

TWIN FALLS DAILY NEWS

VOL. 11, NO. 261

LEADERS WIRE MEMBER OF ASSOCIATED PRESS

TWIN FALLS, IDAHO, TUESDAY, MORNING, FEBRUARY 5, 1920

MEMBER AUDIT BUREAU OF CIRCULATION

8 PAGES 5 CENTS

IDAHO LOWER HOUSE CLEARING DECK FOR WARMEST STRUGGLE

One of Two Education Committee's Bills Providing for University Library May Encounter Bitterest Contest

(By The Associated Press) BOISE, Feb. 4.—The decks of the lower house of the Idaho legislature were being cleared for action today for what are expected to be some of the warmest battles of the season over two education committee bills.

Marked opposition to house bill 29 has been displayed by southern Idaho members who objected to its provisions giving the board of education authority to levy on students to pay fees for building programs at the different educational institutions.

The other measure is that providing for a \$250,000 bond issue for the University of Idaho library. This bond would be used to purchase all that remains of the state's constitutional bonding allowance and banker members of the house have opposed the measure.

Makes Evason Misdemeanor The bill provided for a license on doctors in any substitute for dairy products which the governor said is a misdemeanor. Pines, collected from prosecutions would be given to the counties while the license fee would be given to the state general fund.

General Primo de Rivera Declares Trouble Not Settled Nation's Censorship Rigid

General Primo de Rivera declared today that the trouble in Spain is not settled and that the nation's censorship is rigid.

Wheat Supply Decreases WASHINGTON, Feb. 4.—The visible supply of wheat in the United States today shows a decrease of 1,411,000 bushels.

Names New Minister of Belgrade King Alexander today signed a decree naming a new minister of Belgrade.

Utah Co-Ed Debater

MISS GRACE Anderson of the University of Utah has been voted by the students as one of the 10 most beautiful young women on the campus.

Lindbergh Guest of Central Americans

Lone Eagle Greeted in British Honduras During Stop With First Canal Zone Air Mail

BELIZE, British Honduras, Feb. 4.—Colonel CHARLES A. Lindbergh tonight was the welcome guest of the colony, to which he was the first to introduce airplane travel more than a year ago.

He sleeps here tonight and tomorrow will visit his southern neighbor, Managua, Nicaragua, on his stage through Costa Rica to Panama, and the Canal Zone.

Fire Razes Home Of Noted Gotham Banker

NEW YORK, Feb. 4.—The home of Otto Marx, international banker, destroyed by the furnishing and many valuable paintings. The loss was estimated at \$1,000,000.

Women Pay Fines For Sunday POKER-PLAYING

BOSTON, Feb. 4.—A husband complains that his wife has been losing most of her week's earnings in a Saturday night poker game with other married women.

ICY WINTER CAUSES 44 DEATHS IN NORTH EUROPEAN NATIONS

Sea-Tragedy-Takes-26-Lives; Four Workmen Freeze; Hunger-Maddened Wolves Menace; Blizzard in Turkey Bad

(By The Associated Press) LONDON, Feb. 4.—All Europe shivered tonight from a cold wave of unusual severity from which no island was exempt. The deaths of 44 persons already have been recorded while suffering its seasonal frost, shortages in towns blocked by snow.

While Denmark is typical of North European countries, the frigid breath of winter has been felt along the island's coast. The inhabitants are less accustomed to protecting themselves from low extremes of temperature.

IN SIX YEARS GAS TAX NETS STATE \$6,781,625

BOISE, Feb. 4.—In the six years of its operation, the gasoline tax has brought \$6,781,625 in revenue to the state for road purposes.

Another Hoover Cabinet Mystery

LEWISTON, Feb. 4.—Snowfall was general throughout the Lewiston region today, with the heaviest ranging between 22 and 34 above.

One Moment Please!

SOLON IN NEVADA WOULD REDUCE LIST OF JUDGES

DEATH CLAIMS WEALTHY NORTHWESTERN RANCHER

LEWISTON, Idaho, Feb. 4.—Jasper (Dap) W. Mounce, 74, wealthy rancher of the Wahwa district and widely known throughout the Northwest as a breeder of race horses, succumbed to heart trouble today after four days illness.

BRITISH CENTENARIAN DIES

YORK, England, Feb. 4.—James Melroy died today at the age of 100 years. He often said he was refused a policy by an insurance company as a "bad risk" early in life.

TEXAN OUT TO SET EAST-WEST RECORD

Captain Frank M. Hawks at Controls of Plane Hurting Toward Airport in New Jersey

METROPOLITAN AIRPORT, Los Angeles, Feb. 4.—Captain Frank M. Hawks, Houston, Texas, aviator, hoping to set the East-West record by flying from Los Angeles to New York in 5:37:30 P. M. today on an attempt to break the record West-Sea-Honolulu flight record of 19 hours, 53 minutes.

COLDED IN 157 YEARS

PRAGUE, Czechoslovakia, Feb. 4.—This city experienced yesterday the most severe cold recorded in 157 years.

Another Hoover Cabinet Mystery

LEWISTON, Feb. 4.—Snowfall was general throughout the Lewiston region today, with the heaviest ranging between 22 and 34 above.

One Moment Please!

HOOPER WILL SPEND TWO DAYS ON TOUR OF FLOOD DISTRICT

MIAMI BEACH, Fla., Feb. 4.—President-elect Hoover today decided to spend two days late next week inspecting the flood swept Okaloosa district of southern Florida and to attend the birthday dinner in honor of his friend Thomas A. Edison at the inventor's winter estate at Fort Myers next Monday.

Plans for Coming Week Include Attendance at Birthday Dinner in Honor of Thomas A. Edison at Fort Myers Home

(By The Associated Press) MIAMI BEACH, Fla., Feb. 4.—President-elect Hoover today decided to spend two days late next week inspecting the flood swept Okaloosa district of southern Florida and to attend the birthday dinner in honor of his friend Thomas A. Edison at the inventor's winter estate at Fort Myers next Monday.

MOTHER NOT SUBSTITUTE FOR SCHOOL INSTRUCTOR

BOISE, Feb. 4.—Even if a mother doesn't like the school teacher she cannot withdraw her children from school, said a ruling today given to Mrs. Lucy M. Nelson, Fairfield, by the district court.

Another Hoover Cabinet Mystery

LEWISTON, Feb. 4.—Snowfall was general throughout the Lewiston region today, with the heaviest ranging between 22 and 34 above.

One Moment Please!

SOLON IN NEVADA WOULD REDUCE LIST OF JUDGES

BOSTON, Feb. 4.—A husband complains that his wife has been losing most of her week's earnings in a Saturday night poker game with other married women.

Gets Medal

MARY B. LANKFORD, 16-year-old Norfolk, Virginia, girl, recently received the Carnegie hero medal for saving two persons from drowning.

COMMITTEE PROBING INDIAN'S MARRIAGE

Jackson Barnett, Wealthy By Own Right to Oklahoma Oil Well, Married Against Will

WASHINGTON, Feb. 4.—A bustling smiling Indian told a senate committee today how he married against his will.

Another Hoover Cabinet Mystery

LEWISTON, Feb. 4.—Snowfall was general throughout the Lewiston region today, with the heaviest ranging between 22 and 34 above.

One Moment Please!

SOLON IN NEVADA WOULD REDUCE LIST OF JUDGES

BOSTON, Feb. 4.—A husband complains that his wife has been losing most of her week's earnings in a Saturday night poker game with other married women.

SENATE REFUSES TO LEAVE TIME CLAUSE OUT OF NAVAL BILL

Upper House Overrides Expressed Wish of President Coolidge by Vote of 54 to 28; Main Obstacle Out of Way

(By The Associated Press) SENATE refuses to eliminate time clause in cruiser bill.

HOUSE approves number of minor bills on its calendar including several bridge measures.

WASHINGTON, Feb. 4.—Overriding the expressed wish of President Coolidge, the senate by a vote of 54 to 28 refused today to eliminate from the cruiser construction bill the stipulation that the ships shall be laid down before July 1, 1931.

Another Hoover Cabinet Mystery

LEWISTON, Feb. 4.—Snowfall was general throughout the Lewiston region today, with the heaviest ranging between 22 and 34 above.

One Moment Please!

SOLON IN NEVADA WOULD REDUCE LIST OF JUDGES

BOSTON, Feb. 4.—A husband complains that his wife has been losing most of her week's earnings in a Saturday night poker game with other married women.

Advertisement for 'One Moment Please!' featuring a cartoon illustration of a man and a woman in a car, with text: 'ADVISE AS TO CABINET MAKING', 'DEMANDS OF BUSINESSMEN', 'GONE FISHIN'.

AGRICULTURAL AGENTS CONSIDER 1929 PLANS Tentative Program On Rodent Control, Seed Selection and Boys' Work Before Meeting

A conference of county agricultural agents of the South Central Idaho district called by H. Reed, Idaho leader of Idaho county agents was held Monday afternoon at the Roperston hotel, where the subject of rodent control, seed certification and boys' club work, was considered by five agents and university extension workers.

IDAHO HOUSE CLEARING DECK FOR WARMEST STRUGGLE

Both repealing so-called dead wood sections of the present statutes. A judiciary measure was passed which would repeal an entire chapter of the compiled statutes which requires mining operators to post a long schedule of information on their mining operations. A similar measure is being prepared, simplifying the requirements.

BOISE SENATORS DENY BOYCOTT

Boise Senators deny a report that they are boycotting the state school system. Representative B. W. Openheim, C. F. Diers, superintendent of Boise city schools, and J. P. Pope of the House board of education, appeared at the hearing.

RETIRED CLAIMS THAT PART OF THE INTEREST ON THE FUNDS HAD BEEN DIVERTED

Retired claims that part of the interest on the funds had been diverted. News Want Ads reach the people you want to attract.

The Weather

FORECAST FOR TODAY: Unsettled; colder in south portion. Monday precipitation amounted to .06 inch with the snowfall 1 inch. The weather was slightly colder than on Sunday.

MYEDA ADDS ST. REGIS POOL HALL TO CHAIN

H. K. Myeda, Burley, has purchased from Shorstone the St. Regis pool hall, 330 Shoshone street south, and took possession of the property yesterday. It is to be one of a chain of six similar buildings owned by Mr. Myeda, who is secretary of the Southern Idaho Japanese association.

