this you'll find the Viscra crush braids as well as straw, silk and banded types; regularly \$2.98 to \$4.00; now—**\$2.98**

Group 4. Dressy hats; sport hats of silks, straws and braid; regular \$3.00 to \$5.00; now—**\$3.98**

Group 5. Milans in smart styles, silk and braid combinations; dressy silks with ribbons or lace trim; \$2.50 and \$3.00 values; now—**\$4.98**

Brassieres
 Wide silk braesons, sizes 32 to 42; satin, avramil cloth, silk jersey and silk, and lace; values to \$2.00; now—**\$1.98**
 Odd lot cotton brassieres, sizes 30-38; drop styles with ties—**HALF PRICE**

COAT SELLING

Latest Styles—Newest Fabrics—Specially Priced

Lot 3. Any coat marked to sell up to \$14.95 is yours for this low price; silks are selling well and it may be that when this sale arrives they'll be all sold—**\$6.75**

Lot 5. Children's coats all in size four, we have but few left and they are sacrificed; Regular price \$14.95 to \$15.95; now—**\$2.48**

Lot 1. This is the largest lot and we urge you to look at these values; if you appreciate quality and style you'll purchase one of these coats; they are exceedingly low priced; values selling regularly up to \$32.00; sizes for all; stout sizes included.

CHOICE THIS GROUP \$16.85

Lot 2. In this group you'll find several coats; materials are good; quality; exceptionally attractive for so low a price—**\$9.95**

Lot 4. This group is included, all but other coats; they are but few in this; they're the better grade garments; of a lovely material; fine finish; all at radical reductions for this sale—
\$19.95 \$26.95
\$29.95 \$39.95
\$45.00

Women's Sweaters for Sports Wear All at Big Reductions

The color combinations in these sweaters make them very desirable, as they will harmonize so well with other garments; slippers or coat style.

\$2.98 values now only—**\$2.19**
 \$3.98 values now only—**\$3.18**
 \$1.98 values now only—**\$1.49**
 \$6.75 values now only—**\$5.39**
 \$7.95 values now only—**\$5.95**

Look at These Children's Sweaters—A Size for Every Child—Note the Low Prices—See Them Anyway

Group 1. Nineteen wool sweaters, slip-over or coat styles; sizes 10 to 14, regular price \$2.49 and \$2.98; now—**\$1.98 and \$2.49**

Group 2. Fifteen wool sweaters, cricket styles; a few have collars, sizes 24 to 28; regular price \$1.70 to \$1.98; now—**\$1.49**

Group 3. Ten slip-over sweaters; a good color assortment; regular \$3.98; now—**\$2.95**

Children's Hats
 Of soft Milan hemp, straw and all organza bonnets, silk hoods, net hoods, note the liberal reduction—
ONE-FOURTH OFF

Panty Dresses
 Children's panty dresses, made of Ansonia, Avramil and small design print cloth, a very pretty assortment to choose from; sizes 4 to 8; now—**79c**

Children's Rayon, Gingham Panty Dresses

Plaid, contrasting, trimming; dutch necks, colors, green, lavender, blue, peach; regular \$1.79; now—**\$1.29**

Corselettes

Striped brocade; good weight. Lightly stayed; ideal warm weather; number; sizes 32 to 38—**95c**

Another striped brocade slightly heavier; little elastic over center hips; 4 garters, sizes 32 to 40—**\$1.34**

Here's a group of exceptional values in children's dresses, size 2 to 10; 98c years; are of voiles, prints and gingham; are slightly 98c soiled and mended; values to \$4.95

All Other Children's Rompers and Dresses **20% Discount**

Dresses

Summer Silk Dresses The Very Newest

Group 1. This group will attract attention of the small women and girl wearing 16 and 18; they are all small size dresses in light crepe, silk, rayon, etc. \$1.98 to \$2.98; regular \$4.98; now—**\$1.98**

Group 2. This group will appeal to all for dresses for the miss as well for the woman wearing size 42; the materials are crepe de chine, crepe maceon, wool challis, as well as fancy dresses; neatly plain however; are shown in dress or sport; every wanted shade; 16 to 42; regular \$3.98 to \$5.98; only—**\$3.98**

Group 3. This group are dresses of various materials, such as fast color washable silk, rayon, etc. \$1.98 to \$2.98; regular \$4.95 to \$12.50; now—**\$7.95**

Group 4. Here's a group that many women will want to see quickly; dresses of georgette, silk, crepe; some in floured crepe, mostly sizes 16 to 42; regular \$9.95 to \$14.95; compare—**\$9.95**

Group 5. Knitted suit, plain and floured crepe, these are of our season's smartest; the colors are very and bright; sizes 19 to 41; \$18.95 to \$22.50; now—**\$15.95**

Group 6. This group is of many price, style and materials; the materials are georgette and flax crepe; youthful style as well as maturely styles; the colors are seasonable; prices range from \$12.95 to \$42.50; **HALF PRICE**

Women's Crepe Gowns

These are the gowns in the special assortment we've been selling; we've sold dozens and dozens of these; and now you get a big reduction during this Clearance Sale; gowns are plain white muslin, fancy crepe, plain, colored damask; all fancy yoke trimmed; regular \$6; Sale Price—**74c**

HOUSE DRESSES All Reduced

Lot 1. A good assortment of neat prints in medium colors; nearly every size; regular \$1.19 to \$1.25; now—**98c**

Lot 2. Here's a very pretty group of printed broadcloth, and prints; sizes 28 to 42; all in desirable styles; \$1.70 to \$1.98 value; now—**\$1.39**

Lot 3. These cool looking printed broadcloth, have neat collar; \$1.98; the white; \$1.98; these are especially attractive; regular \$2.19; now—**\$1.89**

Lot 4. This group is for the large women who want rayon, voile or print dresses; well made; \$2.75 to \$2.98; value; now—**\$2.19**

Lot 5. Straight line and two-piece effect; in rayon dresses; sizes 38 to 42; regular \$2.80; value; now—**\$2.80**

Lot 6. Taffeta wrap rayons; you'll wash these; we guarantee them; they're beautiful and desirable for hot weather; sizes 18 to 42; regular \$3.95; now—**\$3.95**

Women's Rayon Vests

Here's a special value you'll want several of these rayon vests; have self material strap, pleated edged top; regular 49c; value; now—**49c**

Kayser Silk Underwear, Rayon Underwear, Knt Underwear—All at Big Reductions.

Kayser Italian Silk Vests
 Regular top also bodice top; pink, orchid and black; \$3 to \$4; regular \$1.50; value; now—**\$1.49**

Women's thread silk bodice top and women's thread silk and rayon bodice top; Minkling wear; vest; flesh, black and orange; child; 32 to 50; regular \$1.49; now—**\$1.49**

Rayon Underwear Gives Long Service

Children's Bloomers
 Made of striped cotton in light shades, pink, orchid or peach or in the darker shades, tan, cerise, etc. A good firm cloth, well made, pair—**47c**

Women's bloomers in medium weight; rayon; a well made full cut bloomer; colors, peach, orchid, flesh, pink, beige, means, percale, black, tan, bark, etc. Sells regularly at \$1.19; now—**\$1.19**

aves
 Our
 Prices
 the
 Else-
 e-
 us \$2.33
 for 42c
 on, small
 for 33c
 oz. call
 2 for 33c
 39c
 bags 33c
 size 37c
 size 39c
 size 38c
 size 37c
 on straw
 200
 5 pounds
 48c
 55c
 43c
 2 for 43c
 oplet, soap
 48c
 for 53c
 oplet, soap
 6 for 29c
 oplet, soap
 2 for 29c
 ouses,
 a
 tc.
 eting
 id will give
 arch, you'll
 33c
 ting
 I have sold
 ad rooming
 ren though
 39c
 count
 ful Wam-
 23c
 e
 lat, as fine
 \$1.89
 ilar to un-
 embroidery
 id 19c
 21c
 23c
 led with self
 gny card;
 y looking
 \$1.25

VILLAGE OF HANSEN GOES TO COURT TO FIX CLAIM TO PARK

Dispute Between Town Board and Woman Over Cow Pasture Brings Disclosure of Complications in Title.

The village of Hansen received a restraining order Saturday of block 25 of the Hansen tract which it claims as a public park and which had been leased to Twin Falls county clerk Mr. O. C. Locklear of Hansen for a year.

HUNDREDS OF FLOOD VICTIMS GOING HOME

(Continued From Page One)

on the levees spaced home. Trucks take them on leaving them at their doors.

Men Clearing Way

The men to first into the land where death has held his grim reign and clear the way for the return of the family.

INSIDE OF BASEBALL TOPIC FOR MEETING

Brwin Stockholders and Fans to Seek Diagnosis and Remedy for Failure of Team.

Twin Falls Bruins are weak in the pitching department and need two new club hurlers to round out a well balanced and effective baseball machine that will make a consistent club.

ST. LOUIS ACCORDS ROUSING RECEPTION

(Continued From Page One)

They were heaped upon the tired men who had just returned from a four-day trip of public acclaim.

ARCHAEOLOGISTS MAKE IMPORTANT DISCOVERY

HERBULEGAN, June 18.—The recent discovery of Mount Serabit of fragments of the mysterious "Sinaitic inscriptions" which have puzzled archaeologists for years was the reward of painstaking work and a difficult journey into the interior of Sinai peninsula by Professors Kirsop Lake and Robert Blake, of Harvard university.

WEIGHING STATES HIGHWAYS PASSABLE

Montana and Nevada Roads in Fair Condition Despite Spring Weather—Passes Are Open

Road information received by C. E. Lind, director of the Chamber of Commerce, from Nevada and Montana is to the effect that the highways through the various sections of those states are open and in good shape.

At the Hotels

ROBERTSON—M. F. Pool, Spokane; T. L. Sand, Portland; H. A. Cafferky, Cleveland; W. Swalberg, Salt Lake; Mr. and Mrs. W. Cole, Des Moines; Mr. and Mrs. Harry J. Weston, Portland; Thomas A. McCarty, St. Joseph; J. O. Hayden, Walla Walla; A. J. Wilson, Spokane; Helen Davis, Malheur; Mrs. C. O. Crain, Malheur; Mr. and Mrs. L. A. Bush, Malheur; Mr. and Mrs. H. L. Leager, Boise; Mary Leazer, Boise; Mr. and Mrs. C. O. Crain, Boise; Mr. Crane, Boise; Mary Moore, Malheur; Joe Mueller, Los Angeles; Glen Lant, Seattle.

At the Hotels

PERHIN—Mrs. Wood, Eden; J. C. Beckel, Chicago; Mrs. Edna Tanner, Three Creeks; P. R. Cox, City; W. C. Tatro and wife, Pocatello; Fay Tatro, Pocatello; Willard Feltthofer, Boyton, Montana; Harry W. Heston, Jerome; E. Cathart, Pocatello; W. M. Williams, Valley, Montana; E. Holt and wife, Clifton, Idaho; Ruth E. Holt, Caldwell; D. Berwick and wife, Regina; Harry Zeddel, San Francisco; P. J. Sullivan, San Francisco; Mrs. Tatro and daughter, Miss Fay; T. B. Skelletter and wife, City; J. J. Eric, Spokane; C. H. Ward, Soda Springs; Charles McDermott, Pocatello; E. B. Brown, Deary; J. C. Chapman, Idaho Falls.

Putting It Bluntly

"Eighty forms of inscriptions" said in his paper, of Christiania, "are the practical results. We worship our ancestors in hope of disguising the fact that we are not obeying them." Washington Star.

BREVITIES

Visits Here—Norman Harty of Magna, Utah, formerly of Twin Falls, is here for a few days visiting with Charles Larson of Oshley.

