

THE TWIN FALLS DAILY NEWS

VOL. 10. NO. 187.

LEARNED WRITERS OF ASSOCIATED PRESS

TWIN FALLS, IDAHO, SATURDAY MORNING, NOVEMBER 12, 1927.

MEMBER ASSOCIATED PRESS

PRICE 5 CENTS

PRESIDENT IS READY TO HELP FARMERS IN FRAMING BEEF BILL

Coolidge Still Opposes Equalization Fee Provisions of McNary-Haugen Plan but Has Open Mind on Great Problem.

(By The Associated Press) WASHINGTON, Nov. 11—President Coolidge is ready to talk business with farm leaders in an effort to frame a relief program which would insure passage of a bill by congress and signature by himself.

This compromise mood on the farm issue was disclosed today at the White House where the president was looking hopefully to the efforts of Senator McNary, Oregon, new chairman of the senate agriculture committee, for a solution of the agricultural legislative tangle.

No doubt was left at the White House of Mr. Coolidge's unaltered opposition to the equalization fee provisions of the McNary-Haugen bill which he vetoed last spring, but it was emphasized that he had an open mind and ready to consider other proposals than those already introduced by McNary.

Farm Leaders Must Agree An agreement among the farm organizations themselves will go a long way toward bringing about legislation, in the opinion of the president and it was said that while he had informed leaders of the major farm organizations of this view, he had not told them they had met together.

Meanwhile, the farm issue brought renewed interest at the White House. A report was issued by Senator Brookhart of Iowa, on behalf of the western independent Republican League, demanding that the president should in putting through a farm relief program despite the disagreement between representatives of the farm organizations on the form of a bill.

Senator Brookhart, however, at the time of his report, was not supporting the vetoed McNary-Haugen bill, but was favoring the passage of the western bill in farm relief.

Export Debenture Proposed The president's attitude on the national grange was put before the president yesterday by L. J. Taber, master of the grange, but was said to be in the president's mind in consideration because it seemed to have little support in congress.

Mr. Coolidge yesterday presented this plan, which would permit the use of tariff receipts for meeting the marketing needs of the farmer, and serves duty. While the proposal is not regarded favorably by Senator Brookhart, it is being considered.

PROBE OF TAMPERING IS DRAWING TO CLOSE

Stray Ends of Skein of Evidence in Fall-Sinclair Oil Trial Tangle Being Gathered.

WASHINGTON, Nov. 11 (AP)—Stray ends of the skein of evidence in the Sinclair oil trial jury tangle were gathered together today by the grand jury while prosecuting officers prepared for presentation of what they described as a startling disclosure in the case.

The grand jury will conclude its second week of work with a two hours session tomorrow, and those directing the investigation hope to complete the presentation of evidence by Tuesday. Then the grand jury will decide whether it is to make a recommendation upon which indictments would be based.

Change in Styles Cuts Cotton Sales

WASHINGTON, Nov. 11 (AP)—Short skirts are doing the cotton farmer no good. The bureau of home economics finds that the modern version of a 1918 woman's dress requires calls for but 4-8 yards of 26-inch material, whereas the original 5-8 length dresses required 9-7-8 yards.

BRITISH FLIER READY FOR LONG OCEAN ROP

Captain Frederick Giles Will Leave Golden Gate at Early Hour Headed for New Zealand

SAN FRANCISCO, Nov. 11 (AP)—Though the United States weather bureau here predicted storms along the chosen path, Captain Frederick Giles, of the British flier, left San Francisco today for New Zealand via Hawaii, Samoa, and the Fiji islands, continuing preparation here today to start at 9:30 a. m. tomorrow.

Captain Giles heard of the storm prediction and declared he would not change his route. He had consulted personally with weather bureau officials tonight. He seemed to feel that the storm might be merely a small disturbance and off his route by tomorrow.

Weathermen Not Optimistic Weather officials were not so optimistic. They predicted the storm center an area of 2000 square miles, slightly north of the great circle along which Giles expects to fly.

It has been steadily increasing in force and it is expected to reach Hawaii at about 11:00 tomorrow. The rest of the route will be under a 20-mile wide band from the shore to a point about 1100 miles off. The rest of the route will be under a 20-mile wide band from the shore to a point about 1100 miles off.

Flier Checks Compass Today He had previously completed gasoline consumption tests indicating that his plane would hold 200 gallons of gasoline and expects to reach Hawaii in 20 hours. He will refuel at the Bluebird plane, Wanda, Giles' ship, carries no life raft or radio, it is powered with a single engine power driven radial motor. It is expected to land on the water he expects to be able to pull his gasoline dump tank from the plane and use it with his 204 gallon main tank, located in the fuselage of the ship.

Farmer Kills Wife, His Son and Himself

KING CITY, Mo., Nov. 11 (AP)—A family of three was wiped out here today when H. P. Albany, 51, a farmer, killed his wife and 20-year-old son, with a claw hammer and shot himself with a .38 Smith & Wesson.

Whitely of Albany said tonight that depression over financial troubles caused the tragedy. Although the body of the son was not discovered until noon today the slaying was thought by the coroner to have taken place last night.

INFANTILE PARALYSIS DEATH LIST GROWING

Toll in Idaho Reaches Five; Boise Man First Adult Fatality in State; No New Cases.

BOISE, Nov. 11 (AP)—With the death today of a 21-year-old man, the infantile auditor of the Idaho state veterans hospital, the United States health department today announced an increase to five, four deaths in Moscow, one near Mountain Home, and one in Boise, having occurred last week when the prevalence of the disease became known.

NEW YORK WELCOMES AMERICAN AVIATRIX AND PILOT HALDEMAN

Two Fliers Who Faced Death Over Atlantic Are Abashed Upon Return to Thunderous Reception on Native Shores.

(By The Associated Press) NEW YORK, Nov. 11 (AP)—Two fliers who faced death fearlessly over the lonely waters of the Atlantic were abashed today when they returned to the thunderous welcome New York accorded its heroes.

Miss Ruth Elder and Captain Geo. Haldeinan showed their trepidation when Mayor Walker, at city hall, gave them an illuminated scroll lauding their courage and extolling their accomplishment in flying over the Atlantic. The girl flier, blushing like a school girl, said with a choking voice, "My dear Mr. Mayor, I'm sorry you asked me to speak because I can't speak, especially in a crowded place like this. My heart sticks in my throat. But I would say you are much I thank you. It is more than we expected."

Captain Haldeinan, who followed, said: "When Miss Elder and I started our flight we wanted it to be a success for commercial aviation and for the interest of flying in general. Although we did not reach our goal, we hope that our trip will in some way be a benefit to flying in the future."

And both retired as fast as they could. (Continued on Page Three)

FOUR MEN MEET DEATH IN BATTLE ON MAIN STREET

Shooting Follows Attempt of Patrolman to Arrest Youth for Driving His Car Too Fast.

OPP, Ala., Nov. 11 (AP)—Four men, two of them officers, were killed here today during a pitched battle on the main street which followed an attempt to arrest O. C. Dauphin, 18, a participant. Two bystanders were wounded.

The shooting, witnesses said, followed the attempt of Lee Clark and Edward Nix, patrolmen, to arrest Dauphin when he drove his automobile down the street at an excessive rate of speed and created a disturbance. When he failed to stop his car at the command of the officers, they fired.

Dauphin out distanced them, and returned a few minutes later with his father, Clee Dauphin. When the officers attempted the father and son began firing; bystanders said, Clark and Nix returned the fire.

Water-Wagon's Path From Bank Guarded

NEW YORK, Nov. 11 (AP)—Lunch-time crowds were halted by uniformed and armed guards as they tried to pass the vehicular entrance to the Federal Reserve bank today.

They lined the driveway eyes fixed on the doorway to the darkened interior. There was a feeling of suspense, a tremor of excitement, as the hundreds awaited the appearance of something worth gazing upon, possibly an armored car laden with gold.

The guards widened anew the passage through the crowd to the street. There was a rattle of wheels. Hood-beats were heard. Out dashed a pony drawing a diminutive wagon.

The "precious cargo" was a grinning driver and some cases of spring water.

FORMER-CITY CLERK OUT ON \$5000 BOND

Parley Clark, Burley, Presents Himself to Sheriff and Asks for Arraignment on Charge.

BURLEY, Nov. 11 (Special to The News)—Parley Clark, former city clerk who is charged with embezzlement of city funds, presented himself today to Sheriff Friday and asked for arraignment.

It developed later that Clark's attorney is confined to bed by injuries received in an accident, and arraignment, before Justice Arthur Dunn, was postponed to next Tuesday.

Pending arraignment Clark was admitted to liberty under bond in the sum of \$5000, which was furnished immediately.

Warrant for the arrest of the former city clerk was issued last Wednesday.

Fast Moving Wave of Cold Bears Down on States of Mid-West

KANSAS CITY, Mo., Nov. 11 (AP)—Indian sunsets from the middle west tonight brought a fast moving cold wave borne down from the snowy peaks of the Canadian Rockies by a stiff and icy wind.

The advance of the first real winter weather of the season was heralded by snowfall in parts of Kansas, Nebraska and Iowa and by tumbling temperatures from the Canadian border to Oklahoma.

Cold wave warnings were issued for the Dakotas, Minnesota, Wisconsin, Iowa, Nebraska, Kansas, Oklahoma and Missouri with near zero temperatures forecast for the northern belt. States eastward from the Mississippi river also were in for lower temperatures.

JEROME WOMAN DEAD AS RESULT OF ACCIDENT ON NORTH SIDE ROAD

Prosecutions Indicated as Result of Fatal Injury of Mrs. Francis Peterson in Automobile Crash; One Man Is Hurt.

Mrs. Olive Peterson, 30, wife of Francis Peterson of Jerome, died at the Twin Falls county general hospital at 7:30 last night from injuries received in an automobile collision an hour earlier about one mile north of the new Twin Falls-Jerome intercounty bridge.

George Johnson, also of Jerome, also received a broken rib, a bone and several fractured ribs in the same accident.

Mrs. Peterson, her husband and Johnson were driving in the latter's touring car from their homes in Jerome to Twin Falls when, at a point about one mile north of the bridge, they were struck by a coach owned by C. W. Allen and driven by Charles Miller of Jerome. Mrs. Miller and Ernest Coates were passengers in the Allen car.

Herried to Hospital Seriously injured, Mrs. Peterson was hurried to the county hospital here, where she died an hour later from a cerebral hemorrhage. Johnson's injuries were not sufficiently serious to warrant his retention at the hospital and he was permitted to return to his home.