COMMITTEE PROBING INDIAN'S MARRIAGE

It was "happy in California," although it was "too hot" and "he liked his neighbors in Oklahoma." "Nobody told you that the American Baptist home mission society wanted some of your money?" Wheeler asked.

ICY WINTER CAUSES 44 DEATHS IN NORTH EUROPEAN COUNTRIES

struggled through the drifts to reach the ice. The first started within 24 hours. In Central Europe and the Balkans, maddened by hunger, were an additional danger to rural residents and were reported to have "driven off the maddened."

NEWS WANT ADS REACH THE PEOPLE YOU WANT TO ATTRACT

LESS THAN 1¢ PER BAKING

DOUBLE ACTING CALUMET BAKING POWDER MAKES BAKING EASIER

BREVITIES

On Business Trip—Joe Roebler, Idaho theatre manager, is in Salt Lake City, on business.

To Visit Son—Mr. and Mrs. J. L. Bentley arrived yesterday from Sheridan, Wyoming, to visit their son, L. R. Bentley.

California Here On Business—George Balfour arrived Friday from Oakland, California, to spend a week here on business.

Goes to California—Mrs. Charles Licks left yesterday for Sacramento, California, to spend some time visiting friends and relatives.

Returns From Trip—C. A. Robinson returned yesterday from a business trip to Hagerman. He previously spent some time in Boise.

Power Superintendent Visits—R. B. King, general superintendent for the Idaho Power company, arrived last evening on a brief visit here.

On Business—F. A. Perkins, branch manager for the Advance Rummy Threepenny company, arrived yesterday from Peacetto on business.

Leaves After Visit—Mrs. Anna Patterson left last evening for her home in Stevenson, Montana, after a visit with her sister, Mrs. O. E. Van Tberg.

Returns Home—Mrs. M. Donaldson returned yesterday to her home in Hagerman, after spending some time here with her father, A. T. Green, who has been ill.

On Trip to Utah—Ed Minnery and Duffy Reed expect to leave this morning on a trip by motor to Heber City, Utah, where Mr. Reed has a contract for road construction.

Returns After Work—Bert A. Shober of the state highway engineering office at American Falls, spent the week-end at the home of his parents, Mr. and Mrs. S. A. Shober.

Guests From California—Mrs. Grace Heartfield and her daughter Yvonne, of Santa Ana, California, arrived Sunday to visit at the home of Mrs. Heartfield's brother, W. J. Doss, and family.

Under Treatment—Ernest Tate, Kimbrey, was admitted to county general hospital yesterday for meningitis. His condition last evening was reported to be critical.

Will Take Examination—Sanford Stevens left for Boise Sunday, in the Englecock plane owned by Leon Martyn to take examination of the department of commerce aeronautical school.

In Business Field—William D. Munrover has retired from Twin Falls, after 20 years in the lumber business.

Montana Bishop Visits—Bishop Wallace E. Brown, bishop of the Helena diocese of the Methodist Episcopal church, and Mrs. Brown arrived in Twin Falls Sunday and went Monday evening to Jerome to attend a dinner given in Bishop Brown's honor by the congregation there.

Marcelling Set at Oxford Agency on Main. Phone 307W.

ified for nearly 400 years, to assume a wide interest in the Bruneau cigar store.

Employed On Coast—Harold Sinclair, son of A. Sinclair, who was employed by the Neon and Electric Works—Bain company, San Francisco, it was learned yesterday by word received by his father.

Leaves Hospital—Dale Adcock, member of Twin Falls police force who has been under treatment at the Veterans' Hospital in Boise for some weeks, with Mrs. Adcock and children returned Sunday to return his position here.

Twice Stricken—Harris Brown, 14, son of Mr. and Mrs. A. H. Brown, Marsa, who submitted to an operation for appendicitis at the county general hospital last week was removed to isolation ward Sunday for treatment for meningitis.

Cent a Mile Rate—There will be a cent-a-mile rate over all times of the Oregon Short Line in Idaho to and from Ontario, Oregon, and Armased, Montana, and intermediate points next Friday with return on or before midnight, February 11. It was announced yesterday by R. H. Wagner, ticket agent.

Closes Mission—Rev. Patrick J. O'Reilly, who conducted a Catholic mission in St. Edward's parish church during last week, closed the exercises with a sermon and extension of the blessing of Pope Pius XI, Sunday night. He urged perseverance in good works until death in his final address. He went to Boise yesterday.

Quarantined On Train—Mrs. L. E. Salladay arrived on a Pullman yesterday on which she was quarantined when stricken with a mild case of smallpox while en route home from a small town in California. Other passengers were removed to another Pullman. Mrs. Salladay was taken to her home here, where she is quarantined.

Returns From Trip—Mrs. W. Zenas Smith returned Sunday from a visit with friends in Los Angeles. Mrs. Smith accompanied Mr. Smith to San Francisco where he attended the meeting of the American Society of Bakery Engineers held there January 21-24. They both then went to Los Angeles, from which city Mr. Smith returned last week.

Montana Bishop Visits—Bishop Wallace E. Brown, bishop of the Helena diocese of the Methodist Episcopal church, and Mrs. Brown arrived in Twin Falls Sunday and went Monday evening to Jerome to attend a dinner given in Bishop Brown's honor by the congregation there.

Marcelling Set at Oxford Agency on Main. Phone 307W.

SENATE REFUSES TO LEAVE TIME CLAUSE OUT OF NAVAL BILL

(Continued From Page One) Idaho, providing for the calling of an international conference to consider the writing of rules to protect the rights of neutrals at sea in time of war.

The roll call on the Harrison amendment was preceded by a speech by Senator Norris, Republican, Nebraska, in which the Republican independent called upon the Republican to stand by their president. Noted for his independence in party affairs, the speech was taken lightheartedly and in good nature, the chamber resounding with laughter as he disparaged Republicans who would forsake their leader as he was about to retire from office.

There is money in your old metal, aluminum, copper, brass, zinc, etc. if brought to the Idaho Junk Works, 122 second ave south—adv

WILL CONTINUE BUSINESS of the late J. A. Waters, (Twin Falls Nursery). Call and see us—Ben E. Elder, adv

You'd take a chance if you used all your batter for

One Muffin MUFFINS bake more evenly when kept small. And Hills Bros. Coffee has a rich and unique flavor because it is roasted a few pounds at a time by a patented, continuous process—Controlled Roasting. No other coffee can taste like Hills Bros. because none is roasted the same way.

HILLS BROS COFFEE Fresh from the original roasting plant. Daily spread with the best.

MARCELLING Set at Oxford Agency on Main. Phone 307W.

The tragic end of Forbidden Love

Was it an accident... or a jealous wife's revenge? WITH a sigh of relief, Asherton sank back into the cab. At last he had cluded his wife. Now he and Marie Norton could enjoy their forbidden rendezvous.

Only two persons know the actual story: and one of them is the author of this exciting March issue of True Story Magazine. It is a daring revelation—don't miss it!

True Story At All Newsstands only 25c

REPAIR YOUR CAR NOW FOR THE COMING SEASON NOW—while you don't see the car, you should let us check it over. We are thoroughly equipped to handle general auto repairing and we have the exclusive sales and service for the famous Lockheed brakes. We'll install your brakes FREE. We'll check in RE-BABBITTING MOTOR bearings and do general machine work. Our Work Recommends Itself Phone 261W For a Trial Schwartz Auto Repair 222-223 SHOSHONE EA.

Are you looking for a storm? Buy your coal and you'll keep warm! SPRING THAW'S ARE AT HAND! Have You Enough Coal to Carry You Over? In a few days the roads will be almost impassable, and trucks will not be able to drive over them. What if you be a good thing to get a few weeks supply on hand? It will save you a lot of trouble and expense, as well as ourselves. Let Us Take Care of You AT ONCE! Detweiler Coal Company Portland, Ore. Phone 8-6-9

At the New low prices every family can have Frigidaire Mechanism out of sight... out of mind One of the important Frigidaire features is its powerful compressor... it has the power to freeze ice cubes between meals... its surplus power to prevent food spoilage regardless of weather fluctuations. It's so incredibly quiet that you don't hear it start, stop, or run. And it may be placed either in the bottom of the cabinet or in the basement—completely concealed and out of the way. Stop in at our display room now. Get the new Low Prices... the unusually liberal General Motors terms. And let us show you just how Frigidaire will pay for itself. The Telford Co. 130 SHOSHONE W. FRIGIDAIRE PRODUCT OF GENERAL MOTORS

SPORTS

ASSOCIATION ADOPTS RESOLUTION ON FISH

Southern Idaho Organization's Members Favor Law Closing Waters in Spawning Season

Members of the Southern Idaho Fish and Game association at a meeting held in the office of Rex Thomas, agricultural instructor here, today adopted a resolution favoring the enactment of a law closing all the waters of Idaho to fishermen during the spawning season. On representation of a committee composed of James M. Gibbs, Robert B. Bice and Mr. Brooks, representing the Buhl Rod and Gun club, a proviso was inserted in favor of leaving it to the discretion of the state fish commissioner to open the Snake River during the season or part of it, if he believed this action advisable.

After the Buhl committee had returned home, the Twin Falls directors of the Twin Falls organization appointed the following committee to prepare for the banquet February 20: Rex Thomas, speakers; W. R. Priebe, C. R. Shipman, banquet; L. C. Peterson, decorations; E. Scriber, Bert Johnson, banquet tickets; Alva Knight, music. The plan for holding the banquet has not yet been selected.

Horseshoe Champion Sees Crown Slipping

ST. PETERSBURG, Fla., Feb. 4 (AP)—The crown of C. C. Davis, Columbia, Okla., "warrior" champion horse and pitcher, was shaky here today in the opening round of the annual mid-winter tournament.

The champion engaged in three games and emerged winner in but one while Blair Nunamaker, Cleveland, Ohio; Bert Duryse, Wichita, Kansas; and Harvey Elmerson of Kewanee, Wisconsin, came through with clean records.

Nunamaker, in leading the pack, tossed 129 ringers, and 50 double ringers, in pitching 140 shoes and permitted his opponents to gain only 33 points in the three contests played.