Named County Chairman—L. L. Walker, Twin Falls, was reappointed Saturday by Twin Falls county commissioners to be county chemist.

Parents of Son—Mr. and Mrs. W. L. Decker were in the city Saturday morning last, Thursday at their country home south of Twin Falls.

Makes Extended Visit—Wynne Smith returned Saturday from an extended visit to his parents in Washington, D. C. followed by a sojourn of about three months in southern California.

Dr. Decker Approves—Dr. W. S. Decker made his appearance on Twin Falls streets Saturday for the first time since last April, when he was stricken by an attack of paralysis.

Make Vacation Trip—Mr. and Mrs. R. L. Parry have returned from a vacation trip to northern Idaho and the northwestern coast, including visits to Spokane, Seattle and Portland.

Board to Review Applications—Twin Falls county commissioners will convene here Monday, June 27, to review applications for a license to sell liquor in the county.

On Trip to Salt Lake—Mr. and Mrs. Clifford Ekelund left for a vacation trip to Salt Lake, where Mr. Ekelund will attend a convention of the General Electric company, representatives.

Visitors From Pocatello—W. C. Tatro of Pocatello, who recently departed for his hardware business there, with Mrs. Tatro and daughter, Miss Fay Tatro, arrived last evening on a visit to Twin Falls before their intended departure for the coast.

Licensed to Wed—Two marriage licenses were issued Saturday at the office of the county recorder here. The applicants were Richard Hefley and Millie Littlefield, both of Rogerson, and Clifford Albert Waterhouse and Pauline McCaw, both of Piler.

The Weather

Idaho: Fair, with temperature above normal.

FEDERAL OFFICIALS FRUSTRATE BIG SALE

(Continued From Page One)

Angels with federal agents accompanying the truck and later driven here where what was kept for the coast.

Government officials pointed out this fact and the shipment of arms was thereby violated.

Government officials pointed out this fact and the four men were not actually under arrest. They declined to reveal what information had been gained from the men, two of whom were said to be only hired drivers, but it was reported that the munitions were part of a series of shipments destined for some southern point. It consisted of machine guns, rifles, pistols, ammunition and medical supplies.

GOVERNOR OF IDAHO ARRANGES FOR TRIP

(Continued from page one)

for aerial transportation from Lake Tahoe, California, to Twin Falls and from Twin Falls to Boise, that Secretary Jardine may be able to include Boise and Caldwell in his summer schedule.

Classified

REAL DARGARING IN USED CARS—Ford with box on back, runs good, fine rubber, a bargain, \$50; Overland 1922, runs and works more than price will please you. LIND AUTO-MOBILE COMPANY.

fine, good rubber and only \$120; Buick 1926, Two-Passenger coupe at a sacrifice price; Overland Touring, runs good, fine rubber, a bargain, \$75-100; Buick Sedan, in leather, like new—\$110; Ford touring in excellent condition, \$100; 1927 Star De Luxe Sedan; if you are asking; Buick six touring, runs MOBILE COMPANY.

J.C. PENNEY CO. A NATION-WIDE INSTITUTION. Golden Rule Summer Frocks of Silk Distinctive Trimming Effective. Embroidery in bright colors—on black or navy blue—elaborate shades, sometimes in a contrasting color, are vivid details of the Spring frocks. Lace and buttons are often seen, also. The Silk Frock Is Chosen For Every Occasion. The wardrobe of every woman includes at least one frock of silk for practical smartness—georgette, crepe de chine and flat crepe fashion them this season. \$4.98 to \$34.75 Sizes for Women and Misses.

JACKSON FOLKS By C. R. Perry. YOU LOOK TEN YEARS YOUNGER! WHEN DID YOU BUY IT? THIS HAT? NO! YOUR COMPLEXION. TELL ME WHAT HARDWARE STORE SELLS YOUR HAMMERS TO KNOCK WITH AND I'LL TELL YOU THAT I GET MY FACE CREAMS AND POWDERS AT MAJESTIC PHARMACY. Beauty aids, health and happiness accessories. Standard goods, priced for a saving. Remedies for this and that and household helps that make mother happy. This is YOUR store. People: Hotel Bldg.

DAIRY STORES 221 SHOSHONE ST. NORTH "On Your Way Home From Town" 500 Gallons and 13 Varieties. Of Ice Cream and True Fruit Cream Sherbets Ready for You This Week-End. Take It on the Week-End Trip. Take It Home. Lots of Fruits and Nuts Are in It. You Need Nothing on It. Phone 178.

Last Call Earn H. S. Credits in Our Summer School Young Men Wanted We now have listed ten positions to fill before January 1st, 1928. Let us train you for one. 178 Gregg Business College "The School That Trains You Right" M. S. Hoover, Manager, Twin Falls, Idaho.

MONEY MONEY MONEY We have a very choice loan on city residential property at 7 per cent. We also have a very choice loan with prepayment privilege on business properties at a very low rate of interest. Money to loan on farm property at lowest rates and good prepayment privileges. We have some good buys in farm lands and Twin Falls City property. We write fire, automobile and nearly every known kind of insurance. We want your business. J. E. WHITE 139 Main Ave. East. Phone 247.

VISITOR GIVES PRAISE TO TWIN FALLS BAND

Musician Finds Barrier to Enjoyment of Concert in Noise Caused by Children

Twin Falls should be proud of its municipal band and its public concert, according to a recent visitor who writes in a letter to the editor. Twin Falls mayor, points out that the noise made by children during the concert is a disturbing factor that impairs enjoyment of the concert.

In making public this letter Saturday, the mayor stated that steps will be taken to curb the disturbance complained of, and he expressed the hope that only a warning would be sufficient to bring about this result.

Here is the letter in this regard received by the mayor:

"Dear Sir:

"It was my good fortune to be in your city on the evening of June 16 and to have the opportunity of hearing the Twin Falls band and orchestra. Being a musician, I was greatly surprised at the excellence of this organization. The numbers were well chosen and not too heavy. The director and his men were to be complimented on their work, and it should be a source of pride of such a band which would be a credit to a city three times the size of Twin Falls."

The noise caused by children was good, but that the noise caused by the children was very annoying. The noise caused by children is a disturbing factor to listeners, and that is the reason the noise caused by children is a disturbing factor to listeners, and that is the reason the noise caused by children is a disturbing factor to listeners.

EXODUS TO SAWTOOTH SUMMER CAMPS BEGINS

Favorable Weather, Improves Mountain Road Conditions; First Cars Pass Over Summit

Weather conditions in the upper Wood river country are said to have improved recently, and this is the reason for the exodus to sawtooth summer camps. The first cars passed over the summit of the mountain today.

Theatrical

BUSTER KEATON AT THE IDAHO

Buster Keaton—his of the frozen faces—was the main attraction in the play "The General," his great comedy spectacle of the skillets, the comedian's most spectacular effort. The play is Buster's first United Artists picture, placing him in the same category with Mary Pickford, Clara Bow, Charlie Chaplin, Douglas Fairbanks, John Barrymore and other dominating film stars who comprise United Artists membership.

"The General" is based on actual historical fact. The Andrews' train was held in 1862 inspired the comedian to make a huge comedy spectacle, with thousands of soldiers and horses in actual studies with three Civil war railroad engines tumbling over the ties and jumping audaciously out of their seats with lightning. Maxine Mack, a brunette, is the Southern belle, for whom the gallant Buster stakes his life—the great finale one act.

"UNKNOWN CAVALIER"

Stirring drama requires impressive backgrounds, and so when Charles Rogers was preparing to film "The Unknown Cavalier," starring Ken Maynard, he instructed the director, Albert S. Rogoff, and his supervisor, Harry J. Brown, to spare no expense in the matter of "locations."

The story, from a popular novel by Kenneth Roberts, his chief inspiration, dealt with the life of a soldier in the Civil War, fanned all over the world as an inferno of heat and

TWIN FALLS COUNTY EXHIBIT IS SHIPPED

Entry to Nevada Highway Exposition Leaves in Charge of Member of Fair Board

Idaho will be represented in the Nevada Transcontinental Highway exposition at Reno by a splendid exhibit of Idaho grains, seeds and grasses. The exhibit, which is being forwarded Saturday to the exhibit by express, is headed by the Twin Falls Chamber of Commerce. It has been secured, and an attractive display will be presented by the Twin Falls entry.

H. W. Graves of Filer, a member of the county fair board, accompanied the exhibit, and will be in charge of placing it in order for the opening of the fair. Mr. Graves left Saturday morning with credentials of the county commissioners and Twin Falls Chamber of Commerce. The exhibit was collected and arranged by R. E. Broadhead, county clerk, in cooperation with G. B. Allison, state seed commissioner and Newell S. Wight, secretary of Twin Falls county.

Mr. Broadhead will probably attend the exhibition at a later date, as will Mr. Wight.

Statue of Liberty

The dimensions of the head of the Statue of Liberty from chin to crown are 17 feet 2 inches and the length of the nose is 4 feet 6 inches. It is said that 40 persons can stand in the head of this statue.

MARY IDAHO LAMBS SOLD FROM DENVER

Colorado Stock Yard Handles Heavy Total of Idaho Lambs and Ewes—4015 Sheep Sold

Denver, June 18 (Special to The News)—Following sale of Idaho lambs are reported by Denver-Lion Stock yards:

Skilken and others, Macon, Idaho: 1120 lambs, weight 17 pounds, price \$12.50 straight; burr, Wilson and company.

Skilken and others, Macon, Idaho: 567 lambs, weight 7.4 pounds, price \$16.15 straight; burr, Armour and company.

M. Balboa, Murphy, Idaho: 560 lambs, weight 80 pounds, price \$10.15; buyer, Armour and company.

J. D. Kilbourn, Macon, Idaho: 690 lambs, weight 7.8 pounds, price \$18.35; buyer, Armour and company.

P. B. Kilbourn, Macon, Idaho: 81 lambs, weight 91 pounds; price \$11; buyer, Clay.

W. J. Hinton, Mountain Home, 170 ewes; weight 108 pounds; price \$5; buyer, Armour and company.

J. D. Kilbourn, Mountain Home: 220 lambs; weight 7.5 pounds; price \$15.50; buyer, Armour and company.

J. D. Kilbourn, Macon, Idaho: 200 lambs, weight 7.1 pounds; price \$15.75; buyer, Armour and company.

E. Erickson, Cambridge, Idaho: 459 lambs; weight 86.1 pounds; price \$11.50; buyer, Armour and company.

SOCIETY AND CLUBS

Edited by Mrs. W. Williams Phone 303

The relatives of Grandmother McPollock entertained in honor of her birthday on Saturday afternoon at the home of Mrs. W. H. Brewster on the main street. The guests included a piano solo by Miss Wilma Cline, a reading by Miss Marcella Wynn, a piano solo by Miss Gladys Colner, two vocal numbers by Mary Louise Bailey and a piano selection by Miss Marcella Wynn. The music was accompanied by the beautiful bouquet of garden flowers. Proceeding the serving of refreshments two lovely birthday cakes each adorned with 40 tiny lighted candles were brought in by Mrs. McPollock's great granddaughters, Mrs. Blanche Logan and Miss Wilma Bevercome. Fifty-one guests were present to extend their congratulations, many in which was a "great great grandchild," the son of Mrs. Blanche Logan.

