

NATIONAL WIDE DRIVE ON LIBERTY BOND STAMPS SCHOOL BOND ELECTION FRIDAY MERITS SUPPORT

CROWDED CONDITIONS DUE TO REMARKABLE GROWTH IS CRIPPLING SYSTEM BADLY

Independent School District Number One, which includes Twin Falls, will vote tomorrow afternoon on a \$100,000 bond issue...

WEST AND SOUTH WILL GET FAIR FREIGHT RATES

Congress Assures Committee That No Discrimination Will Be Allowed

Await Word From Army Aviators in Mexicans' Hands

SAN ANTONIO, Jan. 28.—Officers at southern department headquarters are awaiting word today of the release of two United States army aviators...

England Alarmed Over Her Finances

LONDON, Jan. 28.—The intense alarm over the financial outlook was reflected in the morning edition of The Pall Mall Gazette...

American Aviator Killed in Crash

WASHINGTON, Jan. 28.—Lieutenant Bernard Vanderhulst of the United States navy was killed today in a crash landing of his airplane...

Flu Taking Five of Family of Ten

CHICAGO, Jan. 28.—Two members of a family of ten are dead—three are dying and today in the city...

POSTPONED The Twin Falls-Shoshone basketball game, which was to have been played this evening...

Secy. Lane Still Plans to Retire

WASHINGTON, Jan. 27.—Franklin K. Lane, secretary of the interior, has not reconsidered his decision to retire from the cabinet...

TRANSPORT IS OUT OF DANGER

Mr. Verano, Reported Sinking, Overcomes Threatening Disaster at Sea

SAN FRANCISCO, Jan. 28.—The army transport Mount Vernon reported missing in the Gulf of Mexico...

SAN FRANCISCO, Jan. 28.—The army transport Mount Vernon, which sailed from this port on January 23...

Portable Saloon Seized by Agents Of Revenue Dept.

BOISE, Jan. 28.—Revenue officers seized enough whiskey to stock a small saloon when they arrested a man at Caldwell, Idaho...

Heavy Increase in Influenza Cases

WASHINGTON, Jan. 28.—An increase of many thousands of cases of influenza for the week ending January 24 is shown over the week ending January 17...

France and Germany Resume Relations

PARIS, Jan. 28.—Without ceremony diplomatic relations between France and Germany were formally resumed today...

Body of Local Man Will Be Cremated

SALT LAKE, Jan. 28.—The body of R. E. Johnson, Twin Falls, has been taken to Los Angeles for cremation...

YETI-OF 'UNLOADED' GUN VICTIM OF 'UNLOADED' GUN DELPHOS, Kan., Jan. 27.—Herman L. Powell, eighty-year-old son of Mr. and Mrs. Frank Powell...

POLICY OF AMERICANS BITTERLY ATTACKED

London Newspaper Is Critic of Profit Madness Here SAYS EUROPE IS BEING SQUEEZED

Foreign Nations Must Join to Break the Grip, Is Threat

LONDON, Jan. 28.—"Never fulfilled while Rome is burning and there is something Norwegian in America's attitude today," declares the Daily Express in a bitter attack upon the United States...

French Paper Says London Times Made Falsehood Campaign

PARIS, Jan. 28.—The semi-official newspaper, Le Temps, charges the London Times with developing a campaign of falsehood against the French in Syria...

Aged Texas Man Is Killed by Train

PORT WORTH, Jan. 28.—In an attempt to make a short detour near Oakland, J. P. Record, 83, formerly a member of the Texas legislature, was struck and instantly killed by an interurban express on its way from Dallas last night...

CASHIER KANSAS MOVIE

CINCINNATI, Ohio, Jan. 28.—Do you know that there are movie "shopkeepers"?

Draft Dodger Will Wish He Was Czar

NEW YORK, Jan. 28.—The trial of Green Cleveland, a 31-year-old movie-traitor, was held today before a court martial on Governor's Island...

Teachers Plan Salary Strike

PORTLAND, Ore., Jan. 28.—Seventeen public school teachers of this city, threaten to quit work by night if their demands for a five percent increase of \$25 a month are not granted...

WILL POUNCE ON JOHNSON

Former Negro Champion Cannot Come Back to U. S. and Escape Prison

LOWDEN WILL NOT CONDUCT A CAMPAIGN

Unless College Withdraws, the Illinois Governor Will Stay Out of It

WASHINGTON, Jan. 28.—Governor Frank O. Lowden of Illinois will not press his campaign for delegate to the presidential nominating convention in Massachusetts until Governor Coolidge, of that state, shall withdraw formally from the presidential race...

Forty Injured on Derailed Trolley

RICHMOND, Ind., Jan. 27.—Forty persons were injured, two seriously, when an Ohio electric trolley, inbound, leaped the tracks at a crossing in the city...

Hamby Reprive Denied by York State Governor

ALLIANY, Jan. 28.—A request for a reprive for Gordon Powick Hamby, bank robber and murderer, and who was sentenced to die in the electric chair in the state of New York...

Premiers to Talk Over Kaiser's Fate

LONDON, Jan. 28.—The Evening Standard declared today that Premier Lloyd George has written Premier Millerand of France, Premier Nitti of Italy and the French, Japanese and Italian ambassadors...

CONFERENCE POSTPONED

WASHINGTON, Jan. 28.—The bi-partisan treaty conference which was to have taken place today in Senator Lodge's office was postponed until tomorrow on account of the absence of Senator Lorain of Wisconsin...

GREAT RING OF CROOKS AND SEVERAL MILLIONS IN BONDS, STAMPS TAKEN

WASHINGTON, Feb. 28.—In the country-wide clean-up, with wholesale raids on offices of "bond brokers" in many cities, overnight developments at the treasury today showed several million dollars' worth of war savings stamps and school district bonds has been seized...

LOWDEN WILL NOT CONDUCT A CAMPAIGN

Unless College Withdraws, the Illinois Governor Will Stay Out of It

WASHINGTON, Jan. 28.—Governor Frank O. Lowden of Illinois will not press his campaign for delegate to the presidential nominating convention in Massachusetts until Governor Coolidge, of that state, shall withdraw formally from the presidential race...

Perhaps a score of women, many of them stenographers and clerks, employed by brokers to execute their clients' orders of stock purchases preferred by federal district attorneys. Many of the women arrested are held as material witnesses. In other cases, however, there are some who are held to be equally culpable with the promoters of the places affected.

Hamby Reprive Denied by York State Governor

Premiers to Talk Over Kaiser's Fate

CONFERENCE POSTPONED

BIG YEARS IN SIGHT FOR LEONARD

NEW YORK, Jan. 29.—Nineteen-year-old Leonard is a big-time promoter in the sport of light weight boxing. He has won the light weight division, he has chosen to make it his life.

Leonard is in demand everywhere. He has been in the ring, and he has chosen to make it his life. He has won the light weight division, he has chosen to make it his life.

Leonard is in demand everywhere. He has been in the ring, and he has chosen to make it his life. He has won the light weight division, he has chosen to make it his life.

Leonard is in demand everywhere. He has been in the ring, and he has chosen to make it his life. He has won the light weight division, he has chosen to make it his life.

ALASKANS ARE MAKING GOOD

They Show Marvellous Inclination Toward Good Citizenship and Patriotism.

What the Alaska natives are doing and are willing to do is proof positive of their fitness to live on the Sitka and Sitka is improved on all who come in contact with the natives, and their numerous activities along lines of advanced citizenship and patriotism.

By way of a minor illustration that shows which way the wind blows with them: The natives in Juneau, through the aid of the Sitka, are raising dogs, that there might be more food for human consumption. They are raising dogs in the Sitka, and they are raising dogs in the Sitka, and they are raising dogs in the Sitka.

OUR CAPTURED FLAGS ABROAD

Emblems Taken During the War of 1912 Are Gaily Preserved in London.

A recent walk through Chelsea brought me to several places of interest. One of these was the home of a British official, built in the reign of King Charles II. The great hall of which the official is the present possessor, contains a number of flags captured during the 1812-1815 war are suspended.