MELIHORN WINS TOURNEY

HOT SPRINGS, Ark., Feb. 4 (AP)—Wild William Melihorn, badasser of the soft world the past fortnight, added one more luster to his record today by

DUMB BELLS

winning the South Central "open," his third successive major winter tournament.

MAGEL'S BOWLERS DEFEAT IDAHO THEATRE'S QUINTEZ

Magel's bowlers carried the fight to the Idaho theatre quintet last night and came out ahead by a score of 2414 to 2414. The theatre had a good lead in the first game but fell down in the next two.

The following is the score:

IDAHO THEATRE		MAGEL'S	
H. Bruggemann	178-160 148-485	1	2
Auderson	142 120 158 420	3	3
C. Bruggemann	177 189 120 498	4	3
McDonald	101 146 169 590	5	3
Asbury	100,163 100 401	6	3
	852 797 765 2414	7	3
		8	3
		9	3
		10	3
		11	3
		12	3
		13	3
		14	3
		15	3
		16	3
		17	3
		18	3
		19	3
		20	3
		21	3
		22	3
		23	3
		24	3
		25	3
		26	3
		27	3
		28	3
		29	3
		30	3
		31	3
		32	3
		33	3
		34	3
		35	3
		36	3
		37	3
		38	3
		39	3
		40	3
		41	3
		42	3
		43	3
		44	3
		45	3
		46	3
		47	3
		48	3
		49	3
		50	3
		51	3
		52	3
		53	3
		54	3
		55	3
		56	3
		57	3
		58	3
		59	3
		60	3
		61	3
		62	3
		63	3
		64	3
		65	3
		66	3
		67	3
		68	3
		69	3
		70	3
		71	3
		72	3
		73	3
		74	3
		75	3
		76	3
		77	3
		78	3
		79	3
		80	3
		81	3
		82	3
		83	3
		84	3
		85	3
		86	3
		87	3
		88	3
		89	3
		90	3
		91	3
		92	3
		93	3
		94	3
		95	3
		96	3
		97	3
		98	3
		99	3
		100	3

Max Schmeling Signs Two-Year Contract

NEW YORK, Feb. 4 (AP)—Max Schmeling, black-browed, young German who jumped into the top rank of the heavyweights by knocking out Johnny Rizzo last Friday night, signed a two-year contract today to fight exclusively for the Madison Square Garden corporation.

IDAHO SOLONS MAY RAISE HUNTING AND FISHING FEE

Phasant Bug Limit May Be Reduced From Six to Four; Fee to Build Fish-Bearing Ponds

BOISE, Feb. 4 (AP)—Two game bills, one increasing the hunting and fishing license fee and the other shortening the season and decreasing the bag limit on grouse and sage hens will be introduced in the house, possibly this week. It was decided at a meeting of the game committee of the house and senate today.

At the request of Clearwater legislators, it was tentatively decided to place the open season on big game later in the season in the county bringing it to a close December 1. The bag limit on upland game birds would be reduced from six to four, to conform to the limit on pheasants and to give greater protection to the native birds which are decreasing rapidly in some sections.

An increase in the license fee was fairly well decided upon as the only means of raising revenue to build rearing ponds in which to bring the young fish to greater size, before planting them.

HANDICAP GIVES WINS IN BILLIARD TOURNEY

With the advantage of handicaps, Duerig defeated Billington and Osh defeated Martin in the first rounds of play in the second week of the elimination billiard tournament at the H. D. M. cigar store last evening.

Under handicap of 100 to 60, Billington lost to Duerig in 63 innings, Duerig reaching his goal of 62 while Billington was counting 58.

Billington's coach-high run-for-the-evening eight billiards in one frame.

Cash, given a handicap of 100 to 70, made his string of 70 while Martin was counting 77 in a game that went 73 innings.

In this evening's play Benton and Polton are matched even, and Hardin is to give Heney a handicap of 100 to 80.

Basketball Results

At Corvallis: Oregon State 28, Montana 23.

At Champaign: Butler 33, Illinois 34.

At Columbia: South Carolina 34, North Carolina 32.

At Omaha: Creighton 32, Iowa State 26.

At Ottawa: Ottawa 47, Haskell 49.

INTERCLASS BASKETBALL EDEN ATHLETIC FEATURE

EDEN, Feb. 4 (Special to The News)—Basketball games the last week for the Eden schools were confined to contests within the two schools—Wednesday evening two interclass games were played at the school. In these contests the Eden-grade school boys lost to the physical education class team of the high school, 15 to 10, while the Eden-grade girls walked off with the joint prize of an 18-to-0 score over the freshmen girls' team.

With read conditions becoming better each day, the local high school teams will meet the Kimberly boys' and girls' teams here on the home floor Tuesday evening.

DRUNKENNESS FIGURES BIG IN POLICE REPORT

Arrests on account of drunkenness led the list in Twin Falls for the month of January, according to report of Ralph E. Leighton, police chief, submitted to the city council last evening. Ten persons were docketed on that score, the report showed. Violation of various ordinances caused four arrests; violation of traffic ordinance; 6; misdemeanors under state laws, 9. Fines and costs assessed in police court totaled \$145.65.

During the month, the report showed, the police investigated various complaints to 15 persons other than policemen. Two automobiles and two bicycles were reported stolen and one automobile and one bicycle were recovered.

QUARREL ABOUT WAGES LEADS TO FISTCUFFS

FILER, Feb. 4 (Special to The News)—Dispute over a labor bill of \$120 which Clyde Hildreth is said to allege John O. DeKlotz owed him led to a fight, which was aired before a jury at the county court here yesterday.

Arthur E. Scholten here yesterday. The jury found DeKlotz guilty of battery and Justice Scholten fined him \$50 and sentenced him to serve 10 days in the county jail, announcing that in the event the fine should be paid the jail sentence would be suspended. DeKlotz indicated that he would appeal.

According to Hildreth, DeKlotz owed him for labor and he wanted a settlement and went to the DeKlotz home to get it. It was stated that DeKlotz demanded that Hildreth produce his time to substantiate his claim. It is alleged by Hildreth that after some debate DeKlotz struck him in the eye with out provocation. DeKlotz is alleged to have said he struck in self-defense as Hildreth placed himself in a position where if DeKlotz did not

At the Hotels

PARKE—Mr. and Mrs. L. G. Avery, John B. Higgins, Howard A. Gert, T. Kammeyer, Art Thorpe, P. M. Mailstrup, W. H. Elliot, J. P. Keate, L. E. McCurdy, Bert L. Green, O. W. Ruddick, L. M. Beach, Salt Lake City; Mr. and Mrs. Guy Hoffman, Mr. and Mrs. C. Henton, D. P. Edges, W. R. Egan, E. J. Green, J. W. Corcoran, Boise, Ernest, Salt Lake City; John L. Robinson, Mr. and Mrs. George Phillip, Ogden; P. H. Friesmuth, Pocatello; H. H. Owen, Ashton; George Henning, C. D. Cockroft, Denver; M. S. Barton, Burley; A. E. Cook, Spokane; Marks Ramsey, Charles H. Manley, Portland; C. A. Robinson, Twin Falls; W. H. Dyer, H. H. Hazelton; Robert-Louis-Lang-Bosch.

PERRINE—L. J. McDonald, Ogden; R. H. Polkman, Seattle; W. R. Carpenter, Salt Lake City; R. Cross, Spokane; C. L. Henderson, Spokane; William Ham, Colorado; S. T. Lyle, Salt Lake City; R. B. King, Boise; L. C. Buege, Contact, Nevada; George Stanton, Burley; Austin Ansen, Boise; Victor Moore, Spokane; O. H. Pelligrin, Austin, Texas; Max-Jung Welch, Buhl, Idaho; Roy W. Dragg, Reno; R. K. Horton, Kearney, Nebraska; T. R. Murrow, Boise; J. R. Murphy, Buhl.

ROBERTSON—Roy H. Dray, Twin Falls; Alice Smith, Twin Falls; Hazel Brown, Jerome; Mrs. J. E. Turner, Salt Lake City; O. C. San Francisco; C. E. Moeller, St. Louis; Ogden; J. H. Davidson, Moscow; J. W. Barber, Burley; L. D. Raeder, Boise; D. L. Four, Boise; W. W. Palmer, Twin Falls; W. H. Dyer, Boise; Mr. and Mrs. R. M. Jensen, Mountain Home; E. M. Gibson, Salt Lake City; Mrs. Betty Beder, Twin Falls; Mr. and Mrs. Paul Dawson, Twin Springs, Nevada; H. A. Fausch, Jerome; Mrs. J. E. Buhl, Boise; Helena, Montana; V. D. Gamble, Boise; C. H. Price, Portland; O. E. Holmberg, Pocatello; J. J. Hildreth, Spokane; Grace Bell, Burley; Mr. Snodgrass, Midland, Texas; Herman Deitz, Boise; A. G. Avery, Pocatello; Buhl; Betty Beder, Twin Falls; Mr. and Mrs. W. Marguette, Butte; John Hyman, Portland; M. J. Kinnahan, Salt Lake City; John L. Montgomery, Boise; Geo. M. Hurd, Spokane; M. Nielson, Logan; J. Wood, Twin Falls; S. A. Oakley, Boise; W. S. Ferrin, Ogden; Mr. and Mrs. Kennedy, Declo.

TEXANS TO ATTEND INAUGURAL BROWNSVILLE, Texas, Feb. 4 (AP)—A party of Texas and Mexican businessmen as headed by E. B. Breger of this city, Republican national con-

JANUARY FIRE ALARMS SET FOUR-YEAR RECORD

Volunteer firemen in Twin Falls were called out 11 times during the month of January, setting a new record for the last four years, according to a report received last evening by J. E. White, commissioner of public safety. The volunteers, who supplement the forces of the regular salaried fire department, were called out 10 times during the month to fight fires, and once for drill. There are six of these volunteer firemen, and each is entitled to payment of \$1 from the city treasury for each call to which he responds.

WOOL MEN MEET TO MAP OUT PROGRAM FOR 1929

DENVER, Feb. 4 (AP)—Directors of the National Wool Exchange, Inc., gathered here today for their annual meeting to review the business of 1928 and map out a program for 1929.

Max Staff, Boston, president, said he considered the report for 1928 very encouraging and predicted a larger volume of business for 1929. He pointed out there was not enough wool grown in this country to supply the demand with the result that much was imported from New Zealand and South America.