Leslie Morgan entertained with a beautifully appointed dinner Friday evening at the home of his parents, Mr. and Mrs. V. E. Morgan, on Fourth avenue east. The guests were members of Delta Chi Fraternity from the University of Idaho at Moscow. Table decorations were in red and buff, the fraternity colors, and the hand-painted place cards were in the same shades. A rich cover was placed as a favor at the conclusion, the favor of the organization. Following dinner the evening was spent singing fraternity songs and exchanging reminiscences of college days. In addition to the host, present were marked for Philip Christian, of Ellettsville, Indiana; Tour S. Schneider, of Boise, Harold Newton of Colfax, Washington, and Troy Moore, resident of Cambridge, Idaho, and Paul Rudy, all of Idali. Mrs. Morgan was assisted in serving by Miss

VETERANS OF DISTRICT TO MEET IN TWIN FALLS

Legionnaires Make Arrangements for Entertainment of Delegates and Visitors.

More than 100 delegates and visitors are expected to attend sessions here next Wednesday evening of the district organizations of the American Legion and American Legion auxiliary, which will include a banquet meeting to be held at 6:30 p. m. in Tom's cafe.

Business meetings of the two organizations will be held in Elks club rooms after the banquet.

A number of department officers and other outstanding figures in the World War veterans' organization in Idaho are expected to attend and take part in the sessions.

Members of Twin Falls post of the Legion and Twin Falls post of the auxiliary are cooperating in plans for entertainment of the delegates and visitors who will include representatives of veterans' organizations at Paul, Eden, Hazelton, Kimberly, Filer, Buhl and Twin Falls.

LADIES—

We Are Delighted to announce that

Mr. C. E. Carlson Will Be Here IN PERSON MONDAY, JUNE 20th

MR. CARLSON needs no introduction to many of you. As foremost manufacturing furrier of the Inland Empire and recognized arbiter of fur styles, Mr. Carlson has become one of the notable figures in the world of fur fashion.

Mr. Carlson's personal visit to this store is your one great opportunity to consult him either the furs you now own, or the furs you wish to own. He brings with him

Advance Modes in Fur Coats Adapted From Paris Versions

that he will use freely to help you plan a smart new fur coat or alterations for your old one. All such work Mr. Carlson will supervise personally. Prices will be based on the

REDUCED Summer Rates on Fur Work

that now prevail in the Spokane factory. A further saving to you lies in the fact that Mr. Carlson protects you against the recent advances of 10% to 25% in New York market quotations on raw furs. Used skins must be replaced; you receive the benefit of the earlier, lower prices.

20% Discount on Sample Furs Shown at This Exhibit

\$25,000 worth of furs on display. You are welcome to look.

Herbert McDowell, Ruth Christen and Velma Morgan.

Dorothy Minnick entertained the Tatoposhen Camp Fire circle Friday evening at her home on Blue Lakes boulevard. The meeting opened with the singing of "Wololo" and was followed by the regular transaction of business at which time discussion was made of the final work of the girls have been asked to place in the Fourth of July parade. Games were played and the business proved duty refreshments.

The Rural Federation met in the Business and Professional Women's club room Saturday afternoon, June 18. Nine clubs were represented by their presidents and directors and 17 members were present. Seven clubs were unrepresented. Mrs. J. A. Mench was elected press reporter. This club welcomes interesting subjects reported from all the clubs. The next meeting will be held in the city park July 16.

Kings Portrayed

The class had been asked to write an essay on kings, and this was one of the best. The most powerful king on earth is Working; the laziest, Shirk; the wisest, Joking; the greatest, Thinking; the poorest, Drinking; the shiest, Winking; and the noblest, Talking.

POTATOES For Sale

Seaver Warehouse

Seaver Warehouse

June—

Brings the roses, it also brings the sunshine— Let us grind your correction in tinted lenses.

Parrott Optical Company
Twin Falls
Permanently located in Twin Falls 10 years.

THREE BIG LEADERS

Specials that afford tremendous savings on home specials! Great values made possible by special purchases! Use your credit!

2-Piece Parlor Suite \$125.00

Davenport and comfortable arm-chair covered in Jacquard Velour. The seats are reversible and are spring filled with tapestry on one side.

5-Piece Bedroom Suite \$150.00

Bow end bed, chest of drawers, vanity and bench. This elegant suite in a beautiful design is constructed of combination walnut in splendid line and proportion. Full dust-proof construction with large mirrors and spacious drawers.

8-Piece Dining Room Suite \$150.00

American walnut finish, high lighted, consisting of 60-inch buffet; birds-eye maple overlay on doors 42x54 extension table, 5 chairs and one host chair, chairs have blue Spanish leather slip box seat.

Hoosier Furn. Co.

COMPLETE HOME OUTFITTERS
Elks Building

Reduction in Batteries WILLARD

13 Plate, 90 Amp.

Now \$12.00

Electric Service Station

Phone 16. Twin Falls, Idaho

EBERHART HEATING CO.

Twin Falls, Idaho

Hot Water and Steam Heating plants for any size building. Oil-omatic and Ray Oil Burners for Heating plants, Ranges and

Installations and Repair Work Automatic Stokers

Until we secure our permanent building call Walter Reller. Phone 189 or 1263

Wright's

A GOOD PLACE TO TRADE

\$25,000 worth of furs on display. You are welcome to look.

SECRETARY APPLIES FOR TRIAL OF SUIT IN FEDERAL COURT

Cabinet Member, Defendant in Action Instituted by Twin Falls—Canal Company—Petitions for Removal.

Secretary of the Interior Hubert Work and other defendants in a suit instituted by the Twin Falls Canal company asserting claim to water entering Snake river between American Falls and Milner, Saturday filed their petition for removal of the case from the district court here to the United States district court at Boise.

In a separate petition the secretary of the interior sets forth that local conditions are such that an impartial trial is out of the question. Secretary nor any of the citizens of the county are stockholders in the canal company, the secretary asserts, and the company also furnishes the water supply for the city of Twin Falls.

The secretary of the interior recently was admitted as an additional party defendant to the action. The original defendants were George N. Carter, Idaho commissioner of agriculture, and C. Clyde Baldwin, Snake river district watermaster.

Secretary Claims Water Rights in dispute in this action, it is asserted by attorneys for the secretary, have been used by the secretary for 15 years past for irrigation of the Minidoka project. The canal company claims that it is entitled to these waters as a natural flow of the river, and bases its claim on the Foster decree of 1908 in which water rights in the district were adjudicated.

The motion for removal of the action to the federal court was filed by H. E. Ray of Boise, United States district attorney, and B. E. Stoutmeyer of Portland, attorney for the United States reclamation service.

Willie Willis BY ROBERT QUILLEN

"Shoo, an' me la gona' to be surinon, an' we practica' this mornin' on what Mama look out of the hen we had for dinner."

(Copyright, 1927, Publishers Syndicate)

Ferry Service Over River at Falls—Is Suspended for Time

Unusually high water in Snake river has forced discontinuance of the Slosshorne falls ferry for the first time in recent years. The power dam on the north side of the river at the falls is completely overtopped, though it is reported to be in no danger.

The water immediately above the falls and the falls are reported to be more beautiful than in recent years, with the tremendous volume of water rushing over them. Many tourists—and Twin Falls people are visiting the falls daily to view the spectacle.

Crops reported excellent. Barley, wheat and apples are exceptionally good, with planting started. Irrigation water is abundant. The general condition for the entire state is favorable, with crops heavier than for the past few seasons. Thunder showers were prevalent in the southeast portion.

APPOINTED TO HOARD

DOISE, June 18 (AP)—Dr. W. G. Sumner, Rexburg, Dr. Rutherford B. Lundy, Wallace, and Dr. T. A. Johnson, Boise, were today appointed members of the state board for the examination of applicants seeking licenses as chiropractors by Fred E. Lukens, commissioner of law enforcement. The first meeting of the 1927-28 board will be held here July 14.

CROPS RESPOND NICELY TO WEATHER CONDITIONS

Abundant Irrigation Water Assures Crop in Twin Falls County: Warm Days Benefit.

Southeast Idaho enjoyed warm weather with practically no rainfall, according to the United States department of agriculture weekly weather and crop summary. Thunder showers, though, were frequent in the mountains. Twin Falls section enjoyed fine growing weather, with crop conditions

Dog gone! If I get that little blaze out I'll certainly see Roberts for fire insurance tomorrow!

J. E. Roberts The Insurance Man

FEW HAVE PERFECT EYES

You may see well and yet have serious eye strain; it pays well to health to have your eyes properly attended. See—

DR. A. B. RICHARDS EYE SPECIALIST 109 West Main. Phone 302 Opposite Orphanum Theatre

Who's Who TODAY

CHARLIE CHAPLIN "The price of fame is a constant drain"

Perfect diamonds in range of mountings at \$75, \$100, \$150

Buy Diamonds now!

A diamond never loses its value. You may in beauty, therefore, enjoy its possession while you are young for it. In and on you really save the added pleasure of its use now. It costs no more to buy a diamond—see a fine Green Watch this way under our new Divided Charge Service.

EXCLUSIVE DEALERS for Brunswick Photographs and Brunswick Records.

J. H. Umbaugh Co. JEWELERS

Your duty is to provide the departed with a Funeral Service, fitting in every way, expressing your Grief.

BLUE & CO. MORTUARY Phone 1014, Twin Falls, IDAHO BURIAL SERVICE

They're Off! THE SALES RACE

UMPIRE MISS HELEN TAYLOR

Wright's A GOOD PLACE TO TRADE

Eight departments lined up for a "Sales Race"

Eight departments lined up for a "sales race" that begins Monday morning at 8:30 A. M. Cash prizes are to be awarded to all clerks in the department winning, 1st, 2nd, and 3rd places. Every department has its captain who will arrange alluring bargains. Every customer wins prices in unusual bargains. Read the story.

PIECE GOODS DEPARTMENT

- MRS. FOSTER MISS HORNS
- Crepe de Chine, \$1.75
40 inches wide, pure silk and pure dye, usual \$2.00 values. yard \$1.75
- Voiles, 23c
Values, 38 inches wide, light white-weaves, yard 23c
- Rayon Crepes, 59c
38 inches wide, full pebble, bright lustrous, new colors 59c
- Pelzer Sheets, 75c
Seamless sheets, 61x90, bleached 75c
- Colored Pongee Silk, 49c
Colored pongee silk, B. & W. brand, all colors 49c
- Devonshire, 26c
Fast colored Retnew devonshire, 33 inches wide, stripe or plain colors 26c
- Romany Prints, 29c
Heavy rep prints in large tan, green, jacquard patterns, 36 inches wide, guaranteed fast colors, usual 50c value 29c
- Silk and Cotton Crepe, 59c
Dress crepe, silk and cotton combination, pink cameo checks, 30 inches wide, fast colors, regular 98c values 59c
- Wearight Prints, 2 yards for 35c
Fast colored Wearight prints, small patterns, light or dark, 19c values, 2 yards for 35c
- Jap Crepe, 2 for 35c
Fast colored cotton crepe, plain colors only. Good neigless robe cloth, 2 yards for 35c

SHOE DEPARTMENT

- MR. GRANT MR. GISH
- Black Satin Slippers, \$3.45
Smart looking Skinner satin slipper, both in spike or sharp heels, broken line of sizes, values to \$10.00 \$3.45
- White Shoes, \$2.95
White, one-strap, new buck slippers, block heels, values to \$9.95 \$2.95
- Low Heel Satin Slippers, \$2.95
Skinner's satin slippers, flat heels, one-strap model, values to \$6.95 \$2.95
- Suede Oxfords, \$1.85
A good house shoe, fairly good lasts, good range of sizes, but in narrow widths. Values to \$2.95 \$1.85
- Children's Slippers, 77c
Play slippers, two-tone calf combination, pointed toes, narrow widths only, sizes to 12 1/2, regular \$1.95 and \$2.95 values 77c
- Patent Leather Pumps, \$3.85
Smart broad patent leather pumps and one-strap. New lasts but broken line of sizes. Black and medium heel, \$4.95 and \$5.95 values \$3.85
- Arch Preserver Boots, \$3.45
Genuine Arch Preserver boots, sizes 4 to 8, pointed toes, narrow widths, all made of best quality kid. Brown and black, \$10.00 and \$12.00 values \$3.45
- Boys' Work Shoes, \$1.69
Sturdy boys' work shoes, made of heavy calf leather, moose-toe toe, pancake sole. Sizes to 2, usual \$2.95 value \$1.69

Downstairs Department

- MR. BITTER MRS. PATZ MRS. BROWN
- White Oil Cloth, 23c
Heavy weight white oil cloth, 48 inches wide, 1 yard 23c
- Tumblers, 5c
Safety edge tumblers, light weight glass, usual 10c value, each 5c
- Cups and Saucers, 6 for 50c
White vitrified china, set of 6 cups and saucers 50c
- Nippon Plates, 19c
Imported Nippon hand-decorated, plates, very special 19c
- Thermo Bottles, 98c
Quart size Thermo bottles including container, very special 98c
- White Bristol Ware, 79c
High assortment white enamel ware consisting of tea kettle, sauce pans, double-boilers, etc. Extra heavy quality. Per plate rate only each 79c
- House Dresses, 99c
Huge assortment of house dresses including odds and ends of values to \$2.00, prints or plain colors 99c
- L. D. S. Garments, 79c
Light weight L. D. S. garments, white Balbrigan, all sizes, old style—only 79c
- Rayon Hose, 29c
Clean tip on rayon hose, lobe silver boot, good colors, all sizes to 10, "sales race" 29c

Hosiery and Underwear Dept.