The colors have been hung by the side with Napoleonic eagles and other war trophies, and if it were not for the fact that the British are unable to discern their story, among them are flags of the Sixty-eighth and Eighty-third regiments captured at the battle of Waterloo, the colors of the 1st and 2nd regiments of the United States Infantry, taken at Detroit; the colors of the 1st and 2nd regiments of the United States Infantry and another taken at Queenstown Heights.

MUSSULMAN WOMEN LIKE CLUB LIFE

So Long as Men Are Not Present, Albanian Organization Thrives

TIHANA, Albania, Jan. 29.—For the first time in history Muslim women have a women's club. It is the first women's club in Albania.

When the American Red Cross arrived in Tihana it established a hospital, a dispensary for babies and for adults, a sewing room for women, an ambulance and a school. But there were only for the poorer people. The well-to-do women, shut in according to the Muslim custom, forced to wear black veils and to be covered up and being rejected by anyone except their women doctors, and the work of the Red Cross was not receiving full cooperation from the Muslim women, because of the restrictions on their lives. So it was decided to organize a women's club.

ASK FUND TO FIGHT FLU

ALLIANCE, Jan. 29.—State health department officials are urging the legislature for a \$50,000 appropriation to fight influenza. The fund is to be used for the purchase of disinfectants and other supplies.

The fund is to be used for the purchase of disinfectants and other supplies. The fund is to be used for the purchase of disinfectants and other supplies.

ALASKA VISITS TO GRAVE

According to a report received here, the American Young Women's Christian association is sending a party to Alaska to visit the graves of the men who died in the war.

The party will consist of a number of women. The party will consist of a number of women. The party will consist of a number of women.

WALTER & SHEARER, Auctioneers

Satisfied patrons testify to our efficiency. Sales dates may be made at Times Office. Call us at our expense at 4111.

Has a Mother the Right to Decide How Many Children She Shall Have?

The war has made us realize that we cannot afford to ignore the claims to improve the health of our children and this is why Pictorial Review, in line with its progressive editorial policy, presents to the thinking women of America the opportunity for considering the much misunderstood subject of birth-control.

REVOLUTION OF REDS IS PREDICTED

Lumbermen Association is Warned of Attempt Within the Next Three Months

KANSAS CITY, Jan. 29.—Federal state and county authorities in Kansas all fields are being asked to be on the lookout for any signs of revolution. The authorities are on the lookout for any signs of revolution.

MAY ELMHURST JAILERS CAN'T CATCH THIEVES

JEFFERSON, O., Jan. 29.—The jailers at Elmhurst, O., are unable to catch thieves. The jailers are unable to catch thieves.

WOMEN WHO WOULD LIVE

Why not enjoy the delightful pleasures of fine tea, when they cost no more than the very doubtful enjoyment of common tea?

Schilling Tea is cheaper than common tea in two ways:

1. Cheaper per cup.
2. You really get what you pay for: fine rich invigorating tea-flavor.

WALTER & SHEARER, Auctioneers

Satisfied patrons testify to our efficiency. Sales dates may be made at Times Office. Call us at our expense at 4111.

Has a Mother the Right to Decide How Many Children She Shall Have?

The war has made us realize that we cannot afford to ignore the claims to improve the health of our children and this is why Pictorial Review, in line with its progressive editorial policy, presents to the thinking women of America the opportunity for considering the much misunderstood subject of birth-control.

REVOLUTION OF REDS IS PREDICTED

Lumbermen Association is Warned of Attempt Within the Next Three Months

KANSAS CITY, Jan. 29.—Federal state and county authorities in Kansas all fields are being asked to be on the lookout for any signs of revolution. The authorities are on the lookout for any signs of revolution.

MAY ELMHURST JAILERS CAN'T CATCH THIEVES

JEFFERSON, O., Jan. 29.—The jailers at Elmhurst, O., are unable to catch thieves. The jailers are unable to catch thieves.

WOMEN WHO WOULD LIVE

Why not enjoy the delightful pleasures of fine tea, when they cost no more than the very doubtful enjoyment of common tea?

Schilling Tea is cheaper than common tea in two ways:

1. Cheaper per cup.
2. You really get what you pay for: fine rich invigorating tea-flavor.

WALTER & SHEARER, Auctioneers

Satisfied patrons testify to our efficiency. Sales dates may be made at Times Office. Call us at our expense at 4111.

Has a Mother the Right to Decide How Many Children She Shall Have?

The war has made us realize that we cannot afford to ignore the claims to improve the health of our children and this is why Pictorial Review, in line with its progressive editorial policy, presents to the thinking women of America the opportunity for considering the much misunderstood subject of birth-control.

INTRODUCED BILL TO REGULATE WOMEN'S CLOTHING

COLUMBUS, O., Jan. 29.—The bill to regulate women's clothing has been introduced in the Ohio legislature. The bill is intended to regulate the wearing of clothing by women.

WOMEN WHO WOULD LIVE

Why not enjoy the delightful pleasures of fine tea, when they cost no more than the very doubtful enjoyment of common tea?

Schilling Tea is cheaper than common tea in two ways:

1. Cheaper per cup.
2. You really get what you pay for: fine rich invigorating tea-flavor.

WALTER & SHEARER, Auctioneers

Satisfied patrons testify to our efficiency. Sales dates may be made at Times Office. Call us at our expense at 4111.

Has a Mother the Right to Decide How Many Children She Shall Have?

The war has made us realize that we cannot afford to ignore the claims to improve the health of our children and this is why Pictorial Review, in line with its progressive editorial policy, presents to the thinking women of America the opportunity for considering the much misunderstood subject of birth-control.

WALTER & SHEARER, Auctioneers

Satisfied patrons testify to our efficiency. Sales dates may be made at Times Office. Call us at our expense at 4111.

Has a Mother the Right to Decide How Many Children She Shall Have?

The war has made us realize that we cannot afford to ignore the claims to improve the health of our children and this is why Pictorial Review, in line with its progressive editorial policy, presents to the thinking women of America the opportunity for considering the much misunderstood subject of birth-control.

Gets It or Corns, Which?

Few Drops at Night Spells "Good-Night" for Any Corn

It's farewell to any corn that "Gets-It" lands on. If you have a "pet" corn that you want to keep, don't let "Gets-It" come near it or you'll surely lose that pet. A few drops takes all the "pet" out of any corn, makes it let go so it lifts right off without feeling it.

You've carried that misery making corn long enough, haven't you? It's time to hand it its passports. "Gets-It" will convince any corn that it's time to leave. Stops pain at once and quickly loosens the corn so that you lift it off whole. Its easy, safe, painless, quick and absolutely certain. "Gets-It" never fails to get it. "Gets-It" the only sure, guaranteed money-back corn remover. Get it at any drug store.

"Gets-It" for Corns

Special Bargains

For Sale—40 Acres near Kimberly, 4-room house, barn, gramaury and chicken house, deep well, 1/2 in Alfalfa, family orchard, all fenced hog tight. This is a big bargain at \$210, per acre, \$2,000. cash. \$500. year at 7 per cent if you are looking for a snap do not let this get away.

80 Acres close in, well improved, 5-room house, barn, deep well, 60 acres Alfalfa; \$400, per acre.

80 Acres 2 1/2 miles from Twin Falls, 5-room house, large barn, deep well, family orchard, 30 acres Alfalfa, all very choice land and waters well \$450, per acre.

80 Acres on good highway, 8-room house, large barn and other out buildings; deep well, engine and pump, electric plant, phone; the land is the very best and lays well, good fences; and ideal home and a money maker; \$600, per acre.

10 Acres well improved will trade on 40 acres.

For Sale—8-room house, close in, very desirable location, garage and a few fruit trees. Price \$4,500. \$1,000 cash.

8 Room house close in, sleeping porch, \$5500 \$2000. Cash.

3 Room House, Garage and deep well, \$1600. \$500. Cash.

Good Lot in Bickel Addition
Good Lot on 3rd Ave. West
We Write Fire Insurance.