Of the 11 directors on the board, three are from Montana and Wyoming and one each from Colorado, Utah, Idaho, and South Dakota.

Try a tin of Schilling tea + + + If you don't declare it the most freshly fragrant tea you have ever served -- your grocer will return your money instantly. Your statement is enough. You keep the tea. Fresh-tast! No other is like it for it's a Schilling secret.

also Green tea (Japan)

Black Tea

ORANGE PEKOE

Schilling

+ Coffee + Baking Powder + 32 Extracts + 47 Spices +

Chief officer Harry Manning says:
"Reach for a Lucky instead of a sweet."

"WHEN I climbed aboard the 'America' after those cold, strenuous hours getting the men off the freighter 'Florida,' there was nothing I wanted so much as a Lucky—By George, it tasted wonderful! A Lucky is always refreshing. My tense nerves relaxed, my aching throat was soothed and the whole thrilling adventure just seemed a part of the day's work. As time goes by, and I look back to that memorable night, I'll always remember the wonderful taste of that welcome Lucky. As I went around to visit the men we'd rescued, I found many of them enjoying Luckies, too. We really couldn't wait to get back to our ship and 'Luckies.' As an actual fact in returning to the 'America' I noticed one of our men * rowing with one hand and lighting a Lucky with the other. There's no flavor to equal toasted tobaccos, and I always prefer Lucky Strikes. There's wisdom in the saying: 'Reach for a Lucky instead of a sweet.' It helps a man to keep physically fit and we who follow the sea must always be prepared for any emergency."

*The man mentioned by Chief Officer Manning was Boatswain's Mate Aloys A. Wilson.

Harry Manning
 Chief Officer, now Acting Captain, "S. S. America"

© 1929, The American Tobacco Co., Manufacturers

REACH FOR A LUCKY INSTEAD OF A SWEET.

LUCKY STRIKE CIGARETTES "IT'S TOASTED"

Note: Authorities attribute the enormous increase in Cigarette smoking to the improvement in the process of Cigarette manufacture by the application of heat. It is said that during the year 1928, Lucky Strike Cigarettes showed a greater increase than all other Cigarettes combined. This surely confirms the public's confidence in the superiority of Lucky Strike.

TWIN FALLS DAILY NEWS

Subscription rates: Single copy 5c, 10 copies 45c, 1 month \$1.25, 3 months \$3.50, 6 months \$6.50, 1 year \$12.00.

Published by the Intermountain Title and Guaranty Company. Office: 210-220 Second Avenue South, Twin Falls, Idaho.

One of the ways to do it is to have the "tax" paid by the person who is to be benefited by it.

HIGH SCHOOL STUDENTS OF BUIHL PRESENT PLAY

BUIHL, Feb. 4 (Special to The News).—"Picking Up for Father," a jolting comedy in three acts was presented at the Buihl school auditorium Friday evening by an all high-school cast under direction of Miss Iva Gosselin.

It is not to be expected that any such relief will result from a general tinkering and patching program. Particular good will come from the addition of a tax or two here and there.

The Governor or by the Legislature, empowered to make a thorough study of the whole subject and backed by a sufficient appropriation to enable the members to give the matter the attention which it deserves.

Those who are following the course of events in Congress with respect to the cruiser bill will find an interesting sidelight upon the subject of war and armament in the remarks of Senator Borah in support of the Pact of Paris.

ORPHEUM THEATRE

One Night Only Thursday, Feb. 7 "The Best in Spoken Drama" Hillman's Ideal Stock Co. Presenting a Play of Marriage, Morals and Money "THE GIRL FROM HOME"

What we will, we must depend upon the "big" word.

There is just the same honor, the same binding obligation, and the same good faith behind an agreement not to go to war under any circumstances.

It has been intimated that it is easier to buy the position for us, and easier to direct the passions for the pacifist, than it is to mobilize the passions for peace or the passions for adjustment.

One of the ways to do it is to have the "tax" paid by the person who is to be benefited by it.

HIGH SCHOOL NEWS

Friday noon at 1 o'clock the high school band will give an assembly. All students interested in selling tickets for "The Lady of the Verraco" are to meet in the auditorium during the advisory period Tuesday morning.

The Forum club will meet Tuesday night. Students having second-hand books in the book exchange are requested to call in the library to see if their books have been sold.

The J. O. Y. club cabinet had a "hot lunch" dinner at the home of Miss Harriet Throckmorton Monday evening.

Both art groups will meet with their parents at the high school on Tuesday night. The captains were requested to be present to work out a new schedule after practice.

The Lenox-R-Hand club will meet Tuesday night, Stanley Matthews president.

Community Church Ladies' Aid will meet Wednesday afternoon, February 6, at the home of Mrs. Mart Dean, 592 Second avenue east.

International Relations group of the Business Women's club will meet Tuesday night, February 5, at the home of Mrs. Mart Dean, 592 Second avenue east.

SOCIETY

Members of the J. D. R. Bridge Club were delightfully entertained at a club party given by Mrs. H. J. Leach at her home on Poplar Avenue, Saturday afternoon.

A meeting of the Shamrock Parents' Association was held Friday evening at the school house. The county unit system was the subject for discussion.

WENDELL BOY SUCCEEDS AFTER TO-DAY ILLNESS

WENDELL, Feb. 4.—Eleven-year-old son of Mr. and Mrs. Glenn Wendell died at the family home Thursday afternoon, following a 10-day illness with meningitis.

DEATHS

PAY—Mrs. Henrietta Fay, 76 years old, died at 1 P. M. Monday afternoon at the residence of her daughter, Mrs. Charles Chapin, Kimberly, with whom she had made her home for five years past.

Debs To Visit

They would not be without new wonderful MELLO-GLO Face Powder because it presents large pores...

ORPHEUM TODAY AND WEDNESDAY 6 ACTS 6 of TALKING and SINGING VAUDEVILLE ON THE SCREEN

IN ADDITION TO REGULAR SHOW Richard Barthelmess and Betty Compson in "Scarlet Seas" Orpheum Orchestra. Evenings, 20c and 40c

Announcements

Meeting of the Wayside club has been postponed to February 12, when it will be held at the home of Mrs. Floyd Jones.

The members of Woodcraft will hold the monthly meeting Tuesday at 8 P. M. in the Business and Professional Women's club room.

International Relations group of the Business Women's club will meet Tuesday night, February 5, at the home of Mrs. Mart Dean, 592 Second avenue east.

ROADS CLEAR TO BURLEY FOR AUTOMOBILE TRAFFIC

Murtough, Feb. 4.—W. E. Griffith, road superintendent, is clearing the road to Arden City with horses and road graders.

The Highland View club will meet with the High Mandy February 6. Roll call response to be Valentine verses.

The Home Guards of the Methodist Episcopal church will meet at the home of the Misses Nelson at 6th Second avenue east at 7 P. M. February 5.

REAL ESTATE TRANSFERS

February 2 Warranty D.—Sadie Cornelius to Joe E. Koppick, \$700, SE SW 8-10-18. Warranty D.—Marshall C. Conroy et ux to Geo. J. Ward, \$350, NW NE, 10-11-18.

SPECIAL PRIVATE SALE OF LOTS

30 business and residence lots close in at assessed valuation. Thousands of dollars have already been paid out on some of these lots, you get the benefit. No rushing this time like 25 years ago. I deliver the only title on earth to this property.

Hillman's Ideal Stock Company

News Want Ads reach the people you want to attract.

ORPHEUM TODAY AND WEDNESDAY 6 ACTS 6 of TALKING and SINGING VAUDEVILLE ON THE SCREEN

IN ADDITION TO REGULAR SHOW Richard Barthelmess and Betty Compson in "Scarlet Seas" Orpheum Orchestra. Evenings, 20c and 40c

Announcements

Meeting of the Wayside club has been postponed to February 12, when it will be held at the home of Mrs. Floyd Jones.

The members of Woodcraft will hold the monthly meeting Tuesday at 8 P. M. in the Business and Professional Women's club room.

International Relations group of the Business Women's club will meet Tuesday night, February 5, at the home of Mrs. Mart Dean, 592 Second avenue east.

ROADS CLEAR TO BURLEY FOR AUTOMOBILE TRAFFIC

Murtough, Feb. 4.—W. E. Griffith, road superintendent, is clearing the road to Arden City with horses and road graders.

The Highland View club will meet with the High Mandy February 6. Roll call response to be Valentine verses.

The Home Guards of the Methodist Episcopal church will meet at the home of the Misses Nelson at 6th Second avenue east at 7 P. M. February 5.

REAL ESTATE TRANSFERS

February 2 Warranty D.—Sadie Cornelius to Joe E. Koppick, \$700, SE SW 8-10-18. Warranty D.—Marshall C. Conroy et ux to Geo. J. Ward, \$350, NW NE, 10-11-18.

SPECIAL PRIVATE SALE OF LOTS

30 business and residence lots close in at assessed valuation. Thousands of dollars have already been paid out on some of these lots, you get the benefit. No rushing this time like 25 years ago. I deliver the only title on earth to this property.

Hillman's Ideal Stock Company

News Want Ads reach the people you want to attract.

ORPHEUM TODAY AND WEDNESDAY 6 ACTS 6 of TALKING and SINGING VAUDEVILLE ON THE SCREEN

IN ADDITION TO REGULAR SHOW Richard Barthelmess and Betty Compson in "Scarlet Seas" Orpheum Orchestra. Evenings, 20c and 40c

Announcements

Meeting of the Wayside club has been postponed to February 12, when it will be held at the home of Mrs. Floyd Jones.

The members of Woodcraft will hold the monthly meeting Tuesday at 8 P. M. in the Business and Professional Women's club room.

International Relations group of the Business Women's club will meet Tuesday night, February 5, at the home of Mrs. Mart Dean, 592 Second avenue east.

THEATRE

CHARLES (BUDDY) ROGERS in the Paramount picture "Someone to Love," opening a 3-day run at the Idaho theatre today.

Hillman's Ideal Stock Company

News Want Ads reach the people you want to attract.

Announcements

Meeting of the Wayside club has been postponed to February 12, when it will be held at the home of Mrs. Floyd Jones.