Sheriff Fred H. Turner of Jerome (Continued on Page Three)

DESTITUTE MOTHER USES GAS TO KILL HER FAMILY

Mrs. Hildagarde Wrywas Gives Up Fight to Support Child on Salary of \$25 a Week.

NEW YORK, Nov. 11 (AP)—Twenty-five dollars a week does not go far when there are five mouths to feed and the rent is \$22 a month, so Mrs. Hildagarde Wrywas, 46, mother of four small children, today gave up the fight.

Prefering to see her children dead rather than to be separated from them she watched them die and then followed.

Opened jars of gas stove brought death to the destitute family, but even death could not be found without a struggle for the mother had to break open the gas meter which had been locked on account of non-payment of bills.

Neighbors discovered the bodies telling the story of the tragedy in a thirty-first street tenement.

Fashion Stimulates Rattlesnake Market

ELKO, Nev., Nov. 11 (AP)—Fashion's favor for the skin of the rattlesnake, transformed into handbags, belts, shoes and toilet articles, is giving the dead reptile a high market value.

Glenn Crawford, rancher and cowboy, who derives a respectable side income from hunting down rattlesnakes, averages \$3 to \$5 for the hide of a Black Diamond rattler. The larger ones also yield about a half ounce of oil, which retails at \$22 an ounce.

The largest snake he has caught lately measured six feet, four and a half inches. He found a single one which brought returns of \$165.

NATION PAYS TRIBUTE TO WORLD WAR DEAD

President Coolidge Leads People in Rendering Honor to Soldiers Who Gave Lives.

WASHINGTON, Nov. 11 (AP)—The nation today paid its annual Armistice day tribute to the dead of the World War.

Proceeding to California and from the Great Lakes to the Gulf the ceremonies in gratitude over the ending of the great struggle were carried out by Americans without regard to creed or station in life.

First on the list of these dead to whom reverence was paid was the unknown soldier lying in Arlington national cemetery. The tomb of this hero became the focus toward which patriotic pilgrimages turned to pay homage.

President Coolidge led the American people in rendering honor to America's symbol of all the dead of the World War. He had journeyed to Arlington and placed a wreath on the impressive tomb. Mrs. Coolidge also was present.

At a short distance away the people of Canada presented to the people of America a cross of sacrifice in memory of the Canadian soldiers who died in Canadian uniforms before the United States entered the war.

At the White House a day of friendship between the two countries, 200 Canadian soldiers were permitted to march through Washington streets bearing arms, marking the first time British troops have so paraded here since the war of 1812.

On the high hill where Bethlehem chapel of the national cathedral stands the annual American Legion armistice day dance at Danazol pavilion, with a program including novelty numbers appropriate to the occasion.

Twin Falls high school band of 25 members and 100 members of the Glee club, in uniform, played a march in the parade. The parade was the day of assembly at the national guard armory along Second avenue and back on Main street. The parade where public exercises in observance of the day were held.

On the high hill where Bethlehem chapel of the national cathedral stands the annual American Legion armistice day dance at Danazol pavilion, with a program including novelty numbers appropriate to the occasion.

Nearly 200 members of Twin Falls post of the American Legion were present at the parade. The parade was the day of assembly at the national guard armory along Second avenue and back on Main street. The parade where public exercises in observance of the day were held.

(Continued on Page Two)

PARADE FEATURES IN TWIN FALLS PROGRAM ON ARMISTICE DAY

Senator Sweeley Comments Legion's Peace Plan in Principal Address; Home Life Blamed for Youth's Crimes.

An Armistice day parade, the first one for a number of years in Twin Falls, was a decidedly different observance here Friday of the ninth anniversary of the cessation of hostilities in the World War.

The day's events here included, besides the parade, public exercises under auspices of the American Legion of the American Legion in the Orphanu theatre. In the principal address of this occasion, Senator M. J. Sweeley of Twin Falls commented on the American Legion peace program and the actin taken by the veterans' organization here in lend active support to the police in coping with crime.

He attributed to a "top heavy" educational system and an over-indulgent system of home life the fact that young offenders figure in increasing numbers in crime records. He called for a more vigorous national arbitration and for continued effort looking toward observance eventually of Armistice day as Peace day.

Brulls and Bulldogs Battle Nampa Bulldogs and Twin Falls Brulls won a decidedly hard-fought football game here today. The game was the big feature of the afternoon, and during the afternoon and evening signal program picture of actual scenes of the fighting fronts in the World War.

Finches of Action, a picture of the fighting fronts in the World War, was shown at the Danazol pavilion, with a program including novelty numbers appropriate to the occasion.

The day's events came to a close with the annual American Legion armistice day dance at Danazol pavilion, with a program including novelty numbers appropriate to the occasion.

Twin Falls high school band of 25 members and 100 members of the Glee club, in uniform, played a march in the parade. The parade was the day of assembly at the national guard armory along Second avenue and back on Main street. The parade where public exercises in observance of the day were held.

Nearly 200 members of Twin Falls post of the American Legion were present at the parade. The parade was the day of assembly at the national guard armory along Second avenue and back on Main street. The parade where public exercises in observance of the day were held.

BLAST WRECKS SHIP AND KILLS THREE MEN

Two Sailors Missing; One Is Badly Burned; Craft on Way to Port; Steamers Go to Aid.

NEW YORK, Nov. 11 (AP)—The tanker Beta, here from the drydock, was blown up by an explosion, three of her crew reported killed, two missing and another badly burned, was making a hazardous way to port tonight conveyed by a half dozen ships.

Thirty-three miles from New York an explosion on the tanker Beta, was in such a condition that "anything might happen," her owners, Walker and Daly, said. A coast guard cutter was sent to the scene as the still smouldering fire in the Beta's hold should bring new disaster.

500 calls today sent rescue cutters and other ships hurrying to the aid of the tanker which reported by wireless that she was 200 miles off Long Island after an explosion which had wrecked the ship's bow.

Two Steamers Go to Aid The steamers Hannau and Vaarl went to her aid and within a short time four coast guard cutters were on the way.

Medical assistance was rushed to the Beta aboard the destroyer Tracy and the seagoing tug Gretham was sent to take the tanker to tow if possible. It was believed that a hazardous way to port tonight conveyed by a half dozen ships.

RIDING DOUBLE ON THIS ONE

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

GEM STATE PRODUCES 24,280,000 BUSHEL OF POTATOES IN 1927

Average Yield Is High; Total Passes 1926 Mark by Nearly 8,000,000; Idaho Ranking in Fifth Place; Beet Crop Good.

(By The Associated Press) BOISE, Nov. 11.—Idaho's potato crop has turned out an average yield of 24,280,000 bushels, approximately 8,000,000 bushels more than last year, J. H. Jacobson, federal agricultural statistician for Idaho, reported today.

The total Idaho apple crop is estimated at 5,240,000 bushels, more than a million bushels above last year's production. October weather was favorable for maturing sugar beets with yields in acreage production reaching 13.8 tons for a total production of 317,000 tons.

PARADE FEATURES IN TWIN FALLS PROGRAM ON ARMISTICE DAY

(Continued From Page One) mented from time to time as legionnaires among the spectators along the streets through which the procession moved, and the marchers were greeted with applause.

In front of the showhouse, the marching band of the Veterans of the World war formed a line with the guardmen. Traffic was suspended for a moment at two minutes before 11 o'clock, the guardsmen, under command of Captain J. L. Egan, fired a three volley salute, while the band played "Uncle Sam's Minute in Memoriam of comrades who had sacrificed their lives in the World war in line.

A great flag suspended at the rear of the stage was flanked on either side by the American standards of the American Legion and the Women's Auxiliary, and the national color, blue and white, were draped over the stage throughout the hall.

In two niches at either side of the stage, between streamers of the tricolor, were placed white portraits of eloquent though mute reminders of the heroic cost of victory.

Impressive Armistice day ritual of the American Legion, with the significant proposals for development in peace time the spirit of the occasion, contempt for softness, discipline, self devotion and courage was read by Charles E. Bish, commander of the Legion, First vice commander, P. H. Stowell, second vice commander, and the American Legion, Elmer E. Hansen, post chaplain, offered the invocation.

Twin Falls high school band took part not only in the parade, but in connection with the exercises, the intermission, and the singing of the national anthem, the "Star Spangled Banner," and "Colours of Columbia" at the close of the parade.

Arrangements for the musical program and also for decoration of the hall were directed by the Legion post to Wilton Peck, post district commander.

A good fellowship prevailed at a luncheon meeting of nearly 40 members of the American Legion at Tom's cafe during the noon hour following the parade, excepting only the service were recalled in the menu which included prunes, beans and "meat balls."

Responding to call for impromptu remarks, P. A. Platinio, Twin Falls coach, promised that the Bruins in the impending clash with the Nampa Bulldogs would command admiration for their effort, if not for their victory.

Responding to call for impromptu remarks, P. A. Platinio, Twin Falls coach, promised that the Bruins in the impending clash with the Nampa Bulldogs would command admiration for their effort, if not for their victory.

Responding to call for impromptu remarks, P. A. Platinio, Twin Falls coach, promised that the Bruins in the impending clash with the Nampa Bulldogs would command admiration for their effort, if not for their victory.

Responding to call for impromptu remarks, P. A. Platinio, Twin Falls coach, promised that the Bruins in the impending clash with the Nampa Bulldogs would command admiration for their effort, if not for their victory.

Responding to call for impromptu remarks, P. A. Platinio, Twin Falls coach, promised that the Bruins in the impending clash with the Nampa Bulldogs would command admiration for their effort, if not for their victory.

Responding to call for impromptu remarks, P. A. Platinio, Twin Falls coach, promised that the Bruins in the impending clash with the Nampa Bulldogs would command admiration for their effort, if not for their victory.

SAVED AFTER DRIFTING IN OPEN BOAT FOR SIX DAYS AT SEA

HERE IS FIRST PHOTO of rescued crew of schooner Harold G. Ross, which sank off Bermuda. Men drifted 165 miles in small open boat for six days before being picked up by steamer Volcan. Third from left is Captain William G. Potter, of the steamer.

TURKISH PRESIDENT BESTOWS GIFTS UPON ADOPTED DAUGHTERS

ANGORA, Turkey, Nov. 11 (AP)—President Mustafa Kemal Pasha has given gifts upon his five adopted daughters but he will not allow them to look at their pictures in the papers. The Chief Executive had indicated that he does not want those girls, all daughters of brother officers who lost their lives in the Greco-Turkish war, spoiled by publicity. They were gathered from different parts of Anatolia by the Ghazi and his famous wife, Lutfie Hanem, during their travels together throughout Turkey.