Phone 223 or call at 110 Main Ave., North Residence: Phone 153-W.

D. M. Denton Real Estate & Trust Co.

SOME PEOPLE PAY TOO MANY BILLS YOU KNOW

New Freedom At Boise Hints That Taxless Executive Meant's Blame Alexander

The New Freedom, at Boise, is not inclined to let Governor Davis shift the blame for the present financial straits of the state to his predecessor, Alexander.

The New Freedom, at Boise, is not inclined to let Governor Davis shift the blame for the present financial straits of the state to his predecessor, Alexander.

The New Freedom, at Boise, is not inclined to let Governor Davis shift the blame for the present financial straits of the state to his predecessor, Alexander.

The New Freedom, at Boise, is not inclined to let Governor Davis shift the blame for the present financial straits of the state to his predecessor, Alexander.

The New Freedom, at Boise, is not inclined to let Governor Davis shift the blame for the present financial straits of the state to his predecessor, Alexander.

The New Freedom, at Boise, is not inclined to let Governor Davis shift the blame for the present financial straits of the state to his predecessor, Alexander.

The New Freedom, at Boise, is not inclined to let Governor Davis shift the blame for the present financial straits of the state to his predecessor, Alexander.

The New Freedom, at Boise, is not inclined to let Governor Davis shift the blame for the present financial straits of the state to his predecessor, Alexander.

The New Freedom, at Boise, is not inclined to let Governor Davis shift the blame for the present financial straits of the state to his predecessor, Alexander.

The New Freedom, at Boise, is not inclined to let Governor Davis shift the blame for the present financial straits of the state to his predecessor, Alexander.

The New Freedom, at Boise, is not inclined to let Governor Davis shift the blame for the present financial straits of the state to his predecessor, Alexander.

Local News

Farm and city news, quick action

Arthur L. Swan

To Entertain—Mrs. J. J. Young will entertain the ladies of the Presbyterian church this afternoon at her home.

Improving—Mrs. Everett J. Sweezy, who has been ill for some time at her home in Boise, is reported recovering rapidly.

Marriage License—License to wed was issued yesterday to Richard G. Wilson of Olympia, Wash., and Agnes F. Hart of this city.

To California—Mr. and Mrs. Harry Allen will leave tomorrow or Saturday for California where they will spend several weeks visiting with friends.

Whiting—William Wood and daughter of Kemmerer, Wyoming, have arrived in Twin Falls for a visit at the home of Mr. and Mrs. Frank W. Dronough.

From Kimberly—Mr. and Mrs. Jack Clifton of Kimberly are the guests of Mrs. Clifton's parents, Mr. and Mrs. W. J. Clifton of this city. They expect to return Sunday.

To Boise—Attorney E. M. Wolfe has gone to Boise where he will argue the case of Frank Duffield and Oswald in the supreme court. He expects to return the first of the week.

New Theatre—A \$50,000 theatre is to be built in Twin Falls. The new structure will be used in the near future, will be one of the finest in the state, it is reported.

Board Meets—The regular monthly board of the county hospital board took place last evening at the county hospital. Business matters of a general nature were discussed.

Leg Broken—While returning from lodge meeting Tuesday evening, E. H. Hart, local carpenter, received a broken leg while driving. Dr. H. J. Hamann in some manner ran over the leg, breaking it. A physician was summoned and the bone set. A speedy recovery is looked for.

Entertain—In honor of Major Hamann and Capt. Svalin, Salvation Army workers who have spent the past few days in Twin Falls; Mr. and Mrs. E. J. Dinger entertained last evening at their home in the Rex Arms apartment. Besides the guests of honor, there were present Miss Julia Taylor and Marcey Straint.

Ill—Mr. and Mrs. Arthur Seaver of this city have received word from California of the illness of William Seaver, son of Mr. and Mrs. A. H. Seaver, who are spending the winter in California. William Seaver has been very ill with pneumonia and has not yet recovered, according to the dispatch.

38 "FLU" CASES IN THIS COUNTY

Dr. C. Q. McGinnis, County Physician, Says Disease Is on Increase

Dr. C. Q. McGinnis, county physician, reported that there have been 38 cases of influenza reported in this county. He said there might be more but that 23 cases were all reported to him.

Considering the prevalence of the disease in the state and in the entire country, 38 cases is not an abnormal large number.

Dr. McGinnis said that he has not seen any cases of influenza in this county since the first of the year.

Dr. McGinnis said that he has not seen any cases of influenza in this county since the first of the year.

Dr. McGinnis said that he has not seen any cases of influenza in this county since the first of the year.

Dr. McGinnis said that he has not seen any cases of influenza in this county since the first of the year.

Dr. McGinnis said that he has not seen any cases of influenza in this county since the first of the year.

Dr. McGinnis said that he has not seen any cases of influenza in this county since the first of the year.

Dr. McGinnis said that he has not seen any cases of influenza in this county since the first of the year.

Dr. McGinnis said that he has not seen any cases of influenza in this county since the first of the year.

Dr. McGinnis said that he has not seen any cases of influenza in this county since the first of the year.

Dr. McGinnis said that he has not seen any cases of influenza in this county since the first of the year.

PERSONAL MENTION

H. Carnahan of Dulhi made a county seat call yesterday.

Mrs. Hushaw of Filer came up today for a short time.

Mrs. Frank came up yesterday from her home in Dulhi.

Mrs. Goff of Jerome was among the Twin Falls visitor today.

L. D. Allen of Filer was among the local callers yesterday.

W. H. Hoover of Haletson paid Twin Falls a brief visit Wednesday.

George Dunham of Shoshone made a brief Twin Falls call yesterday.

John F. Kines has just returned from a business trip to Salt Lake.

H. M. Fletcher of Kimberly made a short county seat call yesterday.

Wallace Taylor of Filer was in town yesterday, returning in the evening.

Arthur Balch of Kimberly made a short county seat call Wednesday afternoon.

H. Bailey of Gooding came in today on a business trip of several days duration.

Mr. and Mrs. E. E. Marrow of Jerome were among the Twin Falls visitors yesterday.

Mr. and Mrs. Will Dwyer of Oakley were Twin Falls visitors for a few hours yesterday.

Mr. T. Brock, Twin Falls contractor, has just returned from a short business trip to Boise.

Mrs. George Patton of Filer came up yesterday for a brief business trip. She returned in the afternoon.

George Patton of Filer was among the Twin Falls visitors yesterday.

Mrs. A. A. Thump of Filer was among the local shoppers yesterday.

Mrs. Thump accompanied friends who were and returned in the afternoon.

Mrs. Danner of Hepperson was among the Twin Falls visitors yesterday.

She stopped and visited with friends while here, returning in the evening.

D. G. Wilson of Dulhi spent his business for a short time on business.

He also visited friends while here, returning in the evening.

W. L. Howard of Dulhi came to the county seat Wednesday for a short time.

While here he visited friends and transacted business, returning to his west end home in the afternoon.

Miss Gertrude Elson of Wendell came in yesterday for a few days' trip. She expects to visit with relatives in the afternoon.

She will return to her north-side home.

The case of Minnie Hays vs. C. A. Robinson for recovery of an automobile lost in a recent election, began this afternoon in district court under Judge W. A. Babcock with Attorney James R. Howell representing the plaintiff and W. E. Guthrie and M. J. Sweeney acting for Robinson.

This morning the following jurors were impaneled to try the case: T. B. Johnson, Hugh Dodd, A. E. Mann, S. M. Bennett, W. M. Shovel, E. P. Bissnette, A. Erickson, B. E. Kaylor, N. D. Morrill, Bruce Hoqua, W. N. Shriver, and E. J. Malone. A recess was taken at 11:15.

Daily and Sunday Times, \$7.50.

MANUFACTURERS, mid- and retailers say clothing prices are NOT coming down soon.

STRATTON'S French Dry CLEANERS 312 S. 3rd St. TWIN FALLS

Phone 1091

MANUFACTURERS, mid- and retailers say clothing prices are NOT coming down soon.