THEATRE

ORPHEUM THEATRE advertisement for "Someone to Love" featuring Charles (Buddy) Rogers. Includes showtimes and prices.

HE'S A FRIENDLY YOUNG FELLOW. And how he can woo. Clean, wholesome, youthful romance. Happy heartening romances of love! Convulsing, climatic conflicts and fifty-luscious ladies pleading for love! Now! The star of "Wings" in a new comedy-melodrama. With winsome Mary Brian and the inimitable comedian, W. W. Rostock Austin.

Contract Garden Beans

with Northrup, King & Co. several good varieties from 6 1/2c up. C. O. Meigs 154 Third Ave. South Twin Falls, Idaho

Singletrees, Steel Clevises, Doubletrees, Plow Shares, bought direct from the factories giving you the best price on the kind of merchandise the farmer wants.

For smoking stoves and furnaces use IMP the Soot Destroyer KRENGEL'S HARDWARE Electrical Supplies 210-220 Second Avenue South Twin Falls, Idaho

New Ford Battery advertisement. High In Quality, Low In Price. \$8.50. A genuine Ford 13-plate, 80-ampere hour battery will give you dependable service the year around. OPERATES 85% OF ALL CARS. BACKED BY A GUARANTEE THAT COUNTS. FREE INSTALLATION - FREE INSPECTION. UNION MOTOR CO. YOUR FORD DEALER. 60 NEW "MODEL A" FORDS FOR TWIN FALLS IN FEBRUARY.

THE SAFETY OF THE NEW FORD

SAFETY, comfort, reliability, economy, speed, acceleration, beauty—these are the features that make the new Ford such a good value. Of all, there is none more important than **SAFETY**.

The safety of the new Ford comes not only from its efficient brakes, but from many other factors. Among these are ease of steering and control, the Triplex shatter-proof glass windshield, and the sturdy, balanced construction of the car. This includes the enduring quality of mechanical parts as well as the structural strength of the body.

A particularly interesting feature of the Ford car is the manner in which electric welding has been carried forward to new usefulness through the creation and development of hundreds of special machines.

Electric welding gives simplicity and strength

This very important and increasingly valuable tool of modern manufacturing makes it possible to use one-piece units instead of several parts riveted or bolted together, with resulting gain in strength and simplicity.

Electric welding also permits the use of steel forgings instead of castings or stampings, without increase in weight or greatly increased cost.

Steel forgings are used not only in the front axle, steering gear, transmission, clutch, drive shaft and rear axle housing of the new Ford, but in the shock absorber parts, the emergency brake lever, the torque tube flange, and everywhere else where

great strength is required. The strength of forgings makes for unusual safety.

Another safety factor worth noting is the manner in which the new Ford holds the road at all speeds. This is due to the low center of gravity, the carefully planned balance or distribution of structural and mechanical weight, and the low ratio of

Beauty and utility are combined in unusual degree in the new Ford. Shown here is the Ford Coupe—an especially good car for the woman driver because it is so safe and reliable and easy to control.

unsprung weight to sprung weight. The co-ordinated action of the transverse springs and Houdaille hydraulic shock absorbers controls exaggerated bouncing.

All six brakes are fully enclosed

One of the outstanding features of the new Ford, of course, is its mechanical, internal-expanding six-brake system. This is unusually reliable and effective because the surfaces of all six brakes are fully enclosed. There is no possibility of water, dirt or oil interfering with brake action under any conditions.

The silence of these brakes is another thing you will appreciate. Screeching and groaning have been eliminated by a special self-centering action—an exclusive Ford development which brings the entire surface of the brake shoe in uniform contact with the drum the instant you press your foot on the pedal.

The value of the protection afforded by the Triplex shatter-proof glass windshield of the new Ford is shown by a recent survey indicating that 65% of injuries in automobile accidents are due to flying glass. The windshield in the new Ford is so made that it will not shatter under the hardest impact. Particularly where there are women and children, it is an important safety factor.

Ease of steering and control are additional factors in the safety of the new Ford. The steering gear is what is known technically as three-quarter irreversible. This means that the bumps and jolts of the road are fully absorbed by the wheels and steering mechanism of the car and are not transmitted to the hands of the driver. A slight touch is sufficient to guide the car. Yet you always have that necessary feel-of-the-road.

The ease of shifting gears, quick acceleration, abundant power and full vision in every emergency, and full vision front, side and back, are other points to remember in considering the unusual safety of the new Ford.

FEATURES OF THE NEW FORD

Mechanical, internal-expanding six-brake system—with braking surfaces of all six brakes fully enclosed. Silent operation is another feature.

Eleven body types and choice of a number of colors in every body type except the Station Wagon

Four Houdaille hydraulic double-acting shock absorbers

Triplex shatter-proof glass windshield Vibration absorbing engine support

Alumite chassis lubrication Quick acceleration

Reliability and economy 55 to 65 miles per hour

Beautiful low lines Smoothness at all speeds

Ford Motor Company
Dearborn, Michigan

WHEAT VALUES RISE ON MART FOR GRAIN

Closing Quotations on Bread Cereal Firm 1-4 to Half Cent Higher; Corn and Oats Off

CHICAGO, Feb. 4 (AP)—With world shipments of wheat about the largest on record, and yet supplies ahead for Europe smaller than a year ago, wheat values today advanced. A larger decrease than had been looked for in the United States wheat visible supply, together with about an additional million bushels over India, as well as over eastern and southern Europe, tended also to lift the wheat market.

Word of Export Activity Word of export activity at Winnipeg and of adverse crop conditions affecting India and much of Europe helped give the market today a bullish bias. Trade authorities contended that from all the data available world import needs this season are above any previous experience. Late advices told, too, of a shift in Nebraska and of 2,411,000 bushels falling off in the United States wheat visible supply.

Table with columns: Wheat, Corn, Soybeans, etc. and rows for various grades and prices.

CASH GRAIN CHICAGO, Feb. 4 (AP)—Wheat: No. 2 hard \$1.17; No. 3 hard \$1.15; No. 4 hard \$1.13; No. 1 mixed \$1.05 to \$1.04; No. 2 yellow \$0.94 to \$0.92; Oats: No. 2 white \$0.74 to \$0.73; sample grade \$0.70 to \$0.69.

OMAHA GRAIN OMAHA, Feb. 4 (AP)—Wheat: No. 1 hard \$1.17 to \$1.16; No. 2 hard \$1.15 to \$1.14; No. 3 hard \$1.13 to \$1.12; No. 4 hard \$1.11 to \$1.10; No. 1 mixed Durum \$1.08; No. 1 mixed \$1.04 to \$1.03; No. 2 yellow \$0.94 to \$0.92; Oats: No. 2 white \$0.74 to \$0.73; sample grade \$0.70.

PORTLAND GRAIN PORTLAND, Feb. 4 (AP)—Wheat: BBD hard white \$1.33; soft white, western white \$1.10; hard winter, western \$1.10; soft winter, western \$1.07; corn \$1.10; barley \$1.10; today's car receipts: Wheat 120; barley 4; flour 10; corn 13; oats 3.

TOLEDO SEED

WHEAT: No. 1 hard \$1.17 to \$1.16; No. 2 hard \$1.15 to \$1.14; No. 3 hard \$1.13 to \$1.12; No. 4 hard \$1.11 to \$1.10; No. 1 mixed Durum \$1.08; No. 1 mixed \$1.04 to \$1.03; No. 2 yellow \$0.94 to \$0.92; Oats: No. 2 white \$0.74 to \$0.73; sample grade \$0.70.

SAN FRANCISCO PRODUCE SAN FRANCISCO, Feb. 4 (AP)—Butter: 54c; Green \$1 to \$1.25 per yard; low \$1.50; cold storage jobbing dry yellow \$4 to \$4.25; Australian brown \$4.25 to \$4.50; common storage Australian \$4.25 to \$4.50; Eggs: Unchanged; receipts 10,155 lbs.; Creamery extras 40c; standards 48c; extra firsts 46c to 48c; firsts 46c to 48c; second 44c to 45c; Potatoes: Receipts 124 cars; on track 224 cars; total United States shipments Saturday 984 cars; Sunday 67 cars; trading rather slow, market weak; Wisconsin sacked round white 30c to 31c; Minnesota and North Dakota sacked 27c to 28c; Idaho sacked Russets \$1.50 to \$1.70.

LOS ANGELES PRODUCE LOS ANGELES, Feb. 4 (AP)—Produce exchange receipts: Butter 107,400 pounds; receipts 38,000 pounds; Eggs: Unchanged; receipts 5888 cases; extra firsts 38c to 39c; firsts 36c to 37c; second 34c to 35c; Potatoes: Receipts 124 cars; on track 224 cars; total United States shipments Saturday 984 cars; Sunday 67 cars; trading rather slow, market weak; Wisconsin sacked round white 30c to 31c; Minnesota and North Dakota sacked 27c to 28c; Idaho sacked Russets \$1.50 to \$1.70.

SUGAR NEW YORK, Feb. 4 (AP)—Raw sugar prices were unchanged today. There appeared to be more sugar available at 57 1/2 to 58 cent duty paid. Sales reports totaled about 75,000 bags of Cuban to local and export refiners for February shipment.

WHEAT AND MILL FEED NEW YORK, Feb. 4 (AP)—Wheat and mill feed prices were unchanged today. There appeared to be more sugar available at 57 1/2 to 58 cent duty paid. Sales reports totaled about 75,000 bags of Cuban to local and export refiners for February shipment.

WHEAT AND MILL FEED NEW YORK, Feb. 4 (AP)—Wheat and mill feed prices were unchanged today. There appeared to be more sugar available at 57 1/2 to 58 cent duty paid. Sales reports totaled about 75,000 bags of Cuban to local and export refiners for February shipment.

MARKETS AT A GLANCE

NEW YORK, Feb. 4 (AP)—Stocks: Irregular; Bethlehem Steel rises 6 points. Curb: Steady; Hercules Powder jumps over 50 points. Bonds: Flat; Porto Rican American Tobacco 54 up 3 points. Foreign exchange: Mixed; leveling prices slumps 40 points to new 1929 low.

CHICAGO: Wheat: Steady; decreased visible supply. Corn: Easy; larger receipts. Cattle: Irregular. Hogs: Steady to higher.