Kemal Pasha has enrolled two of his favorite proteges, 14-year-old Zehra and 15-year-old Sabiha, in the Preparatory School of the American College for Girls. The Ghazi's youngest and most recently adopted daughter is 23-year-old outlike whose father, a Colonel in the Turkish army, was one of Kemal's dearest friends. The Ghazi rescued her last year, from an orphanage in Konia, brought her to his home in Ankara, dressed her in the finest of the famous French convent school at Constantinople. During every vacation the Ghazi sends someone to bring her to Angora.

The sisters, 14-year-old Zehra, and 15-year-old Sabiha, whom Kemal has enrolled in the Preparatory School of the American College at Constantinople, are natives of Smyrna. Lutfie Hanem's home town, to these little girls, used to be the meager life of a young underpaid officer's family. Kemal Pasha is a veritable fairy godfather to these girls.

EXILED QUEEN SELLS SKETCHES FOR POOR WHO TOOK HER THRONE

CENTRA, Portugal, Nov. 11 (AP)—All Portugal has been stirred by the publication of the sketch book of the exiled former Queen Marie Amelie of Orleans and her sale for the benefit of the poor. Many of these were impoverished during the revolution which overthrew her throne.

Here in Centra, the "glorious Eden" of which Byron sang, the queen once spent many months of each year. Here was her favorite summer palace of Pena, situated like an eagle's perch on the utmost crag of a mountain range. It was here that she and her subjects for the queen's busy period of the days when she reigned supreme. Queen Marie Amelie herself gives the entire proceeds from the sale of the book to the poor people of Portugal, whom she loves and who love her in return.

Fire Losses Growing Yearly in America

NEW YORK, Nov. 11 (AP)—The great American anti-theft, as represented by the losses sustained annually from fire and lightning alone, continues to grow. The trend has been steadily upward during the past eight years, except in 1919, when losses dropped because of improvement in business, and in 1920, when the increase in fire losses again was due to the increase in fire insurance written by companies doing 95 per cent of the business.

Advertisement for Abe Martin, featuring a cartoon illustration of a man with a large nose and a hat, and the text 'ABE MARTIN'.

Death Thins Ranks Of Dry Crusaders

CLUMBURG, Ohio, Nov. 11 (AP)—There will be no more reunions of the veterans who launched the fight for prohibition back in the early 90's. Death has thinned the original band of crusaders to one—Dr. Howard Hyde Russell, 72, anti-while-inbred, but still militant, is the only one left.

Dr. Russell founded the Anti-Saloon League American and now is associated general superintendent of the organization. Those who have died included Dr. Purton Baker for years general superintendent of the league; Dr. John Collins Jackson, editor of the American Temperance Review; and Wayne B. Wheeler, probably the most striking figure in the history of the league.

FATHER OF SON TAKEN BY STATE STANDS PAT

J. W. Tremaine Reiterates Determination to Refuse to Make Slightest Concession.

SEATTLE, Wash., Nov. 11 (AP)—Asserting the state "has stolen" an son by court action. Judge Ed Hardin of Bellingham, where the Tremaines lived when the boy was taken away from them, recently offered to restore him to his parents if they would promise to send him to a public or private school.

ABANDON INQUIRY IN DISCOVERY OF BODY

Jerome County Officers Convinced Corpse of Negro in Potato Car Not Eden Mar's.

JEROME, Nov. 11 (Special to The News)—Jerome county authorities are convinced that the body of a negro found recently in a carload of Idaho potatoes at Gaium, Idaho, is not that of Charles B. Edin, slain sheriff, who disappeared under mysterious circumstances last October 19.

The investigation, however, that the body was not that of Edin, is being abandoned. The body was found in the carload of Idaho potatoes at Gaium, Idaho, on October 19.

The investigation, however, that the body was not that of Edin, is being abandoned. The body was found in the carload of Idaho potatoes at Gaium, Idaho, on October 19.

The investigation, however, that the body was not that of Edin, is being abandoned. The body was found in the carload of Idaho potatoes at Gaium, Idaho, on October 19.

The investigation, however, that the body was not that of Edin, is being abandoned. The body was found in the carload of Idaho potatoes at Gaium, Idaho, on October 19.

The investigation, however, that the body was not that of Edin, is being abandoned. The body was found in the carload of Idaho potatoes at Gaium, Idaho, on October 19.

The investigation, however, that the body was not that of Edin, is being abandoned. The body was found in the carload of Idaho potatoes at Gaium, Idaho, on October 19.

The investigation, however, that the body was not that of Edin, is being abandoned. The body was found in the carload of Idaho potatoes at Gaium, Idaho, on October 19.

TAX COMMITTEE HAS SUGGESTION TO MAKE

President Coolidge Believes Cut of More Than \$25,000,000 Would Prove Unwise.

WASHINGTON, Nov. 11 (AP)—While it was being reiterated at the White House today that President Coolidge would support the treasury recommendations for revenue reduction, the joint congressional tax committee gave its attention to suggested changes in administrative features of the present revenue law.

The report of the joint committee will be presented to the house ways and means committee the first of the week and Representative Green, Iowa, who heads both groups, said it would probably be made public tomorrow.

At the capitol, Mr. Green said that he hoped it would be possible for congress to obtain more information concerning activities of the American taxpayers league, before it took action upon the treasury suggestion to repeal the federal gift tax.

At the capitol, Mr. Green said that he hoped it would be possible for congress to obtain more information concerning activities of the American taxpayers league, before it took action upon the treasury suggestion to repeal the federal gift tax.

At the capitol, Mr. Green said that he hoped it would be possible for congress to obtain more information concerning activities of the American taxpayers league, before it took action upon the treasury suggestion to repeal the federal gift tax.

NEW OWNER ASSUMES OWNERSHIP OF HOTEL

Mrs. Fay McBride of Montello, Nevada, Purchases Park Hotel; Staff Unchanged.

Mrs. Fay McBride of Montello, Nevada, who recently purchased the Park hotel from its former owner, Mrs. Anne Kelling, officially took charge of the house yesterday. Although the consideration is not available for publication it is understood that it runs well into six figures.

Mrs. Kelling who purchased the property last May will remain in charge of the dining room and Robert Macken will continue as manager. McBride stated last night that the staff would remain unchanged and that the hotel would continue operation under its present system.

Mrs. Kelling who purchased the property last May will remain in charge of the dining room and Robert Macken will continue as manager. McBride stated last night that the staff would remain unchanged and that the hotel would continue operation under its present system.

Mrs. Kelling who purchased the property last May will remain in charge of the dining room and Robert Macken will continue as manager. McBride stated last night that the staff would remain unchanged and that the hotel would continue operation under its present system.

Mrs. Kelling who purchased the property last May will remain in charge of the dining room and Robert Macken will continue as manager. McBride stated last night that the staff would remain unchanged and that the hotel would continue operation under its present system.

Mrs. Kelling who purchased the property last May will remain in charge of the dining room and Robert Macken will continue as manager. McBride stated last night that the staff would remain unchanged and that the hotel would continue operation under its present system.

Mrs. Kelling who purchased the property last May will remain in charge of the dining room and Robert Macken will continue as manager. McBride stated last night that the staff would remain unchanged and that the hotel would continue operation under its present system.

Mrs. Kelling who purchased the property last May will remain in charge of the dining room and Robert Macken will continue as manager. McBride stated last night that the staff would remain unchanged and that the hotel would continue operation under its present system.

Mrs. Kelling who purchased the property last May will remain in charge of the dining room and Robert Macken will continue as manager. McBride stated last night that the staff would remain unchanged and that the hotel would continue operation under its present system.

ALABAMA GOVERNOR TO ARBITRATE IN AUBURN STUDENT REBELLION

AUBURN, Ala., Nov. 11 (AP)—Governor Bibb Graves of Alabama, will assume the position of arbiter between students and faculty when the board of trustees of Alabama Polytechnic Institute meet to investigate student charges against the administration of the institution.

The meeting will culminate repeated protests and investigations of the administration of President Spright Doolittle, of Auburn, as the institution is familiarly known.

Dr. Doolittle, who gave up his post because he was "unable to agree with the policies" of President Doolittle.

Trustees appointed a committee to look into the charges. President Doolittle has indicated his desire for a complete airing of administration policies.

The outspoken student rebellion at Auburn is the second among colleges of the south within recent weeks. Cadets at Virginia Military Institute at Lexington, Va., and no one leaves went on strike following expulsion of one of their number for having a first year student as punishment for the strike. Cadets at the military school were confined to the campus for a month.

Watchmakers Raise Their Standards

WASHINGTON, Nov. 11 (AP)—The watchmakers, honored for generations in the scientific arts, are now emerging to that dignity in the United States.

The process is a slow one, but official of the Horological Institute of America, organized six years ago at the suggestion of the late George W. Spier, was honorary custodian of the watchmaking industry in the United States, already point to marks of progress and express confidence hope for further advancement.

At present the longest course of study for watchmakers in the United States is only three years, whereas the pride in Europe, many of them the products of important towns and aided by the public treasury, will not graduate an aspirant in less than five or six years. The watchmaker's work of making and repairing the delicate timekeeping devices on which much of the world's industry depends, is a highly skilled art.

The efforts of the institute are largely directed toward encouraging the study of watchmaking to improve his knowledge and skill, and its board of examiners, with the aid of the Bureau of Standards, regularly certifies watchmakers as "junior" or "certified" watchmaker. More than 1,000 watchmakers are now in the United States.

GOVERNMENT ESTIMATES SHOW SPUD CROP GAINS

IDAHO FALLS, Nov. 11 (Market News Service)—The total estimated potato crop in the United States for November is 402,265,000 bushels as compared with the October 1 estimate of 394,717,000, an increase of 7,548,000 bushels, according to estimates released at Washington last Thursday by the bureau of crop estimates.

Increase of 2,692,000 bushels in the Idaho crop is reflected in the total for November 1 being 24,300,000 bushels as against the October 1 total of 21,608,000 bushels. The potato crop in the United States harvested in 1926 was 356,300,000 bushels and the average for the last five years was 348,000,000 bushels. Idaho's harvested potato crop last year was 16,188,000 bushels and average for last five years was 15,200,000 bushels.

INVESTIGATE BUD TRADE

TWIN FALLS, Nov. 12 (AP)—Decrease in the exports of Persian rugs have led the Persian government to begin an investigation of the rug market. The use of inferior wool and aniline dyes, failure to follow Persian patterns and delay in completing rugs ordered on contract are believed to have caused the loss of business. A government grant of \$150,000 will be sought to carry out an industrial improvement program.