- MRS. HARDY
- Best Quality Chiffon Hose, 2 for \$1.95
Fine quality, chiffon hose, Wayne knit brand, good selling colors, all sizes, values \$1.65, "sales race" week only, 2 pair for \$1.95
- Cotton Hose, 19c
Children's cotton hose, fine rib or drop stitch, new camel, black or brown, "sales race" only 19c
- Heavy Service Hose, 89c
Heavy weight service silk, long boot, newest colors, values to \$1.65, special job purchase 89c
- Knit Underwear, 3 for \$1.00
Summer underwear, light weight cotton rib, all sizes, tailored top style, "sales race" week 3 for \$1.00
- Kiddies Half Hose, 25c and 35c
Half and three-quarter length hose, cotton rib, fancy colored top, all sizes 25c and 35c
- Children's Athletic Unions, 49c
Battered check union silk, bloomer leg, drop seat, sizes to 10 years 49c
- Richlieu Underwear, \$1.65
Fine quality mercerized cotton-union suits for women, sizes 44 \$1.65
- Glove Silk Envelopes, \$1.95
Glove silk envelopes, pink only, all sizes, \$3.95 value \$1.95

Art Needlework Department

- MRS. FURBUSH
- Stamped Pillow Cases, \$1.00
Stamped pillow cases 42 inches x 36 Indian head ready for working, per pair \$1.00
- Stamped Luncheon Sets, \$1.00 per set
Stamped luncheon sets including 36 inch cloth, 4 napkins, floor for working, all of Indian head material, set complete \$1.00
- Stamped Luncheon Cloths, 39c
36 inch center with 4 napkins made of bleached Indian head ready for working 39c
- Stamped Vanities, 29c
Stamped vanities on permanent finish Indian head, "sales race" special 29c

Nation Department

- MRS. FULLER
- J. P. Cones Cotton Thread, 4c
J. P. Cones Cotton Thread, colors white or black, a spool 4c
- Sale of Jewelry, 49c
Jewelry clearance of bead necklaces, bar pins, chokers, etc., values to \$1.50 49c
- Collar and Cuff Sets, 25c
Clearance of collar and cuff sets, linens and lace, including many varieties, each 25c
- Bias Tape, 3 for 25c
Fast colored bias tape, all widths in white or colors, 3 for 25c

Corset, Glove and Infants' Department

- MISS HORST MRS. BEEBE
- Rayon Bandeau, 25c
Rayon silk bandeau, flesh or blue 25c
- Brassiers, 35c
Pink broaded brassier, medium width, all sizes 35c
- Corset Special, \$1.00
An assortment of Warner's most prof. corsets made of pink cotton for average or matronly figures. One of several numbers, each \$1.00
- Crepe Gowns, 98c
Plisse crepe gowns, plain or stripe patterns, values to \$2.25, very special 98c
- White Sateen Bloomers, 29c
White sateen bloomers, small sizes, "sales race" special 29c
- Children's Rompers, \$1.00
Infants' rompers, ages 1, 2, 3, made of hingham or percale, a pair \$1.00
- Infants' Silk Plate Hose, 25c
Silk plate hose for infants, sizes 4, 6, 8, white or fawn, per pair 25c
- Long Silk Gloves, 79c
Clearance of long silk gloves, values to \$1.25 in colors suitable for matching spring dresses. Clearance 79c

Ready-to-Wear Department

MRS. HURST MRS. BALCH

DRESS CLEARANCE

A clearance of spring silk dresses, new styles, new spring colors, dresses that have been in stock only 90 days. Included are flat crepes, crepe de chins andorgettes. Usual \$15.00 values, clearance \$9.95

SALE OF SILK DRESSES

All of our regular \$10.00 dresses over 60 days old go out in this smashing sale. Every dress represented on these racks are new spring styles and are in the wanted spring and early summer colors. You will be sure to find a dress in this group that will suit you. Come in and view these extraordinary values \$7.95

TWIN FALLS, IDAHO, SUNDAY MORNING, JUNE 19, 1927.

NEWS OF THE DAY AS CAUGHT BY THE CAMERA

WHAT'S FASHIONABLE! HERE'S THE ANSWER—These new photos of persons prominent in society, taken at outdoor events in the East, indicate the trend in Summer styles. 1. Mrs. George C. East; 2. Mrs. General Drexel Biddle; 3. Mrs. Joshua S. Coaden; 4. Mrs. Frederick Freilinghysen; 5. Mrs. W. Goodby Loefer; 6. Mrs. Morgan Belmont.

LINDY'S HOMECOMING—Colonel Charles Lindbergh, American aviation hero, treasures these photos in the photo album of his triumphant homecoming. The picture he took himself from the rigging of the U. S. S. Memphis. In the lower view he is shown (arrow) being cheered, as the vessel ends its trip, by members of the crew.

YOUNGEST—George Knight, only fifteen, youngest deep sea diver in the world. He's seen going down at Brighton, England. (International News)

MR. COOLIDGE KEEPS COOL—The President (above) enjoying ice cream at a garden party for war veterans on the White House lawn; and (below) a new view of the Main street of Rapid City, S. D., which becomes the Summer Capital of the United States with Mr. Coolidge's arrival there for a vacation. (International News)

BOOSTER BALL GAME PLAN OF UTAH CITY

Salt-Lake-City-Twin-Falls-Opening-Game-to-Have-Heavy-Attendance-if-Plan-Works-Out.

Preparations for a ball game are being made by the Salt Lake Chamber of Commerce for the opening day of the Twin Falls-Salt Lake series of the Utah-Idaho baseball league, scheduled for next Tuesday, June 21.

Under the direction of the manager of that city several hundred cards were mailed out requesting purchase of tickets, grandstand rates being made.

In appreciation that Twin Falls club will benefit by the anticipated heavy attendance, and that drawing attention to the game is a public duty, the Salt Lake Chamber of Commerce has sent a telegram with the following:

Vern A. Colver, Chairman, Baseball committee, Salt Lake City, Utah:

Twin Falls constitutes your Salt Lake interest. It is our intention to show towards booster game to be played tomorrow night of June 19.

In line with the sentiment expressed in the Chamber of Commerce statement that it is a public duty to publish the following editorial relative to the relationship of baseball and business:

Following is the editorial appearing in the Tribune on Thursday, June 16:

Baseball and business.

In recognizing a need for renewed interest in baseball, the members of the Salt Lake Chamber of Commerce indicated a desire to foster and preserve the game in Utah, which has always existed between Salt Lake and the Utah and Idaho cities which comprise the Utah-Idaho league.

Baseball may be entirely foreign to modern business, but the fact remains that it is so intertwined with civic pride that it cannot be separated from trade relations. Communities are brought closer together through competitions which serve to promote civic pride and nothing else better than baseball as it is provided by the Utah-Idaho league.

There can be no doubt but what interest in baseball, thus for this season, has been somewhat lame, and it is to be hoped that the Utah-Idaho league, which has been more lax in this respect than the other cities comprising the league.

The condition may be attributed to the lack of interest or indifference, but neither one of these elements justifies the condition. Salt Lake, City, the largest city in the league, certainly should be able to measure up to the interest displayed in other cities of the league. Proper civic pride and manifestly it is the function of the chamber to commence to foster this spirit, which would make a material change in the situation.

As the trading center of the territory represented by the Utah-Idaho league, it is the duty of Salt Lake to provide baseball patronage on a par with that in the other cities. A good grade of baseball, and the interest would seem to show that the league has provided that this season, and a proper public interest should be maintained this support. We do not believe it is the intention of anyone to make money out of the game of baseball, which is not being provided by the Utah-Idaho league, and our citizens have a right to expect a return which will in some measure compensate for the expenses incurred in making the trip to Salt Lake.

Baseball such as we have here undoubtedly is a trade stimulant and a publicity medium. Local jobbers and business men will not discount the trading possibilities and accomplishments of this territory. It should be apparent to them that business and baseball under the conditions cannot and will not be entirely divorced.

The Salt Lake Chamber of Commerce has taken the first step toward putting Salt Lake in a proper light before her sister Utah and Idaho cities by arranging for a special chamber of commerce day at the ball park next Tuesday. This alone will not solve the problem, but it at least should show members that the Utah-Idaho league is entitled to more patronage than it is now getting from Salt Lake. If it answers this interest, whether the league or the chamber will be perplexed by the problem which now exists.

Nears Want Ads reach the people you wish to attract.

WHEN A MAN ORDERS
When a man orders milk you can feel certain that he will ask for the very best on the market.
—4433 The Farmer Boy.

Our milk brings him better news and women and stronger boys and girls.
There's Such a Difference in Milk.