STOCK EXCHANGE HEAVY PROFIT-TAKING ON STOCK EXCHANGE Stringent Money and Expectation of Large Increase in Loans Depresses Favorites

NEW YORK, Feb. 4 (AP)—Stringent money and expectation of a large increase in stock exchange member loans caused considerable profit-taking on the stock market today, depressing a number of recent favorites to 2 points. Operations for the advance were carried on in assortment of rails, industrial and specialties, however, and about two dozen were lifted to record levels.

PORTLAND GRAIN PORTLAND, Feb. 4 (AP)—Wheat: BBD hard white \$1.33; soft white, western white \$1.10; hard winter, western \$1.10; soft winter, western \$1.07; corn \$1.10; barley \$1.10; today's car receipts: Wheat 120; barley 4; flour 10; corn 13; oats 3.

LOS ANGELES PRODUCE LOS ANGELES, Feb. 4 (AP)—Produce exchange receipts: Butter 107,400 pounds; receipts 38,000 pounds; Eggs: Unchanged; receipts 5888 cases; extra firsts 38c to 39c; firsts 36c to 37c; second 34c to 35c; Potatoes: Receipts 124 cars; on track 224 cars; total United States shipments Saturday 984 cars; Sunday 67 cars; trading rather slow, market weak; Wisconsin sacked round white 30c to 31c; Minnesota and North Dakota sacked 27c to 28c; Idaho sacked Russets \$1.50 to \$1.70.

SUGAR NEW YORK, Feb. 4 (AP)—Raw sugar prices were unchanged today. There appeared to be more sugar available at 57 1/2 to 58 cent duty paid. Sales reports totaled about 75,000 bags of Cuban to local and export refiners for February shipment.

WHEAT AND MILL FEED NEW YORK, Feb. 4 (AP)—Wheat and mill feed prices were unchanged today. There appeared to be more sugar available at 57 1/2 to 58 cent duty paid. Sales reports totaled about 75,000 bags of Cuban to local and export refiners for February shipment.

WHEAT AND MILL FEED NEW YORK, Feb. 4 (AP)—Wheat and mill feed prices were unchanged today. There appeared to be more sugar available at 57 1/2 to 58 cent duty paid. Sales reports totaled about 75,000 bags of Cuban to local and export refiners for February shipment.

WHEAT AND MILL FEED NEW YORK, Feb. 4 (AP)—Wheat and mill feed prices were unchanged today. There appeared to be more sugar available at 57 1/2 to 58 cent duty paid. Sales reports totaled about 75,000 bags of Cuban to local and export refiners for February shipment.

NEW YORK STOCK MARKET

Table with columns: Closing Bid, Nat. Cash Res., Nat. Motors, etc. and rows for various stock indices and prices.

NEW YORK, Feb. 4 (AP)—Stringent money and expectation of a large increase in stock exchange member loans caused considerable profit-taking on the stock market today, depressing a number of recent favorites to 2 points. Operations for the advance were carried on in assortment of rails, industrial and specialties, however, and about two dozen were lifted to record levels.

PORTLAND GRAIN PORTLAND, Feb. 4 (AP)—Wheat: BBD hard white \$1.33; soft white, western white \$1.10; hard winter, western \$1.10; soft winter, western \$1.07; corn \$1.10; barley \$1.10; today's car receipts: Wheat 120; barley 4; flour 10; corn 13; oats 3.

LOS ANGELES PRODUCE LOS ANGELES, Feb. 4 (AP)—Produce exchange receipts: Butter 107,400 pounds; receipts 38,000 pounds; Eggs: Unchanged; receipts 5888 cases; extra firsts 38c to 39c; firsts 36c to 37c; second 34c to 35c; Potatoes: Receipts 124 cars; on track 224 cars; total United States shipments Saturday 984 cars; Sunday 67 cars; trading rather slow, market weak; Wisconsin sacked round white 30c to 31c; Minnesota and North Dakota sacked 27c to 28c; Idaho sacked Russets \$1.50 to \$1.70.

SUGAR NEW YORK, Feb. 4 (AP)—Raw sugar prices were unchanged today. There appeared to be more sugar available at 57 1/2 to 58 cent duty paid. Sales reports totaled about 75,000 bags of Cuban to local and export refiners for February shipment.

WHEAT AND MILL FEED NEW YORK, Feb. 4 (AP)—Wheat and mill feed prices were unchanged today. There appeared to be more sugar available at 57 1/2 to 58 cent duty paid. Sales reports totaled about 75,000 bags of Cuban to local and export refiners for February shipment.

WHEAT AND MILL FEED NEW YORK, Feb. 4 (AP)—Wheat and mill feed prices were unchanged today. There appeared to be more sugar available at 57 1/2 to 58 cent duty paid. Sales reports totaled about 75,000 bags of Cuban to local and export refiners for February shipment.

WHEAT AND MILL FEED NEW YORK, Feb. 4 (AP)—Wheat and mill feed prices were unchanged today. There appeared to be more sugar available at 57 1/2 to 58 cent duty paid. Sales reports totaled about 75,000 bags of Cuban to local and export refiners for February shipment.

WHEAT AND MILL FEED NEW YORK, Feb. 4 (AP)—Wheat and mill feed prices were unchanged today. There appeared to be more sugar available at 57 1/2 to 58 cent duty paid. Sales reports totaled about 75,000 bags of Cuban to local and export refiners for February shipment.

IDAHO POTATO MARKET

IDAHO FALLS, Feb. 4 (Federal Market News Service Special to The News)—Total United States potato shipments in carloads Saturday 984, Sunday 67; Idaho Saturday 68, Sunday 41; Sunday 3. Market at Idaho shipping points Saturday: Idaho Falls—Haulings fairly heavy; demand slow; market slightly weaker; carloads cash track sacked Russets U. S. No. 1 wagonloads graded 70 to 75 cents; occasional car higher sacked Russets U. S. No. 1 very few sales 40 cents; U. S. No. 2 Russets mostly 35 to 40 cents; wagonloads cash to growers bulk Russets U. S. No. 1 outwights 45 to 55 cents, mostly around 50 cents.

PORTLAND GRAIN PORTLAND, Feb. 4 (AP)—Wheat: BBD hard white \$1.33; soft white, western white \$1.10; hard winter, western \$1.10; soft winter, western \$1.07; corn \$1.10; barley \$1.10; today's car receipts: Wheat 120; barley 4; flour 10; corn 13; oats 3.

LOS ANGELES PRODUCE LOS ANGELES, Feb. 4 (AP)—Produce exchange receipts: Butter 107,400 pounds; receipts 38,000 pounds; Eggs: Unchanged; receipts 5888 cases; extra firsts 38c to 39c; firsts 36c to 37c; second 34c to 35c; Potatoes: Receipts 124 cars; on track 224 cars; total United States shipments Saturday 984 cars; Sunday 67 cars; trading rather slow, market weak; Wisconsin sacked round white 30c to 31c; Minnesota and North Dakota sacked 27c to 28c; Idaho sacked Russets \$1.50 to \$1.70.

SUGAR NEW YORK, Feb. 4 (AP)—Raw sugar prices were unchanged today. There appeared to be more sugar available at 57 1/2 to 58 cent duty paid. Sales reports totaled about 75,000 bags of Cuban to local and export refiners for February shipment.

WHEAT AND MILL FEED NEW YORK, Feb. 4 (AP)—Wheat and mill feed prices were unchanged today. There appeared to be more sugar available at 57 1/2 to 58 cent duty paid. Sales reports totaled about 75,000 bags of Cuban to local and export refiners for February shipment.

WHEAT AND MILL FEED NEW YORK, Feb. 4 (AP)—Wheat and mill feed prices were unchanged today. There appeared to be more sugar available at 57 1/2 to 58 cent duty paid. Sales reports totaled about 75,000 bags of Cuban to local and export refiners for February shipment.

WHEAT AND MILL FEED NEW YORK, Feb. 4 (AP)—Wheat and mill feed prices were unchanged today. There appeared to be more sugar available at 57 1/2 to 58 cent duty paid. Sales reports totaled about 75,000 bags of Cuban to local and export refiners for February shipment.

WHEAT AND MILL FEED NEW YORK, Feb. 4 (AP)—Wheat and mill feed prices were unchanged today. There appeared to be more sugar available at 57 1/2 to 58 cent duty paid. Sales reports totaled about 75,000 bags of Cuban to local and export refiners for February shipment.

WHEAT AND MILL FEED NEW YORK, Feb. 4 (AP)—Wheat and mill feed prices were unchanged today. There appeared to be more sugar available at 57 1/2 to 58 cent duty paid. Sales reports totaled about 75,000 bags of Cuban to local and export refiners for February shipment.

Furniture for Sale

Krutzman upright piano; rugs, living room furniture, bedroom furniture, Hot Point range, ice box. Phone 1330

IT'S HERE - RUMELY DOALL TRACTOR See It Today! The Advance Rumely DoAll Tractor is quickly and easily converted into a cultivating unit, making the easiest, quickest and cheapest device for cultivating known.

One of the greatest needs on a farm is for a tractor that will handle every job from plowing to harvesting. This is just that kind.

126 2nd Avenue West Phone 470

Public Sale Having rented by place I will sell my personal property at my place 1 1/2 miles north of Twin Falls on Blue Lake Blvd. on:

WEDNESDAY, FEBRUARY 6 Sale starts immediately after lunch at noon

4 HEAD OF HORSES 5 HEAD OF CATTLE 30 HEAD OF HOGS AND SHOATS MISCELLANEOUS—Ear corn; Idaho Golden Dent seed corn; Barley; Dicklew seed wheat; Hay; dry apple wood, 4 ft. lengths; some household goods, tools and many other articles.

FULL LINE OF FARM MACHINERY 5 DOZEN WHITE LEGHORN FULLETS, good ones, Tanned strain Blue Lakes Bird, Club Will Serve Lunch on Grounds

Seed-Beans To Contract Write or Phone Evenings J. E. BOWEN Hotel Regency

THE GUMPS - A HAPPY DAY

WELL - THESE FANCY WEDDINGS COST - BUT A PARENT'S FIRST DUTY IS - BUILD THE BEST NEST, YOU CAN - PROVIDE WELL FOR THEM - SEE THAT THE YOUNG BIRD IS - BROUGHT UP PROPERLY - AND WHEN THEY'RE READY TO FLY - OFF THEY GO - WHAT CAN YOU DO?