QUICK DELICIOUS DESSERT

It's successful every time. You take it from the mold firm, delicate, clear and beautiful. It's the best dessert you can make. Jell-Well is good for you, too. It digests in a few minutes. Doctors recommend it for children and adults.

Every grocer has it. Ask for Jell-Well favor if you are in doubt. Remember the name Jell-Well and look for the R&D box.

POCATELLO-TWIN FALLS STAGE

Leave Twin Falls 8 a. m.; Kimberly, 8:30 a. m.; Burley, 9 a. m.; Pocatello, 9:30 a. m.; Twin Falls, 10 a. m. Tickets and information leading hotels and Union Stage Depot.

Advertisement for Grebe Radio, featuring a radio set and the text 'GREBE RADIO Tubes, Batteries, Eliminators Phone for a Demonstration THE FRED POSS CO.'

Advertisement for Nye Coal Co., featuring a large 'C' and the text 'Nye Coal Co. PHONE 83'.

NEWS OF THE DAY AS CAUGHT BY THE CAMERA

IT'S A LONG LANE—After 23 years in harness, Ty Cobb finally gives up baseball to "spend time with wife and kiddies." He's shown here saying goodbye to Connie Mack, Athletics' manager. (International Newsphoto)

MOURNING—This beautiful scene depicts Queen Marie of Rumania with her favorite dogs on terrace of palace at Balice. (International Illustrated News)

A STUDENT—Louis Abramowitz, of New York, decides to enter public school at age of 77. He's shown here with Charles Dann, who's coaching aged cobbler with his lessons. (International Newsphoto)

GRACE—Monya Audree presents this charming pose in new dances at New York. (International Illustrated News)

TWO AIR ACES—Art Goebel, winner of Dole Air Derby to Hawaii, takes Clarence Chamberlain, trans-Atlantic flight hero, on "joy ride" over New York. (International Newsphoto)

NEW WAY TO TILL THE SOIL—Clyde Jones, rancher, who enjoyed close acquaintance with President Coolidge on his Western vacation, uses this team of willing and powerful buffaloes on his farm at Rapid City, S. D. (International Newsphoto)

REAL CHIEF AT 10—Lloyd Lillie, of Portland, Ore., has been made chief of Blackfoot Indians tribe, having only white man besides President Coolidge to be so honored. (International Newsphoto)

HIGHEST AWARD—Dorothy Garland, of Los Angeles, wins Phi Delta Delta prize awarded by Law School of University of Southern California for maintaining best scholarship marks. (International Newsphoto)

RIDING TO THE HOUNDS—Here are the hounds ready to trot off at annual hunt of the Essex Hounds Fox Hunt in New Jersey, in which society sportsmen and women took part. (International Newsphoto)

LIKES APPLES—Red Grange boosts fruit as "medicine" at Chicago in presence of Myrtle Vainstok (Miss Chicago) and Betty Seaver (Miss Rochester). The boy football star's arms in known as Tommy. (International Newsphoto)

LOCAL WOOL MARKET COMPARETIVELY QUIET PRICES ARE VERY FIRM

BOSTON, Nov. 11 (AP)—The Commercial Bulletin will say tomorrow: "The local wool market is comparatively quiet; prices are very firm, however, and the bulls are consuming a very considerable quantity of wool. Demand is more in evidence on fine than on half blood wools. "Full wools of the best type are selling at 30c to 35c in Texas. "The foreign markets are very strong, being up to 5 per cent higher than a week ago, largely due to the fact that England has gone into the primary markets without practical limits because of a pressing need of wool. "Mohair is rather slow, still prices are steady. Full accumulation are sold in Texas, foreign markets are firm. "The rail and water shipments of wool from Eastern Texas from January 1, 1927, to November 10, 1927, inclusive, were 178,440,000 pounds against 177,131,000 pounds for the same period last year. The receipts from January 1, 1927, to November 10, 1927, inclusive, were 315,676,828 pounds against 310,740,000 pounds for the same period last year.

Bulletin Quotations

The Commercial Bulletin will publish the following wool quotations to follow: Deposited: Ohio and Pennsylvania fleeces: Delaine unwashed 47c; half blood combing 47c; three-eighths blood combing 47c to 48c; quarter blood combing 48c. Michigan and New York fleeces: Delaine unwashed 45c to 46c; half blood combing 45c to 46c; three-eighths blood combing 47c; quarter blood combing 48c. Wisconsin, Missouri and average New England: Half blood 42c to 44c; quarter blood 42c to 44c; quarter blood 46c. Scored basis: Texas, fine 12 months medium 11.10 to 11.12; fine 13 months 95c to 96c. California: Northern 11.05; middle county 95c to 96c; southern 11.05 to 11.06. Oregon: Fine and FM 11.05 to 11.12; line and FM clothing 90c to 95c; valley No. 1, 95c to 96c. Territory, 1.05c to 1.10c, similar: Full staple choice 11.10 to 11.15; half blood combing 97c to 1.03; quarter blood combing 90c to 95c; quarter blood combing 97c to 1.03. Pulled: Delaine 11.10 to 11.12; AA 11.05 to 11.10; A supers 81c to 11.05; A supers 95c to 11.10. Good original bag fall Texas 55c to 60c.

IDAHO POTATOES

IDAHO FALLS, Nov. 11 (Market News Service)—Shipments Wednesday: California 25, Colorado 25, Idaho 107, Michigan 20, Michigan 40, Minnesota 14, North Dakota 23, Washington 48, Wisconsin 60, total 1173. Idaho shipments Wednesday 107; billed, east 70, to southern California 8, Idaho 25, Colorado 25, Washington, Cheyenne and Denver 44, to southern California 8, to northern California 1, Omaha, to Chicago 20. Shipping point information of Wednesday: Idaho Falls: Haulings very light, growers holding for higher prices. Carload market: Russets, warehouse ungraded; U. S. No. 1, mostly 81c to 11.05; few medium are being offered; U. S. No. 2 to 60c; Burns, U. S. No. 1, mostly 95c. Wagonloads cash to growers. Too few sales reported to establish market. Twin Falls: Practically no haulings, landings moderate from warehouses, and cellars. Demand fair. Market: Carload, U. S. No. 1, 81c to 81.05; carloads cash to growers; Russets, U. S. No. 1, 95c to 96c; Burns, U. S. No. 1, bulk about 95c. Wagonloads, cash to growers. No definite information from Thursday morning's markets. Chicago: Arrived, Colo. 5, Idaho 81, Mich. 1, Mich. total arrivals 132; on track 47 cars, including broken. Supplies heavy, demand and trading moderate, market about steady. Idaho Russets, U. S. No. 1, \$1.75 to \$1.90, fancy shade higher, partly graded 1.15c to 1.16c. Great Northern, arrived, Colo. 4, Idaho 4, diverted 6; on track 12 unbroken cars. Supplies moderate, demand and trading moderate, market about steady. Carload sales to outside point, Kansas City basis: Idaho Russets, U. S. No. 1, \$1.25 to \$1.35, mostly ungraded 1.15c to 1.20c. St. Louis: Arrived, Colo. 4, Idaho 2, Minn. 3, Neb. 1, N. D. 3, B. D. 2; on track 60 unbroken cars. Supplies liberal, demand moderate, market about steady. Sales to jobbers: Idaho Russets, U. S. No. 1, \$1.90 to \$2.00, partly graded 1.25c. Atlanta: Arrived, Idaho 3; diverted 2; on track 6 cars including broken. Supplies moderate, demand and trading moderate, market about steady. Idaho Russets, U. S. No. 1, \$2.50. Los Angeles: Arrived, Calif. 12, Idaho 1, Neb. 1, N. D. 3, B. D. 2; on track 60 unbroken cars. Demand slow, market about steady. Track sales, carload market: Idaho Russets, U. S. No. 1, \$1.50 to \$1.55.

IDAHO POTATOES

IDAHO FALLS, Nov. 11 (Market News Service)—Shipments Wednesday: California 25, Colorado 25, Idaho 107, Michigan 20, Michigan 40, Minnesota 14, North Dakota 23, Washington 48, Wisconsin 60, total 1173. Idaho shipments Wednesday 107; billed, east 70, to southern California 8, Idaho 25, Colorado 25, Washington, Cheyenne and Denver 44, to southern California 8, to northern California 1, Omaha, to Chicago 20. Shipping point information of Wednesday: Idaho Falls: Haulings very light, growers holding for higher prices. Carload market: Russets, warehouse ungraded; U. S. No. 1, mostly 81c to 11.05; few medium are being offered; U. S. No. 2 to 60c; Burns, U. S. No. 1, mostly 95c. Wagonloads cash to growers. Too few sales reported to establish market. Twin Falls: Practically no haulings, landings moderate from warehouses, and cellars. Demand fair. Market: Carload, U. S. No. 1, 81c to 81.05; carloads cash to growers; Russets, U. S. No. 1, 95c to 96c; Burns, U. S. No. 1, bulk about 95c. Wagonloads, cash to growers. No definite information from Thursday morning's markets. Chicago: Arrived, Colo. 5, Idaho 81, Mich. 1, Mich. total arrivals 132; on track 47 cars, including broken. Supplies heavy, demand and trading moderate, market about steady. Idaho Russets, U. S. No. 1, \$1.75 to \$1.90, fancy shade higher, partly graded 1.15c to 1.16c. Great Northern, arrived, Colo. 4, Idaho 4, diverted 6; on track 12 unbroken cars. Supplies moderate, demand and trading moderate, market about steady. Carload sales to outside point, Kansas City basis: Idaho Russets, U. S. No. 1, \$1.25 to \$1.35, mostly ungraded 1.15c to 1.20c. St. Louis: Arrived, Colo. 4, Idaho 2, Minn. 3, Neb. 1, N. D. 3, B. D. 2; on track 60 unbroken cars. Supplies liberal, demand moderate, market about steady. Sales to jobbers: Idaho Russets, U. S. No. 1, \$1.90 to \$2.00, partly graded 1.25c. Atlanta: Arrived, Idaho 3; diverted 2; on track 6 cars including broken. Supplies moderate, demand and trading moderate, market about steady. Idaho Russets, U. S. No. 1, \$2.50. Los Angeles: Arrived, Calif. 12, Idaho 1, Neb. 1, N. D. 3, B. D. 2; on track 60 unbroken cars. Demand slow, market about steady. Track sales, carload market: Idaho Russets, U. S. No. 1, \$1.50 to \$1.55.