Superior Dairy
J. E. GOTT
Phone 1102

Individual Batting Averages for First Three Weeks' Period of 1927 U-I Season

IDAHO FALLS												
Pct.	AB	R	H	TR	2B	3B	HR	SH	SB	OB	CS	BB
Burke	424	59	10	23	24	5	2	0	2	4		
Hatten	390	41	13	16	21	0	1	0	1	3		
Tadewich	362	19	2	12	15	2	0	0	0	4		
Crosby	342	67	13	23	23	0	2	0	2	2		
Thompson	320	45	8	15	17	2	0	0	0	4		
Walbranks	300	16	1	7	7	0	0	0	0	1		
Novine	270	12	1	7	7	0	0	0	0	1		
Callaghan	208	7	9	10	10	0	1	0	0	5		
Collins	175	75	10	12	20	3	2	0	0	0		
Callahan	152	12	7	7	7	0	0	0	0	0		
Stank	125	18	1	1	1	0	0	0	0	0		
Neenan	120	18	1	1	1	0	0	0	0	0		
Nelson	100	13	1	1	1	0	0	0	0	0		
McGee	87	13	1	1	1	0	0	0	0	0		
TOTALS	270	120	18	148	165	10	13	1	10	18		

SALT LAKE												
Pct.	AB	R	H	TR	2B	3B	HR	SH	SB	OB	CS	BB
Gardner	424	83	18	30	31	5	1	2	2	2		
Goffe	318	95	18	33	40	4	1	2	4	11		
Mulle	240	103	19	30	30	4	0	0	0	0		
MacKer	232	24	3	24	24	0	0	0	0	8		
O'Hall	203	43	6	18	20	2	0	1	0	1		
Howard	338	33	6	12	12	3	0	0	0	0		
Walters	310	22	3	12	12	3	0	0	0	0		
Novine	270	12	1	7	7	0	0	0	0	1		
Walsh	240	17	3	5	5	1	0	0	0	0		
Conner	232	17	3	5	5	1	0	0	0	0		
Hollister	220	10	2	3	3	1	0	0	0	0		
Callahan	225	98	18	21	21	3	1	0	0	7		
Crowley	225	98	18	21	21	3	1	0	0	7		
Hall	172	54	7	11	14	1	1	0	0	0		
WILSON	188	10	0	0	0	0	0	0	0	0		
TOTALS	381	881	175	280	394	54	6	16	47	50		

POCAHELLO												
Pct.	AB	R	H	TR	2B	3B	HR	SH	SB	OB	CS	BB
Lombardi	378	65	11	22	24	1	1	1	1	1		
McClary	270	67	11	31	31	1	1	1	1	1		
Murphy	240	67	11	31	31	1	1	1	1	1		
Cox	212	78	23	28	28	3	1	1	1	1		
Dean	318	78	18	27	28	6	2	1	1	1		
Conner	240	75	12	24	24	4	1	1	1	1		
Lampie	291	70	17	22	23	0	0	0	0	1		
Avercamp	250	70	17	22	23	0	0	0	0	1		
McGee	210	45	7	14	14	2	0	0	0	0		
Wilson	180	21	2	4	4	0	0	0	0	0		
Michael	180	21	2	4	4	0	0	0	0	0		
Verge	180	21	2	4	4	0	0	0	0	0		
Nelson	100	17	0	0	0	0	0	0	0	0		
Toomey	100	17	0	0	0	0	0	0	0	0		
TOTALS	291	781	175	221	342	52	6	20	31	31		

TWIN FALLS												
Pct.	AB	R	H	TR	2B	3B	HR	SH	SB	OB	CS	BB
Bray	378	65	11	22	24	1	1	1	1	1		
Galator	233	21	3	7	7	1	0	0	0	0		
Hunt	233	21	3	7	7	1	0	0	0	0		
O'Connell	233	21	3	7	7	1	0	0	0	0		
Olsen	233	21	3	7	7	1	0	0	0	0		
Simmons	233	21	3	7	7	1	0	0	0	0		
Holmes	233	21	3	7	7	1	0	0	0	0		
Benjamin	229	80	14	23	24	4	1	1	1	1		
Portman	267	50	4	8	8	0	0	0	0	0		
Aravino	218	10	1	1	1	0	0	0	0	0		
Dwyer	213	89	13	14	14	1	0	0	0	0		
Dogart	189	39	10	22	21	1	1	1	1	1		
Callahan	267	33	1	1	1	0	0	0	0	0		
TOTALS	272	117	18	148	284	30	14	10	10	10		

ALBANY												
Pct.	AB	R	H	TR	2B	3B	HR	SH	SB	OB	CS	BB
Albany	370	34	9	20	20	3	0	0	0	0		
Moran	233	12	1	2	2	0	0	0	0	0		
Hog	231	87	14	20	24	0	0	0	0	0		
Rosenberg	210	72	16	20	24	0	0	0	0	0		
Canfield	218	61	1	7	7	0	0	0	0	0		
Lal	270	49	8	13	13	2	0	0	0	0		
Hodge	260	95	20	20	27	5	1	1	1	1		
Kearovitch	260	95	20	20	27	5	1	1	1	1		
Ward	231	13	0	1	1	0	0	0	0	0		
Dolan	231	13	0	1	1	0	0	0	0	0		
Simich	214	14	1	1	1	0	0	0	0	0		

TWIN FALLS												
Pct.	AB	R	H	TR	2B	3B	HR	SH	SB	OB	CS	BB
Fynn	164	1	2	1	2	0	0	0	0	0		
Hickox	160	50	7	10	10	2	0	0	0	0		
Apperson	133	27	4	7	7	0	0	0	0	0		
Parrell	100	10	2	0	0	0	0	0	0	0		
TOTALS	272	784	115	213	213	38	7	10	10	10		

TWIN FALLS												
Pct.	AB	R	H	TR	2B	3B	HR	SH	SB	OB	CS	BB
Schmidt	373	83	22	31	44	9	2	0	0	3		
Grant	311	90	24	28	36	6	1	0	0	4		
Young	270	6	0	11	11	0	0	0	0	0		
Donovan	232	89	17	26	26	3	2	1	1	2		
King	237	94	17	25	35	3	1	1	1	5		
McCarthy	209	7	11	1	1	0	0	0	0	0		
Winters	263	19	3	5	5	0	0	0	0	0		
Le. Perri	238	31	8	11	11	1	1	1	1	1		
Wooden	237	11	14	24	24	3	1	0	1	0		
O'Shea	233	80	18	19	33	5	3	1	1	1		
Hansen	222	18	2	4	4	0	0	0	0	0		
Green	187	23	9	7	7	0	0	0	0	0		
TOTALS	281	701	125	197	272	34	11	6	17	17		

TWIN FALLS												
Pct.	AB	R	H	TR	2B	3B	HR	SH	SB	OB	CS	BB
Lombardi	378	65	11	22	24	1	1	1	1	1		
McClary	270	67	11	31	31	1	1	1	1	1		
Murphy	240	67	11	31	31	1	1	1	1	1		
Cox	212	78	23	28	28	3	1	1	1	1		
Dean	318	78	18	27	28	6	2	1	1	1		
Conner	240	75	12	24	24	4	1	1	1	1		
Lampie	291	70	17	22	23	0	0	0	0	1		
Avercamp	250	70	17	22	23	0	0	0	0	1		
McGee	210	45	7	14	14	2	0	0	0	0		
Wilson	180	21	2	4	4	0	0	0	0	0		
Michael	180	21	2	4	4	0	0	0	0	0		
Verge	180	21	2	4	4	0	0	0	0	0		
Nelson	100	17	0	0	0	0	0	0	0	0		
Toomey	100	17	0	0	0	0	0	0	0	0		
TOTALS	291	781	175	221	342	52	6	20	31	31		

TWIN FALLS												
Pct.	AB	R	H	TR	2B	3B	HR	SH	SB	OB	CS	BB
Bray	378	65	11	22	24	1	1	1	1	1		
Galator	233	21	3	7	7	1	0	0	0	0		
Hunt	233	21	3	7	7	1	0	0	0	0		
O'Connell	233	21										

The Big Semi-Annual Red Tag Clearance Sale

ECONOMY BASEMENT

Every item in the basement reduced at least 10 per cent with the exception of contract goods

The Red Tag on Piece Goods. Everything priced to clean up and make room for the new Fall Fabrics.

Toile Du Nordre Gingham
New Spring pattern and color. We sold before the market at 25c. For our sale will clear..... **15c**

36 Inch Cretonnes
New Spring patterns. A choice heavy woven material, used for certain types of draperies; regular 15c. Red Tag Sale..... **10c**

Fast Color Indian Head Suiting
All colors in the finest of fast color material. Every piece marked below the market price. Regular 25c. Red Tag Sale..... **25c**

Triumph Novelty Rayen
A beautiful rayon pattern woven on a machine consisting of 100. Fast colors and new patterns. Regular 25c value. Red Tag Sale Price..... **15c**

Jacquard Patterned Broadcloth
A beautiful cloth in a heavy jacquard weave. In a variety of new colored dobby effects. Regular 25c. Basement value to clear..... **19c**

Rayon Stripe Prints
All our rayon stripe, running through a gingham cloth print. Very pretty and wears and washes nicely. Regular 25c; to clear..... **15c**

Red Tag Selling of Basement Shoes

Shoe Values Supreme
Every shoe on our 2294 rack. This includes broken lots in sizes in black and tan canvas kid and calf leathers. Every shoe in quality shoe worth three times the sale price of this sale..... **\$1.49**

One Rack of Children's Shoes
Consisting of a number of odd lots, that are closed out numbers in patent, black and tan calf and a few kid leathers, and light tan oxfords; values up to..... **\$1.98**

One Rack of \$3.85 Values
In women's shoes. These are all closed-out in both pairs. Regularly shoes that were put on our rack at \$3.85. Women's smooth leathers, in black, kid and calf. Tan, and light tan, novelty patterns, mostly oxfords in both and military styles. All shoes on the rack for the entire duration of the sale at..... **\$2.98**

One Rack of Boys' Dress Shoes and Oxfords
In wells and McCays. High and low shoes. Tan and black calf-kid, all high grade numbers, closed out from our strand and other contract sales; values to \$2.50, to clear..... **\$2.49**

One Rack of Men's Dress Shoes and Oxfords
This rack takes our biggest reductions in men's and boys' shoes. Here we have cleaned our entire stock, cleaning up odd numbers and sizes. We have taken our regular rack, shoe samples and close-outs, and thrown them all in at the low we have..... **\$1.98**

Our Give Away Rack
If you wear a small size, or have a narrow foot, or want an everyday shoe made from the finest leather in the world even though it may be slightly out of style, don't pass up our Give Away Rack. Any shoe on here..... **79c**

2 for 1 Hosiery Sale

Order to close out completely. Buy one pair, get one pair free for the same size number in the same color and brand for which you buy one pair. French, French, American, and English. Values for..... **39c**

Blue Drab Camp Blankets
Gentleman's dress single cloth border. Full 3 pound weight. Most useful. Regular \$2.50 value. Red Tag Clearance Sale..... **\$1.98**

White Turkish Towels
12x17 Double Loop. A full value 25c towel. Big and thick, constructed to give lots of wear and stand plenty of washings..... **15c**

Less 10%
All aluminum ware all glassware with exception of our 3c pieces, all fancy glassware, all tinware, white enamel ware, etc. 10% off on house furnishings, etc. (except children's hosiery, toys and hats).

NOTICE:
Every pair of shoes in stock reduced 10 per cent.

Closing Out Our Steubenville Blue and Pink Border Pattern
This was a very popular pattern which we are forced to close because the factory stopped producing these patterns, and has left only heavy border. French prints, Orange Brown, Bowls, Gray, Dishes, Dishes and..... **1/2**

Closing Out Our Entire Stock of Coin Gold Ware
This includes odd pieces in W. S. George, semi-porcelain, Italian Austrian, Bavarian, and other odd pieces. Cups and Saucers, Hoppers, Hatters, Covered Dishes, Platters, Salads and Creamers, Plates, Bowls..... **1/2**

Discontinuing the Constance Pattern
In English Dinnerware. In order to make room for new patterns coming in this fall we have decided to discontinue this pattern and offer the following pieces:
33 1/3 Fruit Dishes, Omelette, Platters 33 1/3
5-inch Plates, Lids 33 1/3

Entire Stock of Plain and Fancy Dishes Reduced for the Big Sale 10 Per Cent

Drastic Reductions Idaho Department Store's Great Shoe Store Buy Now And Save

-At the Mercy of the Red Tag Sale

We give only two sales each year. To reduce our stock and make room for the big fall line which will soon be in, we are offering the greatest values ever given in this department.

Every shoe in the stock, shows a radical reduction during this sale. Florsheim, Walk-Over and Freeman dress shoes for men, also all the original Chippewa work shoes and Boots. All our ladies' high grade shoes including the Boyd Welsh Peacock shoes, Walk-Over, Cantilever, and Wilbur Coon's slender-arch-shoes—our splendid line of misses, children's and boys' shoes, all at very attractive prices.

Don't miss this opportunity to supply your shoe needs at these great savings.