STRATTON'S French Dry CLEANERS 312 S. 3rd St. TWIN FALLS

Phone 1091

MANUFACTURERS, mid- and retailers say clothing prices are NOT coming down soon.

STRATTON'S French Dry CLEANERS 312 S. 3rd St. TWIN FALLS

Phone 1091

MANUFACTURERS, mid- and retailers say clothing prices are NOT coming down soon.

STRATTON'S French Dry CLEANERS 312 S. 3rd St. TWIN FALLS

Phone 1091

MANUFACTURERS, mid- and retailers say clothing prices are NOT coming down soon.

STRATTON'S French Dry CLEANERS 312 S. 3rd St. TWIN FALLS

Phone 1091

MANUFACTURERS, mid- and retailers say clothing prices are NOT coming down soon.

STRATTON'S French Dry CLEANERS 312 S. 3rd St. TWIN FALLS

Phone 1091

STUDENTS MAKE HIGH AVERAGES

Lucius McMartin, Viola Evans, Marcus Ware and Lillian Lind Lead All

The high school pupils did their best in a series of final examinations during the first semester according to the report turned in by the high school principal, N. C. Mitchell. In this report, which follows, the students making the highest averages are listed in order of their rank.

The ten pupils in the Senior class who earned the highest averages, arranged in the order of their rank, are: Lucius McMartin, Evelyn Gaskill, Marie Leach, Stanley Calkins, Manager Billings, Dorothy Kenworthy, Margaret Baker, Iris Gaskill, Fred Goodrich, Eugene Lang-Tied.

The fifteen pupils in the Junior class who earned the highest averages during the first semester are: Viola Evans, Lois Bayley, John Buchanan, Dorothy Sullivan, Charles Hart, Ernest Holmgren, Irene Ward, Nell Cole, Mildred Merrill, Mildred Houston, Everett Jahn, Verne Hillford, Carmen Sangar, Dorothy Leach, Philp King.

The twenty pupils in the Sophomore class who earned the highest averages are: Marcus Ware, Helen Hammond, Hedy Wagoner, Robert Schell, Violet Holdeman, Gladys Noggle, Ethel Ayscote, Mildred Lamberton, Helen Wise, Earl Erickson and Elizabeth Gillen, Fred Angus, Strickland, Morgan, Goble Peart, Emil Ludwig, Carolyn Jensen, Roy Mahaffey, Edith, Ruth Harris, Rita Olson, Edith, Ruth Harris, Rita Olson, Edith, Ruth Harris, Rita Olson.

The twenty-five pupils in the Freshman class who earned the highest averages are: Lucius McMartin, Via Stafford, John Cole, George Perry, Wilson Jackson, Margaret Deboe, Lowell Melbeck and Agnes Scholbert, Carl, Stanley, Susan, William, John, Martha, Sarah, George Lee, Allison, Hazel Holman, Harriet O'Neal, Alex Bittel, Alma Baker, Irene Howday, Margie Fox and Mary Smith, Iola, Snow White, Charles Holmberg and Thelma Wande, and Mary Taylor, Eula Duke, Margaret Dunlap and Laurence Holmberg.

The ten pupils in the Eighth A grade who earned the highest averages are: Elizabeth Bonnie, Harney Sheldon and George Wineland, Iest, Vera Finelson and Walter Sparks, Iest, Augusta Place and Harold Simons, Iest, Juan Baird, Harriet Harris, Berdie Keiser and Ruth Neal, Iest.

John McCook Post, G. A. R., wishes to thank all who so kindly assisted the Post in the burial of our late comrade, Gilbert Duffek, and would especially thank Mrs. C. E. Putter and Mrs. John Ault for signing the young service men for serving as pall bearers. Special thanks for getting the school to go with us to sound taps, and those men who generously volunteered with their autos to convey us to and from the cemetery.

JAS. M. HICE, AdJ. Daily and Sunday Times, \$7.50.

T. F. Students Take Parts in Drama at University of Idaho

University of Idaho

During the first semester of the production plans by the University of Idaho English Club were presented in the university and during the first semester of the production plans by the University of Idaho English Club were presented in the university and during the first semester of the production plans by the University of Idaho English Club were presented in the university.

The production plans by the University of Idaho English Club were presented in the university and during the first semester of the production plans by the University of Idaho English Club were presented in the university.

The production plans by the University of Idaho English Club were presented in the university and during the first semester of the production plans by the University of Idaho English Club were presented in the university.

The production plans by the University of Idaho English Club were presented in the university and during the first semester of the production plans by the University of Idaho English Club were presented in the university.

The production plans by the University of Idaho English Club were presented in the university and during the first semester of the production plans by the University of Idaho English Club were presented in the university.

The production plans by the University of Idaho English Club were presented in the university and during the first semester of the production plans by the University of Idaho English Club were presented in the university.

The production plans by the University of Idaho English Club were presented in the university and during the first semester of the production plans by the University of Idaho English Club were presented in the university.

The production plans by the University of Idaho English Club were presented in the university and during the first semester of the production plans by the University of Idaho English Club were presented in the university.

The production plans by the University of Idaho English Club were presented in the university and during the first semester of the production plans by the University of Idaho English Club were presented in the university.

The production plans by the University of Idaho English Club were presented in the university and during the first semester of the production plans by the University of Idaho English Club were presented in the university.

The production plans by the University of Idaho English Club were presented in the university and during the first semester of the production plans by the University of Idaho English Club were presented in the university.

The production plans by the University of Idaho English Club were presented in the university and during the first semester of the production plans by the University of Idaho English Club were presented in the university.

MUST ANSWER CANAL SUIT

Judge Babcock Gives Canal Company Ten Days' Time in Election Case

The Twin Falls Canal Company and four directors, Brown, Barber, Kelly, Keenan and Lincoln, were given ten days by District Judge Babcock yesterday in which to file answer to the Idaho Barometer and Twin Falls Barometer suit filed in the lower court by the Idaho Barometer and Twin Falls Barometer suit filed in the lower court by the Idaho Barometer and Twin Falls Barometer suit filed in the lower court.

The Idaho Barometer and Twin Falls Barometer suit filed in the lower court by the Idaho Barometer and Twin Falls Barometer suit filed in the lower court by the Idaho Barometer and Twin Falls Barometer suit filed in the lower court.

The Idaho Barometer and Twin Falls Barometer suit filed in the lower court by the Idaho Barometer and Twin Falls Barometer suit filed in the lower court by the Idaho Barometer and Twin Falls Barometer suit filed in the lower court.

The Idaho Barometer and Twin Falls Barometer suit filed in the lower court by the Idaho Barometer and Twin Falls Barometer suit filed in the lower court by the Idaho Barometer and Twin Falls Barometer suit filed in the lower court.

The Idaho Barometer and Twin Falls Barometer suit filed in the lower court by the Idaho Barometer and Twin Falls Barometer suit filed in the lower court by the Idaho Barometer and Twin Falls Barometer suit filed in the lower court.

The Idaho Barometer and Twin Falls Barometer suit filed in the lower court by the Idaho Barometer and Twin Falls Barometer suit filed in the lower court by the Idaho Barometer and Twin Falls Barometer suit filed in the lower court.

The Idaho Barometer and Twin Falls Barometer suit filed in the lower court by the Idaho Barometer and Twin Falls Barometer suit filed in the lower court by the Idaho Barometer and Twin Falls Barometer suit filed in the lower court.

The Idaho Barometer and Twin Falls Barometer suit filed in the lower court by the Idaho Barometer and Twin Falls Barometer suit filed in the lower court by the Idaho Barometer and Twin Falls Barometer suit filed in the lower court.

The Idaho Barometer and Twin Falls Barometer suit filed in the lower court by the Idaho Barometer and Twin Falls Barometer suit filed in the lower court by the Idaho Barometer and Twin Falls Barometer suit filed in the lower court.

The Idaho Barometer and Twin Falls Barometer suit filed in the lower court by the Idaho Barometer and Twin Falls Barometer suit filed in the lower court by the Idaho Barometer and Twin Falls Barometer suit filed in the lower court.