IDAHO POTATOES

IDAHO FALLS, Nov. 11 (Market News Service)—Shipments Wednesday: California 25, Colorado 25, Idaho 107, Michigan 20, Michigan 40, Minnesota 14, North Dakota 23, Washington 48, Wisconsin 60, total 1173. Idaho shipments Wednesday 107; billed, east 70, to southern California 8, Idaho 25, Colorado 25, Washington, Cheyenne and Denver 44, to southern California 8, to northern California 1, Omaha, to Chicago 20. Shipping point information of Wednesday: Idaho Falls: Haulings very light, growers holding for higher prices. Carload market: Russets, warehouse ungraded; U. S. No. 1, mostly 81c to 11.05; few medium are being offered; U. S. No. 2 to 60c; Burns, U. S. No. 1, mostly 95c. Wagonloads cash to growers. Too few sales reported to establish market. Twin Falls: Practically no haulings, landings moderate from warehouses, and cellars. Demand fair. Market: Carload, U. S. No. 1, 81c to 81.05; carloads cash to growers; Russets, U. S. No. 1, 95c to 96c; Burns, U. S. No. 1, bulk about 95c. Wagonloads, cash to growers. No definite information from Thursday morning's markets. Chicago: Arrived, Colo. 5, Idaho 81, Mich. 1, Mich. total arrivals 132; on track 47 cars, including broken. Supplies heavy, demand and trading moderate, market about steady. Idaho Russets, U. S. No. 1, \$1.75 to \$1.90, fancy shade higher, partly graded 1.15c to 1.16c. Great Northern, arrived, Colo. 4, Idaho 4, diverted 6; on track 12 unbroken cars. Supplies moderate, demand and trading moderate, market about steady. Carload sales to outside point, Kansas City basis: Idaho Russets, U. S. No. 1, \$1.25 to \$1.35, mostly ungraded 1.15c to 1.20c. St. Louis: Arrived, Colo. 4, Idaho 2, Minn. 3, Neb. 1, N. D. 3, B. D. 2; on track 60 unbroken cars. Supplies liberal, demand moderate, market about steady. Sales to jobbers: Idaho Russets, U. S. No. 1, \$1.90 to \$2.00, partly graded 1.25c. Atlanta: Arrived, Idaho 3; diverted 2; on track 6 cars including broken. Supplies moderate, demand and trading moderate, market about steady. Idaho Russets, U. S. No. 1, \$2.50. Los Angeles: Arrived, Calif. 12, Idaho 1, Neb. 1, N. D. 3, B. D. 2; on track 60 unbroken cars. Demand slow, market about steady. Track sales, carload market: Idaho Russets, U. S. No. 1, \$1.50 to \$1.55.

IDAHO POTATOES

IDAHO FALLS, Nov. 11 (Market News Service)—Shipments Wednesday: California 25, Colorado 25, Idaho 107, Michigan 20, Michigan 40, Minnesota 14, North Dakota 23, Washington 48, Wisconsin 60, total 1173. Idaho shipments Wednesday 107; billed, east 70, to southern California 8, Idaho 25, Colorado 25, Washington, Cheyenne and Denver 44, to southern California 8, to northern California 1, Omaha, to Chicago 20. Shipping point information of Wednesday: Idaho Falls: Haulings very light, growers holding for higher prices. Carload market: Russets, warehouse ungraded; U. S. No. 1, mostly 81c to 11.05; few medium are being offered; U. S. No. 2 to 60c; Burns, U. S. No. 1, mostly 95c. Wagonloads cash to growers. Too few sales reported to establish market. Twin Falls: Practically no haulings, landings moderate from warehouses, and cellars. Demand fair. Market: Carload, U. S. No. 1, 81c to 81.05; carloads cash to growers; Russets, U. S. No. 1, 95c to 96c; Burns, U. S. No. 1, bulk about 95c. Wagonloads, cash to growers. No definite information from Thursday morning's markets. Chicago: Arrived, Colo. 5, Idaho 81, Mich. 1, Mich. total arrivals 132; on track 47 cars, including broken. Supplies heavy, demand and trading moderate, market about steady. Idaho Russets, U. S. No. 1, \$1.75 to \$1.90, fancy shade higher, partly graded 1.15c to 1.16c. Great Northern, arrived, Colo. 4, Idaho 4, diverted 6; on track 12 unbroken cars. Supplies moderate, demand and trading moderate, market about steady. Carload sales to outside point, Kansas City basis: Idaho Russets, U. S. No. 1, \$1.25 to \$1.35, mostly ungraded 1.15c to 1.20c. St. Louis: Arrived, Colo. 4, Idaho 2, Minn. 3, Neb. 1, N. D. 3, B. D. 2; on track 60 unbroken cars. Supplies liberal, demand moderate, market about steady. Sales to jobbers: Idaho Russets, U. S. No. 1, \$1.90 to \$2.00, partly graded 1.25c. Atlanta: Arrived, Idaho 3; diverted 2; on track 6 cars including broken. Supplies moderate, demand and trading moderate, market about steady. Idaho Russets, U. S. No. 1, \$2.50. Los Angeles: Arrived, Calif. 12, Idaho 1, Neb. 1, N. D. 3, B. D. 2; on track 60 unbroken cars. Demand slow, market about steady. Track sales, carload market: Idaho Russets, U. S. No. 1, \$1.50 to \$1.55.

IDAHO POTATOES

IDAHO FALLS, Nov. 11 (Market News Service)—Shipments Wednesday: California 25, Colorado 25, Idaho 107, Michigan 20, Michigan 40, Minnesota 14, North Dakota 23, Washington 48, Wisconsin 60, total 1173. Idaho shipments Wednesday 107; billed, east 70, to southern California 8, Idaho 25, Colorado 25, Washington, Cheyenne and Denver 44, to southern California 8, to northern California 1, Omaha, to Chicago 20. Shipping point information of Wednesday: Idaho Falls: Haulings very light, growers holding for higher prices. Carload market: Russets, warehouse ungraded; U. S. No. 1, mostly 81c to 11.05; few medium are being offered; U. S. No. 2 to 60c; Burns, U. S. No. 1, mostly 95c. Wagonloads cash to growers. Too few sales reported to establish market. Twin Falls: Practically no haulings, landings moderate from warehouses, and cellars. Demand fair. Market: Carload, U. S. No. 1, 81c to 81.05; carloads cash to growers; Russets, U. S. No. 1, 95c to 96c; Burns, U. S. No. 1, bulk about 95c. Wagonloads, cash to growers. No definite information from Thursday morning's markets. Chicago: Arrived, Colo. 5, Idaho 81, Mich. 1, Mich. total arrivals 132; on track 47 cars, including broken. Supplies heavy, demand and trading moderate, market about steady. Idaho Russets, U. S. No. 1, \$1.75 to \$1.90, fancy shade higher, partly graded 1.15c to 1.16c. Great Northern, arrived, Colo. 4, Idaho 4, diverted 6; on track 12 unbroken cars. Supplies moderate, demand and trading moderate, market about steady. Carload sales to outside point, Kansas City basis: Idaho Russets, U. S. No. 1, \$1.25 to \$1.35, mostly ungraded 1.15c to 1.20c. St. Louis: Arrived, Colo. 4, Idaho 2, Minn. 3, Neb. 1, N. D. 3, B. D. 2; on track 60 unbroken cars. Supplies liberal, demand moderate, market about steady. Sales to jobbers: Idaho Russets, U. S. No. 1, \$1.90 to \$2.00, partly graded 1.25c. Atlanta: Arrived, Idaho 3; diverted 2; on track 6 cars including broken. Supplies moderate, demand and trading moderate, market about steady. Idaho Russets, U. S. No. 1, \$2.50. Los Angeles: Arrived, Calif. 12, Idaho 1, Neb. 1, N. D. 3, B. D. 2; on track 60 unbroken cars. Demand slow, market about steady. Track sales, carload market: Idaho Russets, U. S. No. 1, \$1.50 to \$1.55.

IDAHO POTATOES

IDAHO FALLS, Nov. 11 (Market News Service)—Shipments Wednesday: California 25, Colorado 25, Idaho 107, Michigan 20, Michigan 40, Minnesota 14, North Dakota 23, Washington 48, Wisconsin 60, total 1173. Idaho shipments Wednesday 107; billed, east 70, to southern California 8, Idaho 25, Colorado 25, Washington, Cheyenne and Denver 44, to southern California 8, to northern California 1, Omaha, to Chicago 20. Shipping point information of Wednesday: Idaho Falls: Haulings very light, growers holding for higher prices. Carload market: Russets, warehouse ungraded; U. S. No. 1, mostly 81c to 11.05; few medium are being offered; U. S. No. 2 to 60c; Burns, U. S. No. 1, mostly 95c. Wagonloads cash to growers. Too few sales reported to establish market. Twin Falls: Practically no haulings, landings moderate from warehouses, and cellars. Demand fair. Market: Carload, U. S. No. 1, 81c to 81.05; carloads cash to growers; Russets, U. S. No. 1, 95c to 96c; Burns, U. S. No. 1, bulk about 95c. Wagonloads, cash to growers. No definite information from Thursday morning's markets. Chicago: Arrived, Colo. 5, Idaho 81, Mich. 1, Mich. total arrivals 132; on track 47 cars, including broken. Supplies heavy, demand and trading moderate, market about steady. Idaho Russets, U. S. No. 1, \$1.75 to \$1.90, fancy shade higher, partly graded 1.15c to 1.16c. Great Northern, arrived, Colo. 4, Idaho 4, diverted 6; on track 12 unbroken cars. Supplies moderate, demand and trading moderate, market about steady. Carload sales to outside point, Kansas City basis: Idaho Russets, U. S. No. 1, \$1.25 to \$1.35, mostly ungraded 1.15c to 1.20c. St. Louis: Arrived, Colo. 4, Idaho 2, Minn. 3, Neb. 1, N. D. 3, B. D. 2; on track 60 unbroken cars. Supplies liberal, demand moderate, market about steady. Sales to jobbers: Idaho Russets, U. S. No. 1, \$1.90 to \$2.00, partly graded 1.25c. Atlanta: Arrived, Idaho 3; diverted 2; on track 6 cars including broken. Supplies moderate, demand and trading moderate, market about steady. Idaho Russets, U. S. No. 1, \$2.50. Los Angeles: Arrived, Calif. 12, Idaho 1, Neb. 1, N. D. 3, B. D. 2; on track 60 unbroken cars. Demand slow, market about steady. Track sales, carload market: Idaho Russets, U. S. No. 1, \$1.50 to \$1.55.