\$3.85

Here are bargains you can't afford to miss—all our shoes that sold from \$4.50 to \$5.50 go in the Red Tag sale at this low price—several short lots will be included in this group that sold up to \$6.85; if you want a high-grade shoe at a low price, look these over.

\$4.85

Don't fail to see the big values offered in this lot. All shoes that sold from \$5.85 to \$6.85 at \$4.85—this includes all of our new spring numbers, in Patents, light kid leathers, and novelty styles; a large assortment to select from, and practically all sizes.

\$6.85

Never before have we given such values as you will find in this group—the very newest styles and leathers, from such lines as Walk-Over, Pedro Weber, and Lange Shoe Co.—values to \$200. The new pastel, roebuck and stone shades in kid leathers, also patent and novelty leathers; come early and get your choice of these fine styles.

\$8.85

Here is an opportunity to buy our very best shoes at this low price. This group includes all of our Peacock shoes which are good values at \$11.50. Every pair this season's style—French kid leathers, in the new light shades, also patent and fancy evening shoes; don't fail to come early, as these will soon go.

Boys' Dress Oxfords, \$2.98
To clean of all short lots we have arranged a large table of these fine dress shoes at this low price—all good styles—mostly with black, Rusty Brown and Polo Parrot; tan and black calf skin; values to \$4.50; Sale Price..... **\$2.98**

Boys' Best Grade Dress Oxfords, \$3.98
Here are the real values—all our Buster Brown and Huck Finn dress oxfords go in the sale at this low price—no balloon toes, wide extension soles, Barbed welting, genuine 'Goodyear' welt soles; all go at one price; Sale Price..... **\$3.98**

Florsheim Shoes \$8.85
MEN! Don't miss this opportunity to get that extra pair of Florsheim shoes at this great saving; every pair \$16.00 shoes go in the great sale at this low price..... **\$8.85**

Walk-Over Shoes \$6.45
Don't pass up this opportunity to buy high grade shoes at this low price; every pair of our Walk-Overs go in this big sale at..... **\$6.45**

All Freeman Dress Shoes and Oxfords
Included in this big sale at..... **\$4.45**
Here is a rare opportunity to buy a real dress shoe at this price. All our new Freeman shoes go in this sale. Tan and black; all new novelty two-sole oxfords; new balloon toes; and the more conservative styles. Don't miss this chance; Sale Price..... **\$4.45**

TWIN FALLS DAILY NEWS

SUBSCRIPTION RATES: One Year \$1.00, Six Months .60, Three Months .35, Single Copies 10c.

EDITORIAL: The Associated Press is exclusively responsible for the accuracy of all news items...

NOT HERE

In Northern California, notably throughout Modoc and Shasta counties, an outbreak of grasshopper is moving westward...

AMERICA CARES

The French fliers, Gungesser and Coli, have not been forgotten in the midst of America's rejoicing over recent aviation triumphs...

THE FORUM

CALLING FOR THE FLAG: Editor, Twin Falls News: Dear Sir: May I draw your attention to the situation which existed yesterday evening?

CHINA

Lately they have been taking down the barricades in Shanghai. That is to say, the "foreign" settlements in that great commercial city have been re-opening...

In a general way, the best aspirations of modern China that Moscow has had...

NEIGHBORS

As Guthrie left the trade house to look him up at Cameron's hospital, he was greeted by a neighborly group...

Men Marooned

By George Marsh

As Guthrie left the trade house to look him up at Cameron's hospital, he was greeted by a neighborly group...

Men Marooned

As Guthrie left the trade house to look him up at Cameron's hospital, he was greeted by a neighborly group...

Men Marooned

As Guthrie left the trade house to look him up at Cameron's hospital, he was greeted by a neighborly group...

Men Marooned

As Guthrie left the trade house to look him up at Cameron's hospital, he was greeted by a neighborly group...

On Mr. Swan, "You can't be really surprised," said John, appearing in a doorway...

Fifteen Years Ago

Taken From the Twin Falls News Files, Thursday, June 23, 1912.

Fifteen Years Ago

The formal opening of the bridge across the Salmon dam is being arranged for next Friday, June 28...

Fifteen Years Ago

The sixth of June is memorial day for the Old Idaho, and on Sunday morning of that date many of the local folks assembled at the K. of C. hall...

Fifteen Years Ago

A. E. Robinson, state engineer, of Boise, arrived in this city Thursday and on Friday in company with City Engineer G. H. Mott, made a trip to the new Clear Lake bridge...

Fifteen Years Ago

Mrs. W. P. Fisher and Mrs. M. W. Kunkley have issued invitations for a series of 500 parties to be given at the home of the former Friday.

Fifteen Years Ago

Willow Hill, editor of the Twin Falls Times, represented this county at a meeting of the Eastern Idaho Press club held last Saturday and Sunday in Mackay...

Fifteen Years Ago

The seventh of June is memorial day for the Old Idaho, and on Sunday morning of that date many of the local folks assembled at the K. of C. hall...

Garth was gratified to Cameron for his omission of other details of Quarrrier's charges...

Fifteen Years Ago

The formal opening of the bridge across the Salmon dam is being arranged for next Friday, June 28...

Fifteen Years Ago

The sixth of June is memorial day for the Old Idaho, and on Sunday morning of that date many of the local folks assembled at the K. of C. hall...

Fifteen Years Ago

A. E. Robinson, state engineer, of Boise, arrived in this city Thursday and on Friday in company with City Engineer G. H. Mott...

Fifteen Years Ago

Mrs. W. P. Fisher and Mrs. M. W. Kunkley have issued invitations for a series of 500 parties to be given at the home of the former Friday.

Fifteen Years Ago

Willow Hill, editor of the Twin Falls Times, represented this county at a meeting of the Eastern Idaho Press club held last Saturday and Sunday in Mackay...

Garth was gratified to Cameron for his omission of other details of Quarrrier's charges...

Fifteen Years Ago

The formal opening of the bridge across the Salmon dam is being arranged for next Friday, June 28...

Fifteen Years Ago

The sixth of June is memorial day for the Old Idaho, and on Sunday morning of that date many of the local folks assembled at the K. of C. hall...

Fifteen Years Ago

A. E. Robinson, state engineer, of Boise, arrived in this city Thursday and on Friday in company with City Engineer G. H. Mott...

Fifteen Years Ago

Mrs. W. P. Fisher and Mrs. M. W. Kunkley have issued invitations for a series of 500 parties to be given at the home of the former Friday.

Fifteen Years Ago

Willow Hill, editor of the Twin Falls Times, represented this county at a meeting of the Eastern Idaho Press club held last Saturday and Sunday in Mackay...

Fifteen Years Ago

The seventh of June is memorial day for the Old Idaho, and on Sunday morning of that date many of the local folks assembled at the K. of C. hall...

Fifteen Years Ago

A. E. Robinson, state engineer, of Boise, arrived in this city Thursday and on Friday in company with City Engineer G. H. Mott...

Advertisement for OB WILLIAMS CO. Sash and Doors, featuring a window illustration and text about quality and price.

Advertisement for Twin Falls Bank & Trust Co., highlighting 'READY MONEY' and 'READY TO INVEST' services.

Advertisement for 'The Mountains Are Calling' featuring Kodak and Flower Photo Shop, with scenic mountain imagery.

Large advertisement for Chevrolet cars, featuring a detailed illustration of a car and text describing its features and performance.

SCOUTS READY FOR CAMP AT SHOSHONE

Forty-four Members Registered for Two Week Outing Under Direction of Jamme.

"Shoshone camp is in readiness for the scouts, and a splendid program awaits them there," J. H. Jamme, district scout executive, said Saturday. The camp was prepared during the past week by Mr. Jamme and 10 scouts, with the dining hall prepared, toilet cleaned, and camp grounds made ready with the erection of six large pyramid type army tents with floors, which will be struck by the boys.

Forty-four boys have registered for the camp, with possibly 10 more from Piler and many from Buhl and Kimberly intending to attend either the first or second week of the camp. They will leave this morning at 8 o'clock for the camp.

Features of the camp routine this season, according to Mr. Jamme, will be archery and leather-working, with hiking, campcraft and other scouting activities being given much attention. The Shoshone camp is under the direction of W. A. Thompson, camping director, Mr. Jamme and Junior officers chosen from the scouts.

Junior officers assisting Mr. Jamme in the management of the camp will be Adams, Alfred, Fred, and Zetina Colbert. Russell Osgood will be camp busier. Troop seven will be in attendance under direction of scoutmaster W. E. Nixon, and Walk Weaver, scoutmaster of troop three, will be in attendance with his squad.

Varsity Basketball... Cooks have been engaged for the two week camp, Fred Varney being head cook and Charles Wheeler assistant. Meals will be prepared along well balanced ration, and a camp concert at which each squad will be allowed to spend but 10 cents a day for candy and other sweets will be established.

INTERNATIONAL SOCIETY HAS TEN NATIONALITIES

MISSOULA, Mont., June 18 (AP)—Five religious groups and 10 nationalities are represented in the International Club of Missoula State University, organized four years ago by Rev. W. L. Young, interchurch university pastor, as a means of getting the nationalities acquainted.

"Above all nations is humanity" is the club slogan. The club aims to spread the doctrine of international friendship when they return to their native lands.

Countries represented outside of the United States include Japan, China, Switzerland, Belgium, Italy, England, Bohemia, Russia and the Philippine Islands.

Explaining Meteors

Meteors are never seen from the earth except when they come in contact with the earth's atmosphere. They speed through the atmosphere causing them to burn and produce the light which we see. They are then within the clutches of the gravity of the earth and always fall toward it.

The Doctor

In fair weather or foul, zero nights or sultry days, I have always found that my car starts instantly and performs perfectly with Champion Spark Plugs—there's dependable.

Champion Spark Plugs... For your spark plugs, be sure you get the original Champion corse.

SON VISITS AT BUIH HOME

BUIH, June 18 (Special to The News)—Mr. and Mrs. W. C. Keasley and their son, S. C. Keasley, arrived in Buhl yesterday from Los Angeles, where Mr. and Mrs. W. C. Keasley spent the winter. S. C. Keasley is a practicing attorney in Palm Beach, Florida, and visited in Los Angeles and then came up here for a few days. He visited in Buhl for about six weeks 11 years ago and made many friends during his stay here.

MOVE TO ORGANIZE NEW ROAD DISTRICT

Northview Grange Names Committee to Confer With Cedar Draw on Proposition.

BUIH, June 18 (AP)—A committee was appointed at the meeting of the Northview Grange last night for the purpose of conferring with a similar delegation from Cedar Draw district, in the organization of a highway district out of a part of the present Buhl highway district and the Piler highway district. The men named are George Hart, D. D. Curtin, and A. J. Madsen.

As soon as these two districts have agreed upon boundary limits and other details they will petition for a separate road district.

The matter of forming the mutual power company for the purpose of creating electricity at the falls in Cedar Draw section was also discussed. It was decided, however, to postpone action until a joint meeting of the two granges at a later date.

LEARNING-ABILITY-IS IDENTICAL AT 6 AND 60

WASHINGTON, June 18 (AP)—The ability to learn attains its peak in human beings at between 22 and 29 years of age. Dr. Edward L. Thorndike of Columbia University has concluded after a two-year survey, the results of which are announced by the National Home Study Council.

Two years ago Dr. Thorndike was commissioned by the Carnegie Foundation to make a five-year survey on how rapidly adults learn.

"Taking the ages between 22 and 29 as a basis and rating it as 100 per cent efficient in ability to learn," says announcement of the result, "Dr. Thorndike finds that after the age

HUGE SPUD CELLAR NEARS COMPLETION

W. A. Gray Uses 600 Rods of Woven-Wire-in-Making Roof for Big Structure at Buhl.

BUIH, June 18 (Special to The News)—The mammoth spud cellar being constructed west of the depot by W. A. Gray is practically ready for the straw and earth roof, the last of the woven wire being stapled in place today. The cellar is 100x200 feet, with two driveways running the entire length. Storage will be in bins, each having end ventilation.