The Idaho Barometer and Twin Falls Barometer suit filed in the lower court by the Idaho Barometer and Twin Falls Barometer suit filed in the lower court by the Idaho Barometer and Twin Falls Barometer suit filed in the lower court.

The Idaho Barometer and Twin Falls Barometer suit filed in the lower court by the Idaho Barometer and Twin Falls Barometer suit filed in the lower court by the Idaho Barometer and Twin Falls Barometer suit filed in the lower court.

ORPHEUM TODAY AND TOMORROW "Madam Spy" A Thrilling Mystery Drama Elmo, The Mighty A Two-Part Feature of Elmo's Adventures.

2 - Vaudeville Acts - 2

Johny and Wise A Melange of Songs, Comedy, Dancing and Music.

Mitchell and Markham Bits of Comedy Variety.

MATINEES 2 O'CLOCK EVENING 6:30 Always a Good Variety Always Your Money's Worth

Let Us Print Your Sale Bills

WATCH AND WAIT For Our Annual

White Sale

WHAT WE ADVERTISE WE SELL THE BIG WHITE STORE

Masquerade Ball Lincoln's Birthday, Feb. 12, Given by Barber's Local for Sick-Benefit Fund

PUBLIC SALE

Tuesday, Feb. 3

Immediately after Free Lunch at noon
On the A. D. Stafford Ranch, 2 1-2 miles
South of Kimberly Bank

HORSES

- 1 span black mare, ages 6 months, wt. 9200.
- 1 bay gelding, 9 yrs. old, wt. 1350.
- 1 bay mare, 5 yrs. old, wt. 7500.
- 1 brown gelding, smooth mouth, wt. 1100.
- 1 span bay gelding, 7 yrs. old, wt. 3300.
- 1 brown mare, 7 yrs. old, wt. 1300.

COWS

- 1 three-quarter Jersey milch cow, 2 yrs. old, fresh.
- 1 Jersey milch cow, 7 yrs. old, giving good flow of milk.
- 1 Jersey heifer, 1 1/2 yrs. old, bred.
- 1 black cow, 5 yrs. old.
- 1 Jersey bull calf, 3 mo. old.
- 50 calves, including 3 doz. Plymouth Rock and Jhoad Island hens.
- 1 Durac Jersey brood sow.

MACHINERY, ETC.

- 1 12-ho. Molino grain drill, new.
- 1 McCormick binder.
- 1 Molino 14-inch 2-way plow.
- 1 14-inch walking plow.
- 1 Molino 2-section drag harrow.
- 1 McCormick mower, 5-ft.
- 1 Doring 12-ft. hay rake.
- 1 2-row belt cultivator.
- 1 12-ho. sprayer.
- 1 3 1/2-ho. Peter-Smidt wagon and box.
- 1 3-ho. Defender wagon, rack and old box.
- 1 old buggy.
- 1 wood haveler cruggator.
- 1 25-ft. harrow.
- 1 slip scraper.
- 1 international hay stacker.
- 1 kitchen cabinet.
- 1 sanitary couch and resters.
- 5 dining room chairs.
- 1 washing machine and wringer.

TERMS: All sums of \$10 and under, cash. Over \$10, time until November 1st will be given on approved notes bearing 10 per cent interest.

JOHN C. MAHNKEN, Owner
H. B. LUE, Auctioneer. WARNER BROS., Clerk.

PERSONAL VISIT TO MARKET

Shipper Will Be More Than Repaid in Picking Up Many Important Little Details.

(Prepared by the United States Department of Agriculture.)

A personal visit to the market which the shipper patronizes will more than repay expenses for points which you intend to hire or for the journey to dealer, and the producer should get the proper market perspective on a visit to the grocer to get into personal touch with the distributors, to select a reliable representative, to trace the difficulties under which they are receiving orders, and to appreciate the problems with which he is constantly confronted.

ELIMINATE ALL SCRUB SIREs

Suggested That Genus of All Animals Be Taken to Alf Campaign for Better Stock.

(Prepared by the United States Department of Agriculture.)

That officials in every stock-raising county in the country should take a personal visit to the grocer in their respective territories, so that the elimination of scrub sires may be carried on systematically, is a suggestion which has been made recently on behalf of various live stock interests as a result of the agitation for better sires by the United States department of agriculture.

STOP TUBERCULOSIS IN HOGS

Prevention Lies in Pasteurization of Milk Feed to Animals and Cooking Various Feeds.

(Prepared by the United States Department of Agriculture.)

Prevention of tuberculosis in hogs lies in the pasteurization of milk "to hogs," especially that from creameries, and in allowing hogs to feed behind adult cattle only when the cattle have had the tuberculin test, also in thoroughly cooking all garbage, offal, or carcasses before they are fed to hogs.

LABORER, BUILT-UP ORGAN

That man who works for a living brings big wages provides a grand piano or even two pianos is evidence that a love of music is one of the first pleasures indulged in when a man begins to have more money than he wants for necessities.

I could tell you of a workman in a Millard town, who, being of a musical and mechanical bent, has built himself a small organ in his living room. The instrument possesses a reel stop and several pedal notes, and is an inexpressive piece of ingenuity.

As the family grows larger and the room about 12 feet square, it can be imagined what inconvenience the family is willing to undergo in order to hold its love of music. The organ fills about one-third of their only living room—London Chronicle.

MAPLES FOR WIND-RIDGE

Canadians Begin Planting of What Is to Be Memorial Forest on Battlefield.

An aversive dispatch says 200 young maples have been planted on the river of the battlefield. The planting is the beginning of the proposed Canadian memorial forest—the maple is Canada's emblematic tree—and will be the only living trees in the war zone today.

The landscape has been changed and how the reconstructed one will differ from that before the war is not clear. The thought of the planter, Belgium, Flanders is related by Van Goyen, Huyssens, Huisman and others, instinctively the mental picture of the "Maple of the Middlelands," with spinning, thin-shanked, whip-topped, and scented branches. The maple of the river will be a different aspect maple would give the scene, or oak, or elm or other wide-spreading varieties. The Belgians like the ornamental maple have chosen his favorite trees on some other basis than expansive foliage—the color, the pollen, the steeple, the poplar of Lombardy, yet the inspiration for Gothic cathedrals came from the solemn grace of the archaic trunk and limbs and for foliage, and wherever two elms meet there is the suggestion right at hand. Fifty years must elapse before the war-torn regions are again venerable with trees, and by that time a new school of art painting has probably come, paid to paint full rounded trees like the American, Innes; or, reversing the order, the month of the year, the fruit opening through his trees to reveal the scene beyond, this future school may feature the impenetrable forest of the "Maple of the Middlelands" with the European background on either side.

BANANAS MAKE BERLIN GLAD

After Five Years' Absence, This Native of the Tropics Is Real Symbol of Peace.

As I was passing down the Friedrichstrasse says a correspondent of the London Times, seeing Fritz Herlin, my eye was caught by a crowd of people which suddenly collected in front of the apartment house. It was only with difficulty that one could get near enough to see what it was that attracted so much attention. I heard exclamations of "wow!" in admiration, and on looking a little more closely saw a bunch of bananas which were being sold by a man in a window and which was a novelty to the Berliners, who for nearly five years have seen not a trace of the fruit, one so plentiful and cheap in the capital.

The smiling faces and little jokes and the merry chatter of the banana was recognized as a symbol of peace, and that the delight felt at its presence was due to the absence of the "other" blockade—a thing of the past.

WOMAN RADICAL ON TRIAL AT OAKLAND

OAKLAND, Jan. 28.—Miss Anita Whitney, prominent California club woman and radical, appeared today on the second session of her trial on a charge of criminal syndicalism. Section of a jury occupied the time of Miss Whitney's appearance today. Defense attorneys today stated flatly that they will endeavor to make of the trial a test of the right of an American citizen to hold not only any

GLASS HOUSE FOR EUROPE

125 MILLION FOR EUROPE

Food Relief Fund Needed to Keep Western Europe From Being Overthrown

WASHINGTON, Jan. 28.—"Hearing a scene of starvation and disease that threatens the stability of all governments in western Europe, Secretary of the Treasury Glass today announced that the ways and means committee had appropriated of \$125,000,000 for food relief for these countries.