The Treasure of the Bucoleon

By Arthur D. Howland Smith

And the wreathed Nike sprang from his sacred infant to probe the Levantine, and carried him off to a corner, among with Vasillevech, a situated, old man, with a harsh, disquieting stare. Him, after a long round, joined the gorilla-like Italian, who was flogging the pages of a review on the table, with occasional muttering phrases - about the post-Master. The review was dealing with the prospects of the racing game to Hugh, and I was left by process of elimination to entertain the Countess Sandina Vasillevech.

"The invitations are out to the smartest wedding of the season." "Are you one of the exclusive set who will receive one?" "Our ancestors were fond of that sort of thing. They loved excitement and this meant to us that those who were invited were the smartest." "This is just the kind of room to house, some wonderful secret and perhaps a tragedy."

"I thought," I thought to myself, "you may not be able to speak English, but you ought to be able to read it." "The girl went to an under-tone to Mrs. Hilger and she nodded." "Fascinating as your room is, I am afraid we must leave you, Lord Chesley," she called over to him. "Signo Teodoracchi had just reminded me we have to put him on the London train before we drive home."

Want Ads - Bargains - Opportunities

ONE CENT PER WORD PER INSERTION. All Want Ads active and active and they bring the buyer. Phone 24

BUSINESS OPPORTUNITIES FOR SALE - QUICK LUNCH AND Chili parlor, 132 East Main St. Butley, Ida.

SITUATIONS WANTED WANTED-POSITION AS ACCOUNTANT and office man. 611 West Main. HANCH HAND WANTS JOB FOR THE season. Address, Box 11, Twin Falls, Idaho.

MISCELLANEOUS MRS. MOLLIE SMITZER, MATE-RIALLY DONE, PHONE 497-R-4. TYPING DONE ALL WORK GUAR-anteed per thousand words. Phone 1954.

FOR SALE - MISCELLANEOUS FOR SALE - ALFALFA. Phone 5178. BEAN STEW FOR SALE - CALL 553912.

DIRECTORY PROFESSIONAL ATTORNEYS

W. L. DUNN - LAW OFFICES - ROOMS 3 and 4, Smith-Beck Building. SHAD HODGSON, Rooms 4 and 5, BANK & TRUST BLDG. Phone 1315.

LOANS

FARM LOANS, 6% SWIM & CO. MONEY TO LOAN POTTER REAL ESTATE.

FOR SALE - REAL ESTATE

50 ACRE FARM FOR SALE FOR - RANCH. Phone 5178. FOR SALE - A MODERN 5-ROOM HOUSE. Call after ten, 563 3rd ave. north.

HELP WANTED - MALE AND FEMALE

WANTED-COMPETENT GIRL FOR general household. Call 1322. WANTED-MAN WITH SOME BOOK-keeping experience. \$100.00 per month and religious affiliations. J. Y. Z. care News.

FOR RENT - FURNISHED

ROOM WITH BOARD. CLOSE IN 315 2nd ave north. FURNISHED APARTMENT FOR rent. 329 5th ave north.

FOR RENT - UNFURNISHED

FOR RENT-3 ROOM HOUSE PART-ly furnished on Third ave east. Phone 4117. FARM FOR RENT-SEE B. T. CUTO-ler, 230 Main street.

BUSINESS PLUMBING

HOME PLUMBING & HEATING CO. New location, 115 3rd ave. 4443 Phone 283.

Radio Programs

- 27.1-KGQ-Twin Falls-122 5:00-9:00 P. M. -National Laundry 11:00-11:30 P. M. -Harley Williams 11:30-12:00 P. M. -Joe Abbott, Hol-lywood-program. DAILY BROADCAST 10:00-10:20 -Prelude Period 10:30-11:30 -Miss Thrift's Hour 11:00-12:00 -Farmers' Topics 12:00-1:00 -Merchants' Hour 1:00-2:00 -Afternoon Variety Program 2:00-3:00 EVENING HOURS 5:00-6:00 -Amateur and Children's Period 6:00-7:00 on Mondays, Wednes-days and Friday SUNDAY, TUESDAY, THURSDAY 7:30-8:00 -Town Crier 8:00-10:00 -Studio 10:00-11:00 -Classical and Semi-Clas-sical Program 11:00-12:00 -Popular Concert 12:30-2:00 -Midnight Frolic (Saturday) Note: Sundays exceptional-Off air for one hour 7:15 to 8:15 P. M. (By The Associated Press) 3702-WCCO Minneapolis-10:00-11:00 -Musical 5:30-Master Musicians 6:00-Southern Sunshine 7:00-Whiteman's Band 8:00-Voice of Columbia 9:00-Music 5474-WEAP New York-9:45-10:00 -Diversified Hour 8:00-Ekloms

FOR RENT - FARMS

STRAYED BROWN MARE WRIGHT LOAN, jump of tail and leg. Bunday morning and probably strayed to Bullh section. Phone L. D. Allen, Pier, Idaho.

LOST

STRAYED BROWN MARE WRIGHT LOAN, jump of tail and leg. Bunday morning and probably strayed to Bullh section. Phone L. D. Allen, Pier, Idaho.

FOR RENT - APARTMENTS

FOR RENT-THREE ROOM FUR-nished. Phone 5178. Phone 5178.

LEGAL ADVERTISEMENTS

NOTICE is hereby given that I, Wil-liam Davis, directed to the Probate Court in Twin Falls County on June 30, 1928, for burials, will apply for letters of the estate of the late Board in April, 1929.

FOR SALE - AUTOMOBILES

FOR SALE-STUCK CABBOTS-110. NEWLY GEAR UP. 800. 14 MILES GEAR ON KUMEROO ROAD. FOR SALE-GOOD EATING POTAT-oes. Delivered. Call for prices. FOR SALE-DELICIOUS APPLES. Joe Berks, 1 1/2 miles east on Eliza-beh.

Bilious? NITRO-NIGHT

Take NITRO-NIGHT. It is the most effective medicine for biliousness, constipation, and indigestion. It is safe, reliable, and works quickly.

BEWARE THE COUGHS THAT FOLLOW FLU!

They May Weaken Your System and Lead to Serious Trouble. You can stop them now with Cre-molilium. It is a medicine that works quickly and effectively.

FOR SALE - LIVESTOCK

FRESH COWS FOR SALE OR for sale. Phone 1220. HEAVY TEAM HORSES OR YOUNG mules. 6 miles east of Marsa. Call W. L. Brown, pier.

FOR SALE - FRESH EGGS

FOR SALE-WHITE ROCK ROOS-17rs from accredited stock. Phone 12913.

FOR SALE - REAL ESTATE

FOR SALE-MAMMOTH BRONZE HORSE. Phone 1220. FOR SALE-STANDARD BRED BAR-ked Rock cockerels. State accredit-ed, blood tested. E. W. Collins, Hou-ker, Idaho.

FOR SALE - AUTOMOBILES

344 CREDIT ON NEW BUICK BOY or car. New. FOR SALE-1927 OAKLAND COACH. 800. 14 miles gear on KUMEROO ROAD. SOUTH SIDE USED CAR MARKET offers several Ford's at from \$1500. 1926 Buick. Buick location 1220. Chevrolet location 20 419. See them at 123 2nd ave south. Today.

FOR SALE - LIVESTOCK

FRESH COWS FOR SALE OR for sale. Phone 1220. HEAVY TEAM HORSES OR YOUNG mules. 6 miles east of Marsa. Call W. L. Brown, pier.

FOR SALE - AUTOMOBILES

NEW STANDARD RADIO TO suc-cess for used piano. Phone 103-w. TO TRADE FOR HORSES-TWIN Falls property, also low down on new car, \$200.10. Earl Murray, pier.

FOR SALE - REAL ESTATE

FOR SALE-600 LB. CRESTED PILE. Phone 1220. FOR SALE-600 LB. CRESTED PILE. Phone 1220.

FOR SALE - AUTOMOBILES

FOR SALE - AUTOMOBILES FOR SALE - AUTOMOBILES FOR SALE - AUTOMOBILES

COUNCILMEN DIRECT THOUGHT TO SOLVING OF GARBAGE PROBLEM

City Must Pay to Get Satisfactory Service, Commissioners Agree; Contract Period Opening in Fall Suggested

Garbage removal in Twin Falls real-estate districts will cost more money next year than last and it will be more effective, officials advised by members of the city council during an informal discussion at their meeting last evening in council place.

The discussion grew out of the refusal of L. A. Chappin, commissioner of finance and acting mayor, to approve payment of the bill for \$123 that Clark Tipton presented, under his contract for hauling garbage during January.

Terms of the contract were accepted by the councilmen, and it was agreed that it had been broken by the contractor in several places.

Members of the council did not attempt to evade responsibility for the situation that was developed.

"We will get nothing for nothing," the finance commissioner declared, summing up one phase of the discussion. "I will not be asked to pay for the part of the councilmen that the city should not expect to have the garbage hauled for less than that to the contractor in several places."

Suggestion seemed to meet with favor that the contract next year should not be let to get into the hands of the contractor for less than a reasonable estimate of the actual cost.

"The councilmen are also that the contract year should begin in November rather than in June, and this proposal seemed to find favor with the council."

Willie Willis BY ROBERT QUILLLEN

Darned Old Fifteenth Problem

"Hidin' you on the head with a pen-darned old 'fifteenth problem'."

Receipts of \$31,239.78 and disbursements of \$10,719.27 during the month, according to report submitted by Charles M. McEwan, city treasurer. Expenditures included on account of the general fund \$7462.60; street sprinkling \$75.13; interest and sinking fund \$300; warrant redemption, \$10,002.25; street lighting, \$897.20; public library, \$700.

Figures on Water Bills

Waterworks department reported \$234.29 collection of water rentals during the past month with \$3806.70 water rentals receivable for the current month.

Collection of 1028 local-improvement district and street sprinkling tax assessments totaled \$2180.13 during the month, while during the same period there was collected \$746.63 of 1027 local-improvement district taxes.

Licenses of seven plumbing permits and one sewer application was reported by Alex W. Murray, plumbing inspector.

Fred P. Williams will operate a second hand store at 305 Shoshone street, heretofore known as "Dan's Place," under license approved by the council last evening.