THE GUMMERS KNOWLEDGE IS POWER

ANDY ESCAPED BUT UNHURT... I'M A HUMAN HAIR SPRING... IT'S THE SAME OLD BATTLE—BRAINS VS BRAINS...

MARKETS AT A GLANCE

NEW YORK—Stocks—Strong; seven merchandise issues reach new year's high. Bonds—Firm; Pressed Steel Car and Int. T. & T. 4 1/8 at 102 1/2 high. Foreign exchange—Firm; Japanese yen at year's low. Cotton—Firm; trade buying. Sugar—Steady; commission house buying. Coffee—Lower; easier Brazilian market.

FAVORABLE TRADE NEWS FORMS BASIS OF OPTIMISM

NEW YORK, Nov. 11 (AP)—Favorable trade news formed the basis for sharp uptick in prices in today's stock market. Speculative interest was widely distributed, final quotations disclosed a long list of net gains ranging from one to nearly 13 points. Trading, however, was only moderately heavy in volume. The market was selling well below 2,000,000 shares. The bullish effect of a \$2.50 extra cash dividend for General Motors yesterday was supplemented by optimistic forecasts by Alfred P. Sloan, Jr., president of the corporation, on his return from Europe. The stock closed 2 1/2 points higher at 131 1/4 after having sold down to 128 1/2 on early profit taking. The announcement of higher steel prices by two of the leading subsidiaries of the United States Steel corporation brought buying to the fore. The steel market is in theory that of declining prices, would start in large volume when it became apparent that the bottom had been reached. United States Steel common closed 1 1/2 points higher at 137 1/4, after having sold two points below that figure.

LOS ANGELES LIVESTOCK

LOS ANGELES, Nov. 11 (AP)—Hogs—Receipts 300; active, generally 10c to 12c lower than Thursday's best time; load 170 pound California \$11.55; load 140 pound California \$11.25; 219 pound California \$10.50; packing soon \$8.50 to 8 1/2. Cattle—Receipts 500; moderately active, about steady; load 1000 pound Idaho steers \$10.15; other steers \$9 to \$9.25; load 800 pound baby beef steers \$11.50; bulk beef steers \$10.50; bulk beef steers \$10.50. Calves—Receipts 100; steady; two short loads 225 to 215 pound Arizona calves \$8.75. Sheep—Receipts none; medium to choice wool 21c to 22c; medium to choice woolled ewes \$5.50 to \$7.

TWIN FALLS MARKETS

These prices are obtained daily at 4 o'clock in the afternoon and are intended to cover only the average of the market. When there are special conditions which affect the market for short periods offer more than the average. These are noted in the market. These are noted in the market. These are noted in the market.

NEW YORK MONEY

NEW YORK, Nov. 11 (AP)—Call money steady; 11 days 3 1/2; closing bid 3 1/2; time loans steady; mixed call, lateral 60 to 90 days 4 to 4 1/4; four to six months 4 1/2 to 4 3/4; prime mercantile paper 3 1/2 to 4.

NEW YORK SUGAR

NEW YORK, Nov. 11 (AP)—The raw sugar market was quiet. Prices were unchanged at 4.65 for Cuban, duty paid.

NEW YORK DRIED FRUIT

NEW YORK, Nov. 11 (AP)—Dried fruit steady. Prices were unchanged at 4.65 for Cuban, duty paid.

NEW YORK CHICAGO PRODUCE

NEW YORK, Nov. 11 (AP)—Potatoes—Receipts 200 cars, on track 47; total receipts 100 cars; 11.10 to 11.50; domestic and trading slow, market dull and weak; Wisconsin sacked round whites \$1.80 to \$1.75; low fancy higher; Minnesota, North Dakota sacked round whites and Red River Ohio \$1.50 to \$1.60; mostly \$1.50 to \$1.55; sacked sandalwood Ohio \$1.40 to \$1.45; Idaho sacked round whites \$1.75 to \$1.80; Idaho sacked higher; poorly graded \$1.50 to \$1.70. Poultry—Alive, etc.; receipts eight cars; fowls 10c to 22c; springs 10c to 21c; turkeys 33c to 38c; roasters 17c to 18c; ducks 10c to 22c; geese 10c. No butter or egg session today.

ONE CENT PER WORD PER INSERTION

All Want Ads alive and active and they bring the buyer. Phone 31

FOR SALE—REAL ESTATE

FOR SALE—3 ROOM HOUSE, MODERN, etc. 414 7th E. FOR SALE—FINE HOME FURNISHED, etc. 414 7th E. FOR SALE—MODERN 7 ROOM HOUSE, etc. 414 7th E.

FOR SALE—MISCELLANEOUS

FOR SALE—STOCK BEETS, PHONE 123-2. BATTERIES FOR FORDS, ETC. 123-2. FOR SALE—DALTON'S BANK ADDING MACHINE, with slip, Phonograph.

FOR SALE—MISCELLANEOUS

WANTED—POULTRY. H. C. HURD, Phone 123-2. MODERN ROOM, NEAR HIGH SCHOOL, Phone 1348-W.

FOR SALE—MISCELLANEOUS

FOR SALE—STOCK BEETS, PHONE 123-2. 50 SIGATS FOR SALE, E. J. DITTEL, Route 3, Phone 577.

FOR RENT—APARTMENTS

FOR RENT—ROOM IN MODERN HOME, 304 8th east, Phone 536-W. FOUR BEAUTIFUL ROOMS FURNISHED apartment, Kingslow Apartments, 2nd and east.

FOR RENT—APARTMENTS

FOR RENT—LARGE ROOM FOR light housekeeping in modern house, price reasonable, 311 4th east. FIVE ROOM MODERN HOUSE, 225 7th W. Phone 45.

FOR RENT—APARTMENTS

FOR RENT—LARGE ROOM FOR light housekeeping in modern house, price reasonable, 311 4th east. FIVE ROOM MODERN HOUSE, 225 7th W. Phone 45.

WANTED ADS BARGAINS AND OPPORTUNITIES

WANTED—MISCELLANEOUS. WANTED—POULTRY. H. C. HURD, Phone 123-2. MODERN ROOM, NEAR HIGH SCHOOL, Phone 1348-W.

WANTED—MISCELLANEOUS

WANTED—POULTRY. H. C. HURD, Phone 123-2. MODERN ROOM, NEAR HIGH SCHOOL, Phone 1348-W.

WANTED—MISCELLANEOUS

WANTED—POULTRY. H. C. HURD, Phone 123-2. MODERN ROOM, NEAR HIGH SCHOOL, Phone 1348-W.

WANTED—MISCELLANEOUS

WANTED—POULTRY. H. C. HURD, Phone 123-2. MODERN ROOM, NEAR HIGH SCHOOL, Phone 1348-W.

WANTED—MISCELLANEOUS

WANTED—POULTRY. H. C. HURD, Phone 123-2. MODERN ROOM, NEAR HIGH SCHOOL, Phone 1348-W.

WANTED—MISCELLANEOUS

WANTED—POULTRY. H. C. HURD, Phone 123-2. MODERN ROOM, NEAR HIGH SCHOOL, Phone 1348-W.

WANTED—MISCELLANEOUS

WANTED—POULTRY. H. C. HURD, Phone 123-2. MODERN ROOM, NEAR HIGH SCHOOL, Phone 1348-W.

WANTED—MISCELLANEOUS

WANTED—POULTRY. H. C. HURD, Phone 123-2. MODERN ROOM, NEAR HIGH SCHOOL, Phone 1348-W.

WANTED—MISCELLANEOUS

WANTED—POULTRY. H. C. HURD, Phone 123-2. MODERN ROOM, NEAR HIGH SCHOOL, Phone 1348-W.

WANTED—MISCELLANEOUS

WANTED—POULTRY. H. C. HURD, Phone 123-2. MODERN ROOM, NEAR HIGH SCHOOL, Phone 1348-W.

WANTED ADS BARGAINS AND OPPORTUNITIES

WANTED—MISCELLANEOUS. WANTED—POULTRY. H. C. HURD, Phone 123-2. MODERN ROOM, NEAR HIGH SCHOOL, Phone 1348-W.

WANTED—MISCELLANEOUS

WANTED—POULTRY. H. C. HURD, Phone 123-2. MODERN ROOM, NEAR HIGH SCHOOL, Phone 1348-W.

WANTED—MISCELLANEOUS

WANTED—POULTRY. H. C. HURD, Phone 123-2. MODERN ROOM, NEAR HIGH SCHOOL, Phone 1348-W.

WANTED—MISCELLANEOUS

WANTED—POULTRY. H. C. HURD, Phone 123-2. MODERN ROOM, NEAR HIGH SCHOOL, Phone 1348-W.

WANTED—MISCELLANEOUS

WANTED—POULTRY. H. C. HURD, Phone 123-2. MODERN ROOM, NEAR HIGH SCHOOL, Phone 1348-W.

WANTED—MISCELLANEOUS

WANTED—POULTRY. H. C. HURD, Phone 123-2. MODERN ROOM, NEAR HIGH SCHOOL, Phone 1348-W.

WANTED—MISCELLANEOUS

WANTED—POULTRY. H. C. HURD, Phone 123-2. MODERN ROOM, NEAR HIGH SCHOOL, Phone 1348-W.

WANTED—MISCELLANEOUS

WANTED—POULTRY. H. C. HURD, Phone 123-2. MODERN ROOM, NEAR HIGH SCHOOL, Phone 1348-W.

WANTED—MISCELLANEOUS

WANTED—POULTRY. H. C. HURD, Phone 123-2. MODERN ROOM, NEAR HIGH SCHOOL, Phone 1348-W.

WANTED—MISCELLANEOUS

WANTED—POULTRY. H. C. HURD, Phone 123-2. MODERN ROOM, NEAR HIGH SCHOOL, Phone 1348-W.

DIRECTORY

PROFESSIONAL ATTORNEYS W. L. DUNN—Law Office—300th & 4th. SMITH—Rico Building. SHAD HOLLOWAY, Rooms 4 and 5, Bank and Trust Bldg., Phone 6.

DIRECTORY

HOME PLUMBING & HEATING CO. New location, 135 3rd ave. east. Phone 281. BALLANTYNE PLUMBING & HEATING CO. For heating trouble, Phone 231-W.

DIRECTORY

WANTED—MISCELLANEOUS. WANTED—POULTRY. H. C. HURD, Phone 123-2. MODERN ROOM, NEAR HIGH SCHOOL, Phone 1348-W.