"This is a reduction of \$25,000,000 from the original estimate," said the secretary. "It is based on estimates made by Herbert Hoover, who says that a smaller sum, such as \$20,000,000, as suggested, would be harmful and a menace instead of helpful. It would not be sufficient to relieve the general starvation and would therefore have not only no effect but encourage them in acts to overthrow all government. One purpose of this relief is to allay resentment."

"It is in the purpose, why demand securities? Why not give the money outright," demanded Representative Garner of Texas.

"That would not be good policy," said Secretary Glass. "I might say that if a comprehensive plan of relief is worked out by us, Great Britain, France, Canada and Argentina, we would not be willing to help. Argentina will give \$2,000,000, Canada possibly \$10,000,000, England the necessary balance. But that of help does not constitute a drain on the treasury. The grain corporation has the money."

religious... as well to... thought. The... draw is that the... and "free thought"... impelled... and... must be... and a determination... for this... today, the case of the prosecution

Do You

Use Good Paper When You Write?

We Can Print Anything and Do It Right

Old Gregory has Driving Power

Sixty-five years old; but still keen and active, a power in business and among friends. What is at the back of his "drive"?

It's health—lungs sound, blood pressure normal. And back of health are regular habits—pungent elimination. You, it's largely this habit of regular, bowel evacuation that keeps "old man Gregory" young. The points of constipation cause more destructive changes of the body than any other cause. Keep your system free of these poisons by habitual, daily movement.

If you have difficulty in cultivating this habit, remember that by an entirely new principle Nujol will keep the poisonous waste moving out of the body. Every other form of treatment either irritates or forces the system. Nujol works on the waste matter instead of on the system.

Nujol prevents constipation by keeping the food waste soft, thus helping nature establish easy, thorough bowel evacuation at regular intervals—the healthiest habit in the world.

It is absolutely harmless and pleasant to take—try it. Nujol is sold by all druggists in sealed bottles only, bearing Nujol trade-mark. Write Nujol Laboratories, Standard Oil Co. (New York), 20 Broadway, New York, for booklet "Thirty Feet of Danger."

A New Method of Treating an Old Complaint

Money to Loan

On Improved Loans, reasonable interest, as follows: For residence, 4% to 5%. For business, 5% to 6%. For other, 6% to 7%.

Address: C. E. Hall, Twin Falls, Idaho.

Five Brothers Form Fast Basketball Aggregation

"Dad"—Manager and Quarter
Eps Shown Class on Massachusetts Courts.

MILFORD, Mass., Jan. 29.—A professional basketball team consisting of five brothers with "Dad" as the manager, is a combination of which this town boasts.

The Grayson's five, as the team is known, has played several successful games. The five brothers are all well known in local athletic circles.

First there is "Dad" Grayson, manager of the team. Although not a basketball player, "Dad" is very active in the managing of the team. He is at every game and has charge of the basket and of the players.

Then comes George M. Grayson, the oldest of the brothers, who plays "right guard." He is a first-floor player and "hard knock" type.

Next is "Bud" Grayson, a second lieutenant of infantry, stationed at Camp Devens, and played on the 1918 football team, and is called "the football player."

Next comes Knery Grayson, known as "Eps," who plays at center on the team. He is a good man on the bench, covers the whole floor, a clever dribbler, and a dangerous man under the basket. He attended the Massachusetts Agricultural College, where he played on the varsity football and basketball teams. In his senior year he was elected captain of both teams.

He is now assistant coach of the Massachusetts Agricultural College.

Next Grayson, known as "Gene," plays left forward and is probably the fastest of the brothers on the floor. He is now a senior at the Massachusetts Agricultural College.

Then comes "Demp," who plays left guard with the Graysons, being used as a running guard. He is a good scorer, especially in the closing minutes of the game. He is now a freshman at the M. A. C. He played on the freshman football team this year and is now playing on the first year basketball team.

The Grayson, known as "Herb," the youngest brother on the team, is a new sophomore at the Milford High School. He played at tackle on the high school football team this fall and intends to play baseball in the spring. He is now a freshman at the M. A. C. Basketball team this winter. He plays right forward on the Grayson outfit. Although lacking experience in a teaming player and a good shot.

When it comes to lead and collecting money of any kind we will be glad to give you assistance.

ROAD DRAGGING MATTER BEFORE LOCAL CHAMBER

Barren Considers Investigation of Progress Being Made in This District

The question has been brought to the Roads and Bridge bureau of the Chamber of Commerce so as to what road improvement and road dragging is in progress in the Twin Falls highway district.

In many of the districts, the roads are not yet ready for dragging, but already the highway commission has announced that dragging has been commenced in the territories west of South Park Avenue; northwest of Twin Falls; southeast of Twin Falls; and about north and southwest of the city, and about the Addison Avenue road.

Also special crews are at work on the Moon Lakes road and some special improvements are being made on the state highway.

At all these about forty well appointed and operated by the highway commission throughout the district to attend to the motor of dragging, roads and within the best week, probably a great number of these improvements began their improvement. It is said.

Daily and Sunday Times, 75c.

Daily and Sunday Times, 75c.

BRINGING UP FATHER

HISPA JIGGS: KIN I GO HOME TO DINNER—WELL I GO HOME HAVE CHICKEN.

WHAT AGAIN?

YES SAR—AN WHILE I IS HERE I MIGHT AS WELL AS ASK YOU TO BRING UP THE QUESTION FOR TOMORROW.

SAY DON'T YOU THINK I MIGHT AS WELL AS BRING UP THE QUESTION FOR TOMORROW?

WELL I ODD GIVE YOU A LITTLE BIT OF MY MUTTON FOR TOMORROW.

DON'T YOU THINK I MIGHT AS WELL AS BRING UP THE QUESTION FOR TOMORROW?

HISPA: BUT HOW IS I CAN RIDE A COW OR A SHEEP UNDER THIS COAT?

Some Airplane Gas Is Pink

There is a difference between automobile gasoline and airplane gasoline. For aircraft the gas must be lighter and more volatile, that is, evaporate more readily, than ordinary gas. This causes it to work better at great altitudes. There are three grades of gasoline for our airplanes, one for training planes, a better grade of gasoline for bombing planes and the very best grade for the fighting planes. "Fighter" gas is the most volatile and is called pink. This is to distinguish it from other grades so that inexperienced men working at the station would not use this valuable gasoline for other purposes. This pink gas is as pure as it can be produced, refined and doubly refined and strained or filtered until there are no impurities left in it—American Boy.

Holding Down a Profession.

A young fellow living in one of Indiana's small towns was graduated from the high school and looked about for some career, yet lucrative profession. He finally decided to study medicine, and settled down in the office of the town's most popular doctor for a summer's reading. As he read he watched this busy man's hours of work.

One day in the late summer the doctor came in out of a freezing rain, tired out, and a trifling cross. Glancing at the immaculate young fellow, whose heels were now resting on the office floor, he asked brusquely:

"Still think you want to be a doctor?"

"Yes," came the languid answer.

"But I've decided to practice only on dry feet, and not go out at night."—Indianapolis News.

Daily and Sunday Times, 75c.

This Space Reserved for Use of

The Greater
IDAHO DEPARTMENT STORE Ltd.
Up to date... Progressive

By George McManus

WANTED ADVERTISING

Want Something?

Advertise for it in these columns

Business Opportunities

Here's a real bargain, high grade paper; please used only few months; many fine lines, looks and is as good as new. This same paper has been selling for \$850. An owner has no further use for it will sell for \$625. 1000 lbs., balance terms. Weight coming a good car in trade. 707 2nd Ave. E.

WANTED—Salesman or live wire as factory representative in your county to handle/collect selling necessity on the market. Every motorist's prospect. Write California auto-appliance Co., 534 Pacific Blvd., San Francisco.