The council approved \$500 bond furnished by H. J. Coyle appointed police patrolman last January 1.

Change in Hour For Filer Dairy School

FILER, Feb. 4 (Special to The News)—The hour for holding the dairy school in the Filer rural high school has been changed from 7:30 P. M. to 8 P. M. It was announced last night by H. H. Stucky, agricultural instructor, and will continue to meet at that hour for the rest of the week. It was found that the hour 7:30 was inconveniently early for many farmers, so the time was set back half an hour. L. K. Baum, Emmett, continues to conduct the school.

CHAMBER ON RECORD AS OPPOSED TO GAS TAXATION INCREASE

Directors Declare 4-Cent Levy Enough and Call For Return of Part to Counties Paying Bill; Oppose Budget Law

Sentiment reflected in a resolution adopted last evening by Twin Falls Chamber of Commerce directors is distinctly opposed to any increase in Idaho's four-cent gasoline tax, and, at the same time, it demands return of a portion of the gas tax revenue to the counties in which it originates.

This resolution is to be forwarded to members of the Idaho legislature at the Twentieth session of the state legislature, along with other recommendations agreed upon at last evening's meeting in which the chamber's directors were joined by a number of county officials for reconsideration of legislative affairs.

The directors went on record again in reaffirmation of opposition to "nuisance taxes" previously expressed in reply to a state chamber of commerce referendum.

They registered approval of such alterations in the county budget law as were brought to their attention at this meeting by C. C. Ware, member of the board of county commissioners, and Harry C. Parsons, county auditor.

Coina County Money

One provision of the budget law, Mr. Ware told the meeting, is costing Twin Falls county \$1000 a year, and he explained, is the budget law provision fixing the beginning of the fiscal year in April, three months after the opening of the calendar year. During this three-month period, he stated, the county is required to issue deficiency warrants which bear 7 per cent interest.

Mr. Ware joined the county auditor in urging recommendation of amendments to the budget law that would advance the time for making the budget from April to September when tax levies are made up.

He asked also for provision for a revolving fund for the county weed bureau, out of which the bureau might make immediate payment when necessary for purchase of salt or chemicals that are purchased in car-load lots for use in the weed war.

In conclusion Mr. Ware called for promulgation of an application of the budget law to all taxing units.

In order, he said, to prevent one unit from absorbing savings that might be made by another unit under the budget law.

Score: Assumption Gain

Distribution of power plant tax assessment on basis of transmission line mileage would increase Twin Falls county's assessed valuation by a quarter million dollars, and if the distribution were made on a basis of distribution line mileage, the county would receive a half million dollars in assessed valuation. Claude Stewart, county assessor, told the meeting.

Bill drafted by the Stewart to provide for the proposed change in the method of distributing power plant tax assessments is to be introduced at the present legislative session.

FRIENDS PAY RESPECTS TO MISS CATZ'S MEMORY

An assemblage that overflowed the Drake funeral parlors chapel at funeral services yesterday afternoon for the late Miss Celia Catz, resident of Twin Falls since 1911 and an outstanding member of the Rebekah lodge, bore eloquent tribute to esteem in which she was held throughout this community.

Members of the Rebekah lodge attended in the body and conducted ritualistic services of the order in the chapel. Rev. Arthur G. Pearson of the Presbyterian church, delivered the funeral sermon, latching on to the theme of the text, "Death is swallowed up in victory."

Mrs. H. W. Wallace and Mrs. F. F. Bucken saw "My Faith Looks Up to Thee" and "Jesus Lover of My Soul."

Ritualistic services of the Rebekah lodge were conducted by Mrs. Effie Watkins, past president of the Idaho state Rebekah assembly, acting noble grand; Mrs. Annetta Mahnen, vice grand; and Mrs. Myrtle Price, chaplain.

Members of the Rebekah lodge and of the Business and Professional Women's club, serving as honorary pallbearers, were Miss Elizabeth Drake, Miss Eva Driskell, Miss Blanche Walker, Miss Myrtle Anderson, Mrs. Ella Giffler, Mrs. Ella Cogswell.

Active pallbearers were Charles O. Brockstedt, S. C. McAuley, M. H. Tule, W. B. Hoag, Mr. Raymond and T. J. Lloyd.

BUSH GETS LIBERTY ON BOND PENDING APPEAL

Cleo (Bill) Bush, sentenced by Judge W. A. Babcock in district court here yesterday heard an additional installment of evidence in the suit of E. E. Converse, Walnut Grove, Minnesota, against his brother, Norton Converse, involving right to possession of farm land which Norton Converse has held for some years past.

Introduction of evidence on the part of the plaintiff E. E. Converse was completed during the day, and Norton Converse, defendant, was of the witness stand when adjournment was taken. Hearing will be resumed this morning.

Order for the jury to be in attendance on the court yesterday morning was countermanded, and it was stated, the jury probably will not be called back before February 18.

Notice of appeal was filed by W. L. Dunn, attorney for Bush, immediately after Judge Babcock pronounced judgment.

LIBERTY MARKET GOES TO STAR PLANT OWNER

The Liberty Market and Grocery, Twin Falls, was sold in course of bankruptcy proceedings to C. B. Janis of the Star Packing plant, Twin Falls, in the federal district court in Boise yesterday, according to word received here last evening.

News Want Ads reach the people you wish to reach.

BUSINESS WOMEN'S CLUB OBSERVES "DOLLAR" DAY

Twin Falls Business and Professional Women's club at a dinner meeting in the club room last evening voted to purchase a new piano for the club room and to give a "colored party" later in the month. It was the annual "dollar" day of the organization, the members telling how they earned the donation.

A musical program was given by the Blue Triangle and the G. O. Y. clubs of the Twin Falls high school. In addition to this talks were made by Dorothy Evans and Helen White. The Young Women's Christian association work was presented to the members by Miss Elsie Sull. Guests of the club were Mrs. L. O. Rice, Denver, and Mrs. W. R. Weeden, Twin Falls.

COURT DECLARES CLAIM FOR LOSS OF LEG VALID

Verdict heretofore made to collect \$7000 damages and \$350 costs awarded to L. J. Bower from the Harris Manufacturing company, stockholders of California, were declared valid, and the company's application for a new trial was denied by Judge C. C. Cavannah in federal district court at Boise yesterday, according to word received last evening at the offices of J. R. Botwell and W. Orr Chapman, attorneys for Bower.

Bower was awarded damages at trial in the federal court last September on his claim for loss of his leg while assisting an agent of the company to repair a bean harvesting and threshing device in Twin Falls county.

Judge Botwell appeared in the federal court yesterday in opposition to the company's motion for new trial.

ROTARY PLOWS TO MEET ON POCATELLO HIGHWAY

Two modern rotary plows will meet on the state highway between American Falls and Burley about noon today unless something unforeseen should cause delay; it was learned here last evening. The Boise plow has resumed operation to and from the capital.

The westbound rotary from Pocatello was reported this side of Massacre Rock and the eastbound one had gone east of Burley. A rotary truck was at work between Burley and Oakley, plowing through the softening drifts along the road to that town.

Another crew returned yesterday to endeavor to open the north and south road this side of Murtaugh to traffic both ways. It is now open to traffic one way, but cars cannot pass. The crew now at Murtaugh will be here in about two days it is stated and will then get to work on the highway south and through to the Salmon.

LITIGATION BETWEEN TWO BROTHERS BEFORE COURT

Judge W. A. Babcock in district court here yesterday heard an additional installment of evidence in the suit of E. E. Converse, Walnut Grove, Minnesota, against his brother, Norton Converse, involving right to possession of farm land which Norton Converse has held for some years past.

Introduction of evidence on the part of the plaintiff E. E. Converse was completed during the day, and Norton Converse, defendant, was of the witness stand when adjournment was taken. Hearing will be resumed this morning.

Order for the jury to be in attendance on the court yesterday morning was countermanded, and it was stated, the jury probably will not be called back before February 18.

Protect Your Health

Drink lots of Vesta Water. Pure and sparkling, a perfect drinking water for humans.

5 gallon Bottles Delivered for 75 cents, at plant 65 cents.

LINCOLN PRODUCE & REFRIGERATING CO.
PHONE 925

SPECIAL ON TRENCH COATS

A fine coat for the early spring weather, will shed rain or snow. This coat is of double-faced material in colors of green, red, blue and black. The kiddies' numbers have umbrellas to match.

Now priced from
\$3.95 to \$9.95

READY-TO-WEAR DEPT.

Idaho Department Store

"If it isn't Right bring it Back"

The New Majestic IS HERE and It's a Wonder

IN STOCK NOW

MODEL 72 Complete with tubes **\$202.25**

MODEL 71 Complete with tubes **\$172.25**

By All Means—SEE IT! HEAR IT!
FREE DEMONSTRATION IN YOUR HOME

American Electric Company

J.C. PENNEY CO.

Your Confidence

In Us Is Our Most Valued Asset!

House and Porch Frocks of Wash Cotton Prints

One never has too many of these fresh frocks that can be tubbed easily and as often as you wish—they are smart enough in their styling to make them appropriate for morning or afternoon at home.

Charming Daytime Styles Are Priced Economically at

\$1.79

Fresh Assortment Complete Size Range—Selection of Color Patterns

Really a remarkable selection of fine daytime frocks—clever, new and priced so reasonably that you can buy more than one to freshen your house frock supply.

Many, many styles—with long sleeves and with short—with trimmings of a contrasting color, belts, fancy collars and cuffs—the prints are different and colorful. Do come in to see them for yourself.

BOXING Under auspices American Legion **THURSDAY, February 7th, 8:00 P. M.**
PLEASURE RINK
Let's go and help the Veterans Memorial Building Fund

THE Only Real Test for BAKING POWDER is in the Baking

For best results use **KC BAKING POWDER**

Same Price For Over 38 Years

25 ounces for 25¢

MILLIONS OF POUNDS USED BY OUR GOVERNMENT

MATRIMONY

Has a double blessing. It blesses both the giver and the receiver—the giver being the girl's father who gives his daughter away, and the receiver being the preacher who receives five bucks for his services and if we make the **WEDDING CAKE** Everybody Thinks Its a Blessing

Varney's

FRED, FORREST and POP
Cor. 3rd & Shoshone