DIRECTORY

WANTED—MISCELLANEOUS. WANTED—POULTRY. H. C. HURD, Phone 123-2. MODERN ROOM, NEAR HIGH SCHOOL, Phone 1348-W.

DIRECTORY

WANTED—MISCELLANEOUS. WANTED—POULTRY. H. C. HURD, Phone 123-2. MODERN ROOM, NEAR HIGH SCHOOL, Phone 1348-W.

DIRECTORY

WANTED—MISCELLANEOUS. WANTED—POULTRY. H. C. HURD, Phone 123-2. MODERN ROOM, NEAR HIGH SCHOOL, Phone 1348-W.

DIRECTORY

WANTED—MISCELLANEOUS. WANTED—POULTRY. H. C. HURD, Phone 123-2. MODERN ROOM, NEAR HIGH SCHOOL, Phone 1348-W.

DIRECTORY

WANTED—MISCELLANEOUS. WANTED—POULTRY. H. C. HURD, Phone 123-2. MODERN ROOM, NEAR HIGH SCHOOL, Phone 1348-W.

DIRECTORY

WANTED—MISCELLANEOUS. WANTED—POULTRY. H. C. HURD, Phone 123-2. MODERN ROOM, NEAR HIGH SCHOOL, Phone 1348-W.

DIRECTORY

GROWERS AND LABOR SHARE BIG PAYMENT BY SUGAR INDUSTRY

Company Announces Distribution of \$436,078 for Beets and \$26,206 to Employes in Twin Falls District.

On next Tuesday, November 15, the sum of \$436,078 will be distributed by the Amalgamated Sugar company to beet growers in the Twin Falls district. At the same time a Twin Falls factory and field force pay day of \$26,206 will be made.

According to officials of the Twin Falls plant the beet harvest in and around Twin Falls and Jerome is 92 per cent complete. All beets, it is estimated, will be harvested under conditions which will be out of the ground by November 20.

Company records in this territory indicate that, up to November 1 of this year no single accident of a serious nature either to employes or workers or to either the factory or Twin Falls plants has taken place, a record which has not been duplicated during any previous year of operation.

This freedom from accident is accredited in part to the effect of the "Safety First" but to a greater extent to the co-operation of employes in all lines from superintendents down.

While there have been minor injuries this year these are said to have been few in number and comparatively trivial while as far as the operation of the two factories is concerned, not one has any part of the plants been shut down for an extended period in connection with their operation.

In this respect the record this year is said to be the highest in the history of the industry in the Twin Falls and Jerome districts.

Over 1500 imported workers have been used by the company this year in the two districts, of which have been imported from various countries and down the coast from San Francisco to Portland and at once and possibly in some cases that about half of these will spend the winter in this district.

WOMAN FINDS HUSBAND'S BODY LYING IN DOORYARD
Sudden Death of John E. McIntyre, Local Hay Dealer, Attributed to Heart Attack.

The body of John E. McIntyre, 338 Quincy street, a hay dealer, was discovered by his widow and a neighbor in the back yard at his late residence at about 7 o'clock last evening, something more than an hour after he had left the house to do the chores. He was 77 years old.

Death is attributed to heart disease. No inquest will be necessary, Coroner P. J. Grossman stated last evening.

Mr. McIntyre, who has been a resident of Twin Falls for about 15 years, left the house about 6 o'clock last night, telling his wife that he was going to do the chores. About an hour later a neighbor came to the house to use the telephone and noted the absence of Mr. McIntyre and commented upon it. Upon investigation he was found lying dead in the back yard. A doctor was summoned and stated that Mr. McIntyre had been dead about one hour, and that death was caused by heart failure.

The deceased is survived by his widow, a daughter, Mrs. Ivy Dossan; a son, W. E. McIntyre, and three brothers living in Kansas City, Kansas, and "uncles" Sydney A. Karkas. The body lies at the Grossman funeral parlors.

WASHINGTON MAN DIES ON VISIT TO AUNT HERE

Arlie B. Crossland of Ritzville, Washington, died at 10:30 o'clock last night at the home of his aunt, Dr. Emma C. Crossland, 435 Fifth avenue north, where he, with his widow and their three children, had been visiting for just a week. Death was attributed to the effects of asthma, from which he had suffered for some time. The body was taken to the White mortuary.

When You Feel a Cold Coming On
Take **Laxative Bromo Quinine**
Cops, Indians and many Pneumonia begin as a common cold. Price 30c.
The best health stimulant.
Proven Merit since 1889.

Willie Willis
BY ROBERT QUILLEN

CROPS SUBSTANTIATE BEET YEAR FORECAST

Walter Carter, Government Entomologist, Checks Up on Prediction at Season's Close.

Early in the spring of 1927, it was forecasted that a good beet year was in store for Twin Falls North side and Minidoka country. This forecast was issued by Walter Carter, in charge of the white-fly investigations at Twin Falls, in the form of a circular letter, supplemented by addresses to interested groups of farmers.

Referring to this forecast last evening, Mr. Carter said: "Since the beet crop is now almost harvested it is possible to check up on this forecast with a view to estimating its success or failure. One of two points should be borne in mind at this time. The first is that the forecast was for a good beet year; the second that isolated cases of damaged beets were to be expected since that had always happened. Both these points have been borne out but fortunately the forecast for a good beet year has fully substantiated itself.

This matter of early planting of good care has received much support. Some fly will appear sometime during the season, but very good beet year but the grower who has given his beets a fair chance need not worry about it.

Highest Average Yield
The results this year, indicating as they do, the highest average yield in the Twin Falls tract, fully support the forecast as given out early this spring. This is most encouraging but the reason is to be remembered. One is, that forecasting is simply offering an aid to the farmer in helping him to decide whether or not the indications are favorable for a good beet year. Forecasting is not a substitute for good farming nor is it a contract for money. To crop will give good results if given poor care, especially at the start, and this is especially true of beets.

"But, on the other hand, if the crop is being continued and the success of the forecast this year encourages the workers on the problem to believe that the studies will still further improve their chances of hitting it right so that farmers may be correctly informed as to what the prospects are."

MASONIC MINSTRELS ALL URGED TO BE OUT SUNDAY

All entertainers engaged either in the first or second masonic minstrel show or the olio are urged by the officers to be at the temple at 3:30 Sunday without fail to participate in the rehearsal on that occasion. It is stated that the rehearsal last evening went off with a snap that indicated that the actors were fully on their mettle.

POMONA GRANGE MEETS FOR ANNUAL ELECTION

Cedar Draw grange will be host at a basket dinner for Twin Falls county pomona grange at its meeting today on the county fair grounds at Piler. Election of officers is to be held and other important business is to be transacted.

A full attendance is expected.

CITY LOANS

On desirable residence and business property.
SEE US
Twin Falls Title and Abstract Co., Ltd.
TWIN FALLS
"Every Kind of Insurance and Bonds"
PHONE 124

REGIONAL MEETING COMMITTEE TO PLAN FOR 400 DELEGATES

Session Here Will Make Arrangement for Gathering of Shippers and Railroad Representatives.

A meeting of committee members to arrange for the holding of the central western advisory board session here December 14, which is expected will bring about 400 to this city, has been called to meet at 2 o'clock this afternoon at the headquarters of the Twin Falls Chamber of Commerce by Will H. Gibson, chairman of the public utilities commission. Mr. Gibson arrived from Boise last evening. The executive committee will meet December 13 and the regular board, with representatives from Nebraska, Wyoming, Colorado, Utah and Idaho, south of the Salmon river, will go into session at 9:30 o'clock the following morning.

Car Service Is Objective
The securing of better car service is the main objective of this meeting and it is expected that about 200 car service men of the railroads and truckers are invited, to secure cars when needed and bring about an understanding between the roads and the producers so that there will not be that quantity of products thrown on the market during harvest, breaking prices and congesting the roads. This year there was a slight shortage for 30 days but little inconvenience or loss was occasioned and there was no real congestion. Forecasts of probable needs are furnished monthly and an effort made to meet the demand.

Storage Capacity Growth
Producers have seen the value of plan was developed there was storage capacity for only 2000 or 3000 cars of potatoes in the country. This is now capacity for taking care of 19,000 to 20,000 cars, largely in potato cellars. Apple storage capacity has grown from 600 cars to 2000 cars. At each meeting the understanding grows between the producers and shippers on one hand and the roads on the other regarding the best methods of handling crops in their mutual interest. Mr. Gibson said. The meetings are held three times a usually in December, April and June.

The Wells Connection
Regarding the pending physical connection between the Wells branch of the Oregon Short Line with the Western Pacific at Wells, which has been requested by the Idaho public utilities commission, and which has been opposed by the Southern Pacific, Mr. Gibson said that the action of the Southern Pacific was not anticipated by him. All three roads involved would doubtless have their statements before the commission in the near future. This month, after which time of hearing would be set, he said. The time for decision of the matter could not be determined at this time.

ANNOUNCEMENTS

The Star Social club will hold a meeting and give a party Monday evening at the Business Women's club rooms.

RALTO

—TODAY ONLY—
Also Last Chapter of "THE HOUSE WITHOUT A KEY" and Comedy
—BEGINNING TOMORROW—
"BLAKE OF SCOTLAND YARD"
The greatest detective-mystery thriller ever released in serial form. Twelve (12) startling, mystifying, super-titillating episodes.
With Hayden Stevenson, featured in "The Leather Fishers" and "The Collegians" as the famous "Blake of Scotland Yard."
The super-explosive of "Blake of Scotland Yard," distinguished criminologist, in running down "The Spider," sinister, crafty King of the underworld, who has been plotting the most audacious scheme for transmuting base metals into precious gold!

BOB CUSTER

—TODAY ONLY—
The DUDE COWBOY
Also Last Chapter of "THE HOUSE WITHOUT A KEY" and Comedy
—BEGINNING TOMORROW—
"BLAKE OF SCOTLAND YARD"
The greatest detective-mystery thriller ever released in serial form. Twelve (12) startling, mystifying, super-titillating episodes.
With Hayden Stevenson, featured in "The Leather Fishers" and "The Collegians" as the famous "Blake of Scotland Yard."
The super-explosive of "Blake of Scotland Yard," distinguished criminologist, in running down "The Spider," sinister, crafty King of the underworld, who has been plotting the most audacious scheme for transmuting base metals into precious gold!

EVANGELIST

V. W. LITRELL, of Lincoln, Nebraska, who is to conduct revival meetings, November 14-17, at the Church of the Natorene, corner of Third avenue and Third street north.

BREVITIES

Goes to Salt Lake—Dr. H. M. Lett left last evening for Salt Lake on business.