YOUNG MEN for railway mail clerks, \$110 month. Experience unnecessary. For free booklet, write J. Leonard (former government examiner), 1229 Equitable Bldg., Washington.

WANTED—Not appearing—suitors. See Bagley article, every body must have it. Strictly cash market, 230000. Right men can make from \$10 to \$100 per day. Box C. S. care Times office.

Help Wanted

WANTED—Men to learn to operate and repair all makes of Autos and Gas Tractors. HEMPHILL BROS. have established a large standard AUTOMOTIVE SCHOOL in the city of Salt Lake with a complete line of equipment including Automobiles, Tractors, Marine and Stationary Engines, cycles and 4 cycle types, also hundreds of Carburators, Magnets, Motors, Generators, Electros, Armatures, Starters, Thermostats, Condensers, Motors, Radiators, Radiators, Volts, Testers, Hydrometers, Voltmeters, Ammeters, Compressors, Motors, and in fact everything known to the expert in Automotive Engineering. Hemphill Bros. operate the largest chain of AUTO and TRACTOR SCHOOLS in the United States and are serving all our experts and specialists. The Salt Lake management is so confident that this institution is superior to any other school in the West that you may attend this college on trial, and at the end of four weeks if this school does not prove to be the best in the West, we will not only will the four weeks be free, but also your fare to and from Salt Lake, and your fare for every meal at the school. The price of the building is in the eating, come and try this school at our expense. This is not a book and blackboard school, but a real home where a college of Automotive Engineering. You take the tools in your hands under expert instruction. Write for full information and catalogue free to RATES, HEMPHILL BROS. STATE AUTO AND TRACTOR SCHOOL, 343 So. Main St., Salt Lake City, Utah.

WANTED—Girl for general housework. Good wages. Phone 575-3.

WANTED—Carpentry and remodeling. Phone McCullin, 1314.

Wanted Miscellaneous
Class Lesson. Studio 130 Sixth Ave. N. Phone 641-R. Mrs. Effie Hinton.

Auto & Trucks Transfer. Automobiles & specialties. 233 Shoshone B. Phone 1288.

We say for second hand furniture and ranges. Hooper Furnishings.

Wanted—Your order for PIANO BUREAU. Laguna Music Co. Phone 1000.

Wanted—Fertilizer on farm by man and wife, best of references. W. Blair, Gen. Del.

Wanted—To rent a piano. Best of years assured. Phone 420. Mrs. Adkins.

Wanted—Ago Pohan horse for sale. Write for terms to Mrs. Adkins, 1234 S. 10th St., Salt Lake City.

Wanted—Your repair work done to shape. Warner's Repair Shop.

Wanted—Fw cheap acres on Rock Creek. Box 1133.

Wanted—To clear your furnace and chimney. Phone 238-M.

Wanted to Rent

Wanted—To rent—Good 40 or 50 acre farm for 50 years. Write for terms to Mrs. Adkins, 1234 S. 10th St., Salt Lake City.

Wanted—To rent—Best of years assured. Phone 420. Mrs. Adkins.

WANTED TO RENT—3 unfurnished rooms or 2 or 3 room unfurnished house. Box J-1, care Times.

WANTED—To rent 2 or 3 room house unfurnished. Address Me, care Times.

For Rent

FOR RENT—To occupy on Salmon tract, good house, lawn, garage, will rent very reasonable. For particulars call at 461 2nd Ave. W.

FOR RENT—2 sections sheep or dairy lands. Upper Fremont. Kunkle Bros., Amsterdam, Idaho.

FOR RENT—Two furnished light housekeeping rooms, nice for 190. 704 7th E.

FOR RENT—Room, gentleman only. 412 Locust St.

FOR RENT—Dairy barn, holds 18 cows. J., care Times.

For Sale Real Estate

FARM LANDS FOR RENT
Well improved farms at Delta, Utah. Good soil, straw water, good crops. Call for catalogue and easy rent. We also have many class of farms for sale at reasonable prices on long terms. A splendid opportunity. TWIN FALLS REALTY CO., Twin Falls, Idaho.

FOR SALE—6 room bungalow, hardwood floors, cement basement and furnace, will be finished February 1. Phone 1265-W. John F. Kincaid, 1025 4th avenue east.

FOR SALE—Two 2000 Van and lot in Cotton Park. Easy terms. All in good condition. O. E. Frost, Durley, Idaho. H. N. S., Phone No. 422-12.

FOR SALE—Three fifty-two acres highly improved, four miles from Delta, Idaho. Owner, P. O. Box 1261, Durley, Idaho.

FOR SALE—Four room house, two porches, in Morningside addition. \$1800. Bargain if taken at once. North Side 42. Address Call, care of Times.

FOR SALE—42 acre tract one mile from town. Call 609-11.

FOR SALE—6 room modern house. Call 452-4.

FOR SALE—Six room new bungalow on Shoshone St. Ready to move in. Phone 473-M.

For Sale Miscellaneous

Let us say you 25c per ton for unloading coal, not to include in the weight, you won't have to do any shoveling.

Car Price Yard Price
Lump \$10.00 10.25
Block \$9.00 10.25
Egg 8.50 9.85
Nut 8.50 8.85

CITY COAL CO.
For Coal That's Fine, Phone Eight-C-Nine.
204 4th Avenue South.

IDAHO GROWN Fruit, Shade, and Ornamental Trees, Roses, Flowering shrubs, etc. Full catalogue can be obtained ONLY at Kimberly Nurseries, Kimberly, Twin Falls County, Idaho. Completely Landscape Service Department. Catalogue free on request. Phone 362-R.

A bargain in a Player. Will sell for \$650, easily worth \$700. 12 rolls goes with this. Terms to responsible parties. If interested give name and address in reply to P. O. Box 62.

FOR SALE—1 Round Oak 8 1/2 feet long, best quality, with malleable fasteners. 1 Universal heating stove nearly new. 1 3-hole oil range. Call 1020 4th avenue east. Phone 1188-W.

FOR TRADE—Will trade a stock horse for a horse. Write for terms to Hazard-Bryce for Twin Falls residence or property, W. S. Young, Eden, Ida.

FOR SALE—300 sacks of Carman and Rural choice seed potatoes, 40 lbs each. Call T. M. Simpson.

FOR SALE—Fine high grade virgin, 35 years old. If you want a bargain see this for \$35. Address: Box 10, care Times.

FOR SALE—Hay, 1 mile west of So. Park, grocery, just stored high in the canal. T. M. Simpson.

FOR SALE—Good Slinger sewing machine with metal case for sale. Inquire 1155 7th St. Phone 229-7.

FOR SALE—3 acre tract with three room house, close in. Terms or cash. Wm. Hoop. Phone 688-R.

FOR SALE—Delicious apples at Flag Farm, A. N. C. good for winter keeping.

FOR SALE—Corn fed hogs, delivered. Call for prices. Box 24, or Delta.

FOR SALE—Corn fed hogs, delivered. Call for prices. Box 24, or Delta.

FOR SALE—Corn fed hogs, delivered. Call for prices. Box 24, or Delta.

FOR SALE—Corn fed hogs, delivered. Call for prices. Box 24, or Delta.

FOR SALE—Windshields, head lights and window glass. E. A. Moon.

FOR SALE—Corn in ear, 3/4 muley, south and 1/4 mile east of township.

FOR SALE—Dickson seed wheat. Phone 609-4.

HAY FOR SALE—Address 11, care Times.

For Sale Automobiles

FOR SALE—Buick Four, Good Just overhauled. Will trade for Ford or sell for \$100 cash, balance on time payments. Address: Box 10, care of Times.

FOR SALE—1918 Model Ford touring car, or will trade for Knox. Call 3 miles west and 1 mile north of Main St., after 4. J. H. Taylor.

DODGE CAR 5 passenger, 1917 model, terms or good note. Call at 47 Galley Ave.

FOR SALE—Ford auto with excellent every body. Address: Box 509, care Times.