The cellar is long enough so that the 100 yard straightway could be run under roof. The building is nearly large enough for an indoor field meet. Some have remarked that if the indoor tournament for girls' basketball were held in Buhl, this cellar would—scarcely— furnish seating capacity for the crowd.

Six hundred rods of woven wire were used on the roof, according to Mr. Gray, and as soon as the work of sheet piling is finished the straw will be blown upon the roof of the building.

Mr. Gray will leave in a few days to visit in the Idaho Falls country and other places where spuds are grown extensively with a view of obtaining information on the latest sorters now in use. Mr. Gray will install an electric sorter having a web belt that will carry the spuds under the car without handling. The sorter may be moved from place to place over the building. The capacity of storage will be 145 carloads of potatoes.

FRESHMAN'S ESSAY WINS ONE THOUSAND DOLLARS

GEORGETOWN, Kentucky, June 18 (AP)—An 18 year old freshman of Georgetown College has just won the \$1,000 prize offered to the first year college student by the American Chemical Society for the best essay on the "Declaration of Chemistry to National Defense."

Culbert Bunting, needed an English thesis and writing of the essay content decided to use the same work for both. He intends to become, not a chemist, but a minister.

"Of the percentage taper until at the age of 60 the adult is on the same level with a six-year-old child—in other words, the ability to absorb knowledge is the same in a person of 60 and a child of six."

FILL MICHIGAN WATERS WITH GAME BLACK BASS

GRAND RAPIDS, Mich., June 18 (AP)—The Comstock Park hatchery, the first place in the country where small mouth black bass were successfully spawned in captivity, will furnish 1,000,000 of the fish to stock inland waters for Michigan's Isaac Walton this year.

Successful propagation of the fish was credited to Dwight Lovel, Michigan naturalist, who spent many summers studying their habits.

GRADUATES HONORED GUESTS OF GRANGERS

Ninety Persons Served at Banquet Preceding Interesting Program at Open Meeting.

KIMBERLY, June 18.—The Excelsior Grange held open meeting last Friday at the school house and served a banquet to about 90 members and guests in honor of Donald Hordaba, eighth grade graduate and Nora Glad, Marie Byram and Bertha Newman, high school graduates this spring. The banquet was in charge of Mrs. James Welsh, Mrs. John Van Hook and Mrs. Charles Cooper.

Following the banquet, the following program was given: Piano solo by Norma Hayes, reading by Paul Cooper; selection and encore by male quartet composed of John Van Hook, J. E. Lowry, Frank Schlegel and Mr. Thomas; a discussion on the question, "Do Women Have the Right to Suffrage?" by Mrs. C. Hopkins, Mrs. James Welsh and Mrs. Joe Glad; a piano solo by Zoila Lovvick; a reading and encore by Mrs. Floyd McKee; a piano duet by Margaret and Berline Newman; a reading and encore by Mrs. Ralph Cooper.

The remainder of the evening was spent in dancing. The next meeting will be a patriotic program July 1.

SUBSCRIBE FOR THE NEWS

YOU INVITE All health unconsciously, when you neglect eye defects, and weaken your nervous system. It pays well to have your eyes properly attended. See—

DR. A. B. RICHARDS EYE SPECIALIST 149 West Main Phone 322 Opposite Orphan Theatre

... of traditional PAIGE performance!

Paige performance has become traditional during the 18 successful years of Paige manufacture—and the last 12 of these years have been concentrated on building better "Sixes".

The result is the performance, dependableness and value that you find in the Paige "Sixes".

We urge you to drive one of these Paiges before you buy. For we want you to appreciate at first hand just what 12 years of refinement and improvement mean in the way of satisfying performance.

There is nothing untried, unproved, or in any way experimental about these latest Paiges. Yet they are thoroughly modern in every detail, embodying such late mechanical improvements as air cleaners, silent chain timing, bronze-backed bearings, cushioned clutches, balanced propeller shafts and Paige Hydraulic 4-wheel brakes.

You will be under no obligation to buy—won't you accept a demonstration soon?

ATWOOD MOTOR COMPANY
Twin Falls, Idaho. Phone 230.

Extra Power

Delivered with flying smoothness

This extra range and activity of Hudson power, as every one knows, are advantages exclusive to the Super-Six principle. It can never be confused with any other car.

In every phase of performance there is effortless ease, from its smooth, swift getaway, to sustained high speed, and back to its soft instantaneous stopping action of its four wheel brakes. Power is so smoothly delivered in all ranges of performance that you are scarcely conscious of it.

With the development and increased capacity of the Super-Six principle came also the creation of a chassis engineered in every detail to provide safety, continuity and economy for the speed, power, and safety of the motor.

A ride will convince you, with the increasing thousands, that it is the World's Greatest Value.

HUDSON SUPER-SIX

Standard Models Coach, \$1285; Sedan, \$1385.

Custom Built Models: Roadster, \$1515; Flamingo, \$1645; Breakdown, \$1575; Fleet Sedan, \$1725; Fleet Sedan, \$1835.

All prices in U.S. dollars. See your dealer now.

JENSEN AUTO SALES CO., Dealers

124 Second Ave., North Phone 248 TWIN FALLS, IDAHO

14% Gain in Registrations

This increase in Whipp-Overland sales this year is even more impressive when compared with the figures of the industry as a whole.

A Year Old—and Still a Year Ahead!

Over 110,000 Whippets the first year show the public's response to these great advantages—surpassing economy, greater roominess and the safety of 4-wheel brakes

Most economical car in America—Holds the A.A.A. Coast-to-Coast economy record. 110,000 owners attest its amazing gasoline mileage.

Lowest priced car with 4-wheel brakes—In fact, the only light car offering this necessary safety feature as national standard equipment.

Speedier, too—55 miles an hour are all we claim. Owners claim more.

Acceleration—From 5 to 30 miles per hour in 13 seconds. Watch a Whippet in traffic.

Lower center of gravity—Insures safer driving at all speeds.

Narrow body posts—For greater driving vision. The dangerous "blind spot" is eliminated.

Overize balloons—The modern tire equipment a modern car calls for.

Saunders—For maximum riding comfort.

Force-feed lubricating system—As on cars priced \$1000 or more.

Adjustable steering wheel—Makes anyone comfortable when driving.

Whipp-Overland

BROWNING AUTO CO.
Phone 364. 2 and 3 West

1 Cent a Word-Worth-It-News Want Ads

MAP SHOWS WHY THE RIVERS HAVE MOVED

National Geographic Society Compares Battle Torn China Section to East.

WASHINGTON, D. C. June 18.—China's war map can be spread out on the eastern half of the United States to show why the meridian have gone to Tientsin, says a bulletin from the Washington, D. C., headquarters of the National Geographic Society.

The New Orleans to Shanghai is the meridian the Yangtze River. Tientsin will be Hankow. National Geographic Society having captured Shanghai and other cities are moving westward along the Yangtze and Tientsin. These two cities lie in the relative positions of Pittsburgh and Baltimore, the railroad line, the Yangtze River, the meridian line, as shown on the map.

Activities Begin on Filer Fair Grounds

First Race Horses Arrive and Begin Trials on Track; Paint Machine in Action.

FILER, June 18.—The county fair grounds are the scene of increasing activity. Cars and machines have arrived and the buildings are receiving the painting needed. Race horses are coming in every day and through there will be a busy Sunday. Many more have left the week for Filer, where they will be relatives and enjoy the annual race festival.

Mr. and Mrs. G. J. Childs entertained a dinner Saturday evening for Mr. and Mrs. C. E. Moore and Mr. and Mrs. R. K. Dillingham and daughter Lucy Adele. Mrs. Dillingham and Mrs. Moore were the guests of honor.

Mr. and Mrs. H. H. Harrison and Mrs. B. C. Hoffman and daughter Alice Grace Detweiler drove to town Saturday. Mrs. Hoffman was accompanied by her mother, Mrs. E. M. Hill.

Mr. and Mrs. E. M. Hill and daughter Alice Grace Detweiler drove to town Saturday. Mrs. Hoffman was accompanied by her mother, Mrs. E. M. Hill.

Mr. and Mrs. E. M. Hill and daughter Alice Grace Detweiler drove to town Saturday. Mrs. Hoffman was accompanied by her mother, Mrs. E. M. Hill.

Mr. and Mrs. E. M. Hill and daughter Alice Grace Detweiler drove to town Saturday. Mrs. Hoffman was accompanied by her mother, Mrs. E. M. Hill.

Mr. and Mrs. E. M. Hill and daughter Alice Grace Detweiler drove to town Saturday. Mrs. Hoffman was accompanied by her mother, Mrs. E. M. Hill.

Mr. and Mrs. E. M. Hill and daughter Alice Grace Detweiler drove to town Saturday. Mrs. Hoffman was accompanied by her mother, Mrs. E. M. Hill.

WILCOATS' CAPTAIN AT TRAINING CAMP

Verne La Monte Goes to Fort Douglas for Military Drill and Athletics.

MARION, June 18.—Verne La Monte, son of Mr. and Mrs. A. S. La Monte, has gone to Fort Douglas to attend the military training camp, June 19 to July 10. He is a member of the graduating class of the Filer rural high school and captain of the Wilcoats football team of the past year.

Mr. and Mrs. Noah Sharp and family, Mr. and Mrs. D. H. Sharp, leave to the American Red Cross Sunday. Mrs. B. C. Hoffman and daughter Alice Grace Detweiler drove to town Saturday.

Mr. and Mrs. E. M. Hill and daughter Alice Grace Detweiler drove to town Saturday. Mrs. Hoffman was accompanied by her mother, Mrs. E. M. Hill.

Mr. and Mrs. E. M. Hill and daughter Alice Grace Detweiler drove to town Saturday. Mrs. Hoffman was accompanied by her mother, Mrs. E. M. Hill.

Mr. and Mrs. E. M. Hill and daughter Alice Grace Detweiler drove to town Saturday. Mrs. Hoffman was accompanied by her mother, Mrs. E. M. Hill.

Mr. and Mrs. E. M. Hill and daughter Alice Grace Detweiler drove to town Saturday. Mrs. Hoffman was accompanied by her mother, Mrs. E. M. Hill.

Mr. and Mrs. E. M. Hill and daughter Alice Grace Detweiler drove to town Saturday. Mrs. Hoffman was accompanied by her mother, Mrs. E. M. Hill.

Mr. and Mrs. E. M. Hill and daughter Alice Grace Detweiler drove to town Saturday. Mrs. Hoffman was accompanied by her mother, Mrs. E. M. Hill.

WANT ADS BARGAINS AND OPPORTUNITIES

ONE CENT PER WORD PER INSERTION. All Want Ads alive and active and they bring the buyer. Phone 32.

HELP WANTED—MALE OR FEMALE. WANTED—CHERRY PICKERS. FOR NEW AND SECOND HAND PAPER FOR SALE AT IDEAL JUNK HOUSE.

FOR SALE—MISCELLANEOUS. SADDLE FOR SALE. PHONE 1276. BATTERIES FOR YOURS. EXC. \$2.35. BERRY CRATES AND BOXES. ED. Vance, Public Market.

FOR SALE—POULTRY AND EGGS. DAILY CHICKS. WRITE FOR PRICES. 4000 Poultry House, Cedar Blk. B. U. P. CHICKENS. HATCHING EGGS, \$3 per 100. Phone 512-B-12.

FOR SALE—MISCELLANEOUS. SADDLE HORSES FOR SALE OR RENT. PHONE 661. CUSTOM JAZZ BOTTLES FOR SALE AT PEPPY.