Down From Murtaugh—Fred Carlson came from Murtaugh yesterday to spend the day with home folks.

Here From Boise—P. P. Gorman of Boise, representative of the Idaho State Automobile Association, was in Twin Falls yesterday.

Parents of Son—Mr. and Mrs. C. D. Lappay of Piler are the parents of a son born on November 10 at a private sanitarium here.

Viola Daughter-in-Law—Mrs. Anna Furuborn of Pocatello returned to her home last night after a visit with her daughter-in-law, Mrs. Alice Furuborn.

Goes to Confer—W. G. Swendsen, manager of the Amalgamated Sugar company, went to Oatden last evening to attend a conference at the company's headquarters.

W. W. A. Deputy To Visit—J. W. Babcock, of Boise, state deputy of the Modern Woodmen of America, will attend a some meeting and class adoption at Eden on November 16.

Birth Announced—Relatives in Twin Falls have received word of the birth of a son to Mr. and Mrs. John Leiser at Portland, on Sunday, November 6. Mrs. Leiser was formerly Miss Costantine Hill.

Country Has Changed—Roe White of Pocatello, who had not seen the Twin Falls country since he camped three days in the Devil's Corral 27 years ago, was here yesterday on business. He said that the country has changed since he was high last.

On Homestead Road—Harry Fitzgerald of Seattle, representative of the Pacific Fruit company, who was here during the apple season, left for his home last evening. He stated that he found fruit here satisfactory and expects to be back next year.

CABBAGE SPECIAL
Saturday, Monday and Tuesday—\$1.25 per hundred pounds. Also a few banana squash at \$1.00 per hundred pounds. Wormless turnips, \$1.00 per basket. No. 1 Gem squash, \$1.00 per basket. Pie pumpkin, 60c per basket. Table Queen squash, \$1.00 per basket. 4 pounds pot corn, 25c.

Super-titillating episode.
You will grind you 5 pounds peanut butter for \$1.00. Can save you money on your coffee. We carry the best of all. We have genuine Mocha and Java, Teaberry, Gaiamula and other varieties.
ED VANCE, Public Market—Adv.

DIRT ROADS BEGIN TO GROW SLIPPERY

Report of the State Automobile Association Indicates Rains Are Hard on Highways.

Increasing mudslides on the highways was reported by the road builders of the Idaho State Automobile Association received in Twin Falls last evening. Muddy and slippery roads were complained of on dirt roads along the Snake River valley, the Snake, the Emmet, the North and South and the Payette highways. Some other roads reported muddy and slippery have been reported fair. In this class, among others, is the Sawtooth highway from Ely, Nevada, to Twin Falls.

Report in Full
Following is the report in full: Idaho-Montana Highway
Idaho Falls to Montida excellent over improved sections. Unimproved sections very muddy and slippery. Montida to Piler fair.

Idaho Central Highway
Mountain Home to Hill City good over mainstem to Idaho line. From Payette to Parma, Notus and Caldwell good. Weiser to Payette very good. Payette to Fruitland fine mile dirt road. Good gravel. Fruitland to Caldwell excellent. Caldwell to Boise via Nampa, paved to Nampa, gravelled to within eight miles of Boise, then elled and hard surfaced into Boise. Caldwell to Boise via Star, gravelled to Star. Star to Boise, 17 miles paved. East from Boise to Mountain Home very good. Mountain Home to Oshesee Ferry, King Hill, Bliss, Hagerman, Buhl, Twin Falls, Burley, American Falls and Pocatello very good. Pocatello to Montpelier excellent. Montpelier to Idaho-Wyoming line good with exception of about six miles which is a little rough.

To Emmett
Turn north one mile east of Star. From the highway to Emmett the road is very rough and slippery and requires careful driving. Frezzy hill in fairly good shape.

North Side Highway
Gooding, Wendell and Jerome good. Jerome to Eden, Hazelton, Paul, Rupert and Declo good.

Sawtooth Highway
Ely, Nevada, to Twin Falls fair. Twin Falls to Shoshone good. Shoshone to Halley via Timmerman Hill good except some loose gravel. Shoshone to Halley via Shoshone good with exception of a few miles of unfinished road north of Richfield which is rough. Halley to Ketchum excellent. North from Boise to Summit to Stanley good. Stanley to Challis fair. Challis to Salmon good. Salmon to Montana line fair.

North and South Highway
From Weiser to Council, Starkey Hot Springs, Round valley and Riggin, fair over gravel sections. Very wet and slippery over dirt roads. Riggin to Lewiston good. Lewiston to St. Maries good. St. Maries to Harlan, 9 miles graded rock surfacing, balance dirt. Coeur d'Alene to Sandpoint, 19 miles surfaced, balance dirt. Sandpoint to Bonners Ferry good. Bonners Ferry to Fort Hill fair. Bonners Ferry to Eastport fair. Chains are necessary on all dirt sections.

Payette Highway
Boise to Emmett good to where the road turns off from the highway. From the highway to Emmett muddy and slippery. Boise to Horseshoe Bend muddy. Horseshoe Bend to Banks fair.

The Weather

Winds: Unsettled with rain and snow; rising temperature.

The fall in the mercury noticeable about 10:30 o'clock Friday so that the maximum fell to 42 from 55 and the minimum to 20 from 30.

FILER LAD VICTIM OF EMPTY GUN ACCIDENT

Ely Smith, 14, in Critical Condition as Result of Wound at Hands of Companion.

Another "empty" gun accident occurred in Piler Friday afternoon, Ely Smith, 14-year-old son of C. E. Smith, lies in the Twin Falls county general hospital in a critical condition as the result of a gunshot wound received at the hands of a playmate. Ely and a group of boy chums were playing about the residence of the Kaler family. The family was away and the boys entered the house to examine some guns which were there. During the course of the investigation one of the boys pointed a "empty" .27 caliber rifle at Ely and pulled the trigger. Ely fell shot through the neck. The bullet entered from the front and shattered a vertebrae. He was taken to the county general hospital for treatment, where it was reported at a late hour last night that he was resting fairly comfortably. As a result of the youth's condition it was believed whether this condition will be permanent or not the attending physician could not predict last night.

JUDGMENT IS POSTPONED IN M'DOWELL-KELLEY CASE

Time for passing judgment upon Ernest McDowell and Conrad Kelley of Castletford, found guilty of gambling in their trial in probate court yesterday, was postponed from 10 o'clock Friday afternoon until 10 o'clock this morning, Judge C. A. Bailey stated yesterday.

McDowell and Kelley were arrested by Deputy Sheriff E. F. Prater and Sheriff E. Jones this city and Chief of Police Jess Stultes of Buhl early Sunday morning in a raid at Castletford upon the barber shop owned by Ernest McDowell. Five men were involved in the game. McDowell, Kelly who was banker for the game, and three others who were summoned by the state as witnesses.

HOLSTEINS BRING GOOD PRICES AT LONG SALE

Sale of registered and grade Holstein cows, held at the long sale near Piler on Wednesday, conducted by R. O. Walker, assisted by Roy Hopkins, averaged \$133.50 for the 25 animals sold. Three pairs cows were \$279 each. Top of sale was \$285, and the registered stock averaged \$219 each.

Banks to McCall and Meadows muddy and slippery.
Lost River Highway
Dietfoot west to Bingham county line. Several miles gravel surfaced or paved remainder dirt road.

Yellowstone Park Highway
Idaho-Utah state line to Pocatello good. Pocatello to Bonnaville-Jeffrey county line, 65 miles of pavement. Bonnaville-Jefferson county line to the park good gravel.

SUBSCRIBE FOR THE NEWS.

UNCOVER STILL IN RAID ON MEXICAN'S RESIDENCE

Rock Creek Canyon Gives Up Moonshine Plant to Police Officers.

Twin Falls officers discovered a still and 150 gallons of moonshine Friday morning in a raid on the residence of Luis Morales, Mexican, in Rock Creek canyon below the sugar factory. Officers brought in the still at evidence and Morales will appear in probate court Monday.

Deputy Sheriff E. F. Prater and police Officer William Mumpower raided Morales' cabin about 10:30 o'clock yesterday morning and located a large still in an excavation beneath the floor of the kitchen. In addition to the still 150 gallons of mash and a large number of gallon jugs were found.

Upon the entry of the officers Morales was found lighting a fire in the furnace preparatory to the distilling process. Water from Rock Creek had been piped into the still room. Officers had had the place under surveillance for some time waiting an opportune time to catch Morales with the "goods".

Morales seems to be dogged by an evil genius. Officers while searching for the razor welding assistant of Michael Astola in a fight at Astola's rooming house, 122 Second avenue north, on November 4, discovered a room full of misshapen, or Indian hemp, a kind of narcotic weed which is smoked in cigarette form by the Mexicans. Officers remained at the Morales residence long enough to see the entire year's crop of hash given up as a smoke offering to the Deity of the Law.

New Brunswick Records every Thursday at Umbaugh's—Adv.

HIGH STANDARD

W. R. FRIEBE Main E. Twin Falls Jeweler—Quality the finest, style the newest, service all personal, price the lowest.

Saturday Special

60c FRUIT CHOCOLATES
1/2 Lb. 20c
1 Lb. 40c
Pineapple and Raspberry Fruit Centers coated with Milk or Vanilla Chocolate—Extra Fine.

VARNEY

"The Live Candy Man" THE POPPY 133 Shoshone No.

TURN TO THE RIGHT

Browning Auto Co. SALE ACT. AT ONCE

UNBELIEVEABLE VALUES! Thoroughly Rebuilt Cars!

Come Quickly — AT ONCE!
Oakland Coach, four new tires, car runs good as new. \$745.00
Jeppett Brougham, practically new car and priced to \$860.00
move quickly. \$885.00
Whippet Six, 2400 cc. 2400 cc. 2400 cc. possession and will be sold by finance company for balance due! See this if you want a \$885.00 good car.
Duck Touring, new tires and all in first class condition. \$250.00
Purds \$35.00 Up

BROWNING AUTO COMPANY.

Idaho THEATRE

TODAY ONLY Direction I. Marcus Enterprises TODAY ONLY
10 A. M. 7:00
1:30 9:00
3:30 9:00
P. M. P. M.

USUAL PRICES

FRED THOMSON

ALSO A Good Comedy and Paramount News \$30c
—TOMORROW and MONDAY—
THOMAS MEIGHAN
JESSE JAMES
in "THE CITY GONE WILD"

10c

—TOMORROW and MONDAY—

THOMAS MEIGHAN

in "THE CITY GONE WILD"