FOR SALE—7 passenger, 6 cylinder Buick automobile at 222 5th Ave. E.

FOR SALE—Overland car, cheap. 303 Jackson.

Lost and Found

LOST—Tire and rim between Plains View school house and Twin Falls. Finder return to Merrill Auto Co., Reward.

Livestock and Poultry

FOR SALE—One South cow, four years old, with five months old heifer calf. One yearling cow, three years old with ten months old heifer calf. Cows here at No. 2 Scotch hill, all in good condition. O. E. Frost, Durley, Idaho. H. N. S., Phone No. 422-12.

FOR SALE—White English Leghorn cockers, Barron strains—west first prize at fair. Also Brown turkeys. Mrs. C. E. Oliver, Duell, Ida.

TAKEN UP—Black heifer. Owner can have same by paying expenses. W. A. Fox, phone 578-R.

FOR SALE—Milk cows. A. C. Rutherford, Twin Falls. Phone 613-E-1.

LOST—Track tire chain. Finder please return to Nye Bros. Reward.

FOR SALE—Rough Island Red cockers. Phone 609-4.

The battle is on between old H. C. J. and the consumers' pocket book. To date H. C. J. is winning. Every time you see the "contract from" plan you are doing just that: much to win the fight against the high cost of living—Add.

Lump \$10.00 10.25
Egg 9.00 10.25
Nut 8.50 9.85

FOR CITY COAL CO.
For Coal That's Fine, Phone Eight-C-Nine.
204 4th Avenue South.

ACCOUNTANT

J. WOLFFEN
118 Main Avenue East
Office phone 333-7

ORTHOPEDIC

DR. J. McMillen
Office phone 333-7

REMITTANCING

WIRB BISHOPNETT
1183 Main East

REMITTANCING

MISS CECILIA A. GATZ
221 4th Ave. E. Work guaranteed and Prompt Service.

ATTORNEYS

HOMER C. MILLS
1183 Main East

GOVERNMENT-INSURANCE

First National Bank Building
James R. Rothwell, Cor. Chas. Rothwell & CHAPMAN
Office: 1st Natl. Bank Bldg.

SHIPPER'S OFFICE

SHIPPER'S OFFICE
W. H. WOLF OFFICE IN D. BLDG.

NOTICE

TO WHOM IT MAY CONCERN:
The Wagon Wheel is published by Common Laborers' Assn. After March 1st, 1930, will be published by Common Laborers' Assn. 1183 Main East. Please change your subscription to the new address.

For an 8 hour day.
BULL LOCAL, I. C. B. and O. L. OF AMERICA.
W. H. WOLF OFFICE IN D. BLDG.
ROBT GAGAN, Prop.

DEBS SPEECH BROUGHT INTO CASE OF FIVE

Socialist Assembly Hearing Is Sprinkled With Much Pepper

ALHANY, N. Y., Jan. 29.—[By special] Eugene V. Debs, in a speech before a socialist assembly held here, brought into the case of five men and a woman, a socialist, a revolutionary and a Bolshevik. If you please," was read into the records of the Judiciary committee of the U. S. senate assembly held in the hearing against the five untraced socialist assemblymen. This was laying the foundation for the charges that the socialist assemblymen were in favor of running Debs for president on the socialist ticket.

Attorney Stanchfield read extracts from the official publication of the socialist republicans of the United States, published for trial and publishing critical newspaper reporters and publishers. He read into the records that the socialist assemblymen were in favor of running Debs for president on the socialist ticket.

"You read it, I don't object," Stanchfield read at length the plans of the socialist republicans of the United States for the nationalization of land and of banks. The reading of the working class and the disarming of the bourgeoisie, and for declaring peace with Germany.

"You read that all people without all property were to be armed and all property with property were to have their arms taken away from them," Stanchfield read into the records that the socialist assemblymen were in favor of running Debs for president on the socialist ticket.

"If socialism is a good government and the people anywhere want it, they should run it. But the question here is," said Stanchfield, "whether or not these five assemblymen are trying to impose this government upon the people."

"Yes, but we want to hear what the government is like," said one committee man. "All right, read that," said Stanchfield. But after a moment or two Martin again interrupted.

"Put all the books in evidence. I have a copy of the Communist Party, bringing down his gavel. "Colonel Theodore Roosevelt said this," said Stanchfield, "I have nothing to say about the matter. I am planning to try to stop the socialist investigation at Albany."

"I have nothing to say about the matter," said Stanchfield, "I have nothing to say about the matter."

Judge Sutherland and Seymour Strause called the reading of the words when Judge Sutherland shouted to Stanchfield: "I ask that this smoke screen be dropped."

Hogs—Receipts 5,600; market steady; 12,500; quality fat hogs, 14.25; 16; pigs, 11.67.

Sheep—Receipts 231; market steady; demand good. Choice shorn lambs, 14.00; 16.00; 18.00; 20.00; 22.00; 24.00; 26.00; 28.00; 30.00; 32.00; 34.00; 36.00; 38.00; 40.00; 42.00; 44.00; 46.00; 48.00; 50.00; 52.00; 54.00; 56.00; 58.00; 60.00; 62.00; 64.00; 66.00; 68.00; 70.00; 72.00; 74.00; 76.00; 78.00; 80.00; 82.00; 84.00; 86.00; 88.00; 90.00; 92.00; 94.00; 96.00; 98.00; 100.00.

Harry New Given
LOS ANGELES, Cal., Jan. 29.—Harry New Given, convicted of second degree murder for the slaying of his sweetheart, Freda Lazar, was sentenced to ten years in the California State Prison for life, after a motion picture had been shown by the Superior Judge David W. Craig. New Given's sentence was pronounced and showed no sign of emotion.

Stockholders Meeting
The annual meeting of the stockholders of the Twin Falls Dairy and Ice Co. for the purpose of electing officers and directors was held at the hotel here last night. The meeting was held at the hotel here last night. The meeting was held at the hotel here last night.

Wanted—To rent—Good 40 or 50 acre farm for 50 years. Write for terms to Mrs. Adkins, 1234 S. 10th St., Salt Lake City.

TODAY'S MARKETS

CHICAGO, Jan. 29.—[Hog]—Receipts 47,000; market slow, steady. Bulk, 16.10; 15.60; 15.10; 14.60; 14.10; 13.60; 13.10; 12.60; 12.10; 11.60; 11.10; 10.60; 10.10; 9.60; 9.10; 8.60; 8.10; 7.60; 7.10; 6.60; 6.10; 5.60; 5.10; 4.60; 4.10; 3.60; 3.10; 2.60; 2.10; 1.60; 1.10; 0.60; 0.10.

Cattle—Receipts 14,000; market steady to weak. Heavy steers, 14.00; 13.50; 13.00; 12.50; 12.00; 11.50; 11.00; 10.50; 10.00; 9.50; 9.00; 8.50; 8.00; 7.50; 7.00; 6.50; 6.00; 5.50; 5.00; 4.50; 4.00; 3.50; 3.00; 2.50; 2.00; 1.50; 1.00; 0.50; 0.00.

Sheep—Receipts 13,000; market steady; lambs mostly lower. Lamb, 12.00; 11.50; 11.00; 10.50; 10.00; 9.50; 9.00; 8.50; 8.00; 7.50; 7.00; 6.50; 6.00; 5.50; 5.00; 4.50; 4.00; 3.50; 3.00; 2.50; 2.00; 1.50; 1.00; 0.50; 0.00.

Wool—Receipts 15,000; market steady; 15.00; 14.50; 14.00; 13.50; 13.00; 12.50; 12.00; 11.50; 11.00; 10.50; 10.00; 9.50; 9.00; 8.50; 8.00; 7.50; 7.00; 6.50; 6.00; 5.50; 5.00; 4.50; 4.00; 3.50; 3.00; 2.50; 2.00; 1.50; 1.00; 0.50; 0.00.

Grain—Receipts 15,000; market steady; 15.00; 14.50; 14.00; 13.50; 13.00; 12.50; 12.00; 11.50; 11.00; 10.50; 10.00; 9