FOR SALE—MISCELLANEOUS. SADDLE HORSES FOR SALE OR RENT. PHONE 661. CUSTOM JAZZ BOTTLES FOR SALE AT PEPPY.

FOR SALE—MISCELLANEOUS. SADDLE HORSES FOR SALE OR RENT. PHONE 661. CUSTOM JAZZ BOTTLES FOR SALE AT PEPPY.

FOR SALE—MISCELLANEOUS. SADDLE HORSES FOR SALE OR RENT. PHONE 661. CUSTOM JAZZ BOTTLES FOR SALE AT PEPPY.

FOR SALE—MISCELLANEOUS. SADDLE HORSES FOR SALE OR RENT. PHONE 661. CUSTOM JAZZ BOTTLES FOR SALE AT PEPPY.

DIRECTORY

PROFESSIONAL. ATTORNEYS. W. L. DUNN—Law Office—Room 3 and 4, 4th-11th Building.

INSURANCE. AUTO INSURANCE—Fire, Tliel, Property, Damage, Public Liability, E. P. Potter, Real Estate, Phone 314.

PLUMBING. HOME PLUMBING & HEATING CO. New location, 132 3rd St. EASTERN PLUMBING & HEATING. 211-W.

TRANSFER. CROZIER TRANSFER CO. Phone 214. Crating, storage and Liberty Call.

FOR SALE—MISCELLANEOUS. SPECIAL VALUES IN USED CARS. 1923 Dodge Truck. 1923 Ford Coupe.

FOR RENT—FURNISHED. FOR RENT—ROOM IN PRIVATE HOME. Phone 1027.

FOR RENT—UNFURNISHED. FURNISHED AND UNFURNISHED. FOR RENT—FIVE-ROOM MODERN house, 1924 build, 312 3rd St. north.

FOR SALE—LIVESTOCK. FOR SALE—GOOD YEARLING COW. (fresh 3000, J. L. Tulver, Phone 123-W).

HAZELTON GIRL FARMER WOUNDED IN RUNAWAY

Miss Frances Goollett Receives Scratches and Bruises When Dragged by Horse.

HAZELTON, June 18.—Miss Frances Goollett, was painfully scratched and bruised, Friday, when one of the horses on her Hazelton farm became frightened, throwing her and dragging her several feet.

Miss Helen Dutton left Friday for Hazelton, where she will enter business college. Miss Alice Sellers and Mrs. Thompson will be absent Monday, continuing on their vacation.

WANTED ADS BARGAINS AND OPPORTUNITIES

HELP WANTED—MALE OR FEMALE. WANTED—CHERRY PICKERS. FOR NEW AND SECOND HAND PAPER FOR SALE AT IDEAL JUNK HOUSE.

FOR SALE—MISCELLANEOUS. SADDLE FOR SALE. PHONE 1276. BATTERIES FOR YOURS. EXC. \$2.35. BERRY CRATES AND BOXES. ED. Vance, Public Market.

FOR SALE—POULTRY AND EGGS. DAILY CHICKS. WRITE FOR PRICES. 4000 Poultry House, Cedar Blk. B. U. P. CHICKENS. HATCHING EGGS, \$3 per 100. Phone 512-B-12.

FOR SALE—MISCELLANEOUS. SADDLE HORSES FOR SALE OR RENT. PHONE 661. CUSTOM JAZZ BOTTLES FOR SALE AT PEPPY.

FOR SALE—MISCELLANEOUS. SADDLE HORSES FOR SALE OR RENT. PHONE 661. CUSTOM JAZZ BOTTLES FOR SALE AT PEPPY.

FOR SALE—MISCELLANEOUS. SADDLE HORSES FOR SALE OR RENT. PHONE 661. CUSTOM JAZZ BOTTLES FOR SALE AT PEPPY.

FOR SALE—MISCELLANEOUS. SADDLE HORSES FOR SALE OR RENT. PHONE 661. CUSTOM JAZZ BOTTLES FOR SALE AT PEPPY.

FOR SALE—MISCELLANEOUS. SADDLE HORSES FOR SALE OR RENT. PHONE 661. CUSTOM JAZZ BOTTLES FOR SALE AT PEPPY.

FOR SALE—MISCELLANEOUS. SADDLE FOR SALE. PHONE 1276. BATTERIES FOR YOURS. EXC. \$2.35. BERRY CRATES AND BOXES. ED. Vance, Public Market.

FOR SALE—POULTRY AND EGGS. DAILY CHICKS. WRITE FOR PRICES. 4000 Poultry House, Cedar Blk. B. U. P. CHICKENS. HATCHING EGGS, \$3 per 100. Phone 512-B-12.

FOR SALE—MISCELLANEOUS. SADDLE HORSES FOR SALE OR RENT. PHONE 661. CUSTOM JAZZ BOTTLES FOR SALE AT PEPPY.

FOR SALE—MISCELLANEOUS. SADDLE HORSES FOR SALE OR RENT. PHONE 661. CUSTOM JAZZ BOTTLES FOR SALE AT PEPPY.

FOR SALE—MISCELLANEOUS. SADDLE HORSES FOR SALE OR RENT. PHONE 661. CUSTOM JAZZ BOTTLES FOR SALE AT PEPPY.

FOR SALE—MISCELLANEOUS. SADDLE HORSES FOR SALE OR RENT. PHONE 661. CUSTOM JAZZ BOTTLES FOR SALE AT PEPPY.

FOR SALE—MISCELLANEOUS. SADDLE HORSES FOR SALE OR RENT. PHONE 661. CUSTOM JAZZ BOTTLES FOR SALE AT PEPPY.

FOR SALE—MISCELLANEOUS. SADDLE HORSES FOR SALE OR RENT. PHONE 661. CUSTOM JAZZ BOTTLES FOR SALE AT PEPPY.

HOLLISTER WOMEN AT GRAND CHAPTER SESSION

HOLLISTER, June 18.—Mr. and Mrs. John C. Hollister, president and Mrs. M. E. Howell, who attended Grand Chapter of the Order of the Eastern Star, met at the home of Mrs. J. L. Hedge in Twin Falls a few days ago.

HAZELTON GIRL FARMER WOUNDED IN RUNAWAY

Miss Frances Goollett Receives Scratches and Bruises When Dragged by Horse.

WANTED ADS BARGAINS AND OPPORTUNITIES

HELP WANTED—MALE OR FEMALE. WANTED—CHERRY PICKERS. FOR NEW AND SECOND HAND PAPER FOR SALE AT IDEAL JUNK HOUSE.

FOR SALE—MISCELLANEOUS

SADDLE FOR SALE. PHONE 1276. BATTERIES FOR YOURS. EXC. \$2.35. BERRY CRATES AND BOXES. ED. Vance, Public Market.

NOTICE
Every item in this big stock is reduced as in our custom with the exception of overalls, canvas gloves, work shirts and work hose.

IT'S OUR PARTY
You're invited to help with our semi-annual clean-up of spring styles to make room for the big flood of fall merchandise.

The Big Semi-Annual Red Tag Clearance Sale In The Mens Store

The big twice a year clean-up so eagerly awaited in the Twin Falls region. The big festival when every item in this high grade stock of men's clothing and furnishings is cut to pass out quickly. The one big sale that has the full confidence of the buying public. For five years now these sales have been your greatest pleasure for being shown nothing but new styles and new values in the coming season. Men's Suits, Ties and Hosiery, Artistic Shirts, Bradley Sweaters, Mungwear, Allen A. Hosiery and the best for 14 days.

— 397 —

Hart Schaffner & Marx, Seinsheimer-Bieber, James Wadsworth and Fashwitz fine clothes all drastically cut to clean out in exactly 14 days to make room for the I. D.'s biggest stock of Fall style and value goods ever assembled in this store.

219 SUITS OUT	\$22.50 Suits.	\$16.88	125 SUITS OUT	\$22.50 Suits.	\$15.00	53 SUITS OUT
1/4	\$29.50 Suits.	\$22.13	1/3	\$29.50 Suits.	\$19.67	1/2
	\$33.50 Suits.	\$25.13		\$33.50 Suits.	\$22.34	
	\$39.50 Suits.	\$29.63		\$39.50 Suits.	\$26.34	
	\$50.00 Suits.	\$37.50		\$50.00 Suits.	\$33.34	

Every Hat in Stock---Stetson Schoble and Ferry-cut

1/3

\$8.00 Hats for	\$5.34
\$7.00 Hats for	\$4.67
\$6.00 Hats for	\$4.00
\$5.00 Hats for	\$3.34
\$3.50 Hats for	\$2.34

To Clean Out for the New Fall Styles.

15
Beit Back Suits; regular values \$19.95 and \$35.00
To Close
\$5.00

20% OFF ALL
Handkerchiefs, Ties, Garters, Gloves, Bill Folds, Etc.

All Sleeping Wear Including Brighton-Carlsbad
Less 20%

\$1.49 Pajamas	\$1.19
\$1.58 Fruit of Loom Pajamas	\$1.59
\$2.45 Pajamas and Nightshirts	\$1.96
\$2.55 Pajamas and Nightshirts	\$2.36
\$2.50 Pajamas and Nightshirts	\$2.80

Every Pair of Men's Dress
Hose in the House Including
Allen A Less 20%

25c Hose	20c
35c Hose	28c
50c Hose	40c
75c Hose	60c
\$1.00 Hose	80c

Every Suit in our Men's
Summer Clothing stock
cut

1/3 One-Third OFF 1/3

Every Straw Hat Your
Choice at

1/2 One-Half OFF 1/2

NOTICE
Every Item in the department not mentioned here takes at least a reduction of from
10% to 20%

Every Spring Sweater in the house, including Bradley's, Reduced

25%

This Means to You

\$2.98 Sweaters for	\$2.24
\$3.50 Sweaters for	\$2.63
\$4.95 Sweaters for	\$3.71
\$5.45 Sweaters for	\$4.09
\$5.95 Sweaters for	\$4.46

A 14-Day Cleanup to make room for the new styles.

Every Shirt in Stock will be found in one of the three drastic cut price groups. This includes Argonaut and Artistic Shirts.

At **88c** all shirts up to \$1.65.

At **\$1.45** all \$1.95 Shirts, all \$2.45 Shirts

At **\$2.45** all \$2.95 Shirts, all \$3.25 Shirts, all \$3.95 Shirts

The Entire Stock of Fine Luggage Reduced

20%

95c Suit Cases for	76c
\$2.45 Suit Cases for	\$1.96
\$3.95 Suit Cases for	\$3.16
\$6.95 Suit Cases for	\$5.56
\$12.95 Suit Cases for	\$10.26
\$7.50 Trunks for	\$6.00
\$14.25 Trunks for	\$11.40
\$32.50 Wardrobes for	\$26.00
\$14.45 Ladies' Hat Boxes	\$11.56
\$29.50 Fitted Cases	\$23.60
\$30.00 Gladstones for	\$24.00

All Spring and Summer Underwear Cut-

1/3

95c Knit Unions	63c
79c Nainsook Unions	53c
95c Broadcloth Unions	63c
95c Shoulder Button Unions	63c
95c Rayon Stripe Athletic	63c
79c Knit Button over Shoulder Union	53c

All Mungwear Reduced

20%

Every Item in the Finest Stock of Boys' Clothing and Furnishings in Twin Falls Takes Drastic Cuts

20% Every Boy's fine suit in stock with one long and one golf knicker less 20% **20%**

1/2 Every Boy's suit in stock with two golf knickers cut one-half price **1/2**

20% Every pair of boys' long trousers reduced one-fifth **20%**

20% Every Item in our Boys' Furnishings Department reduced one-fifth **20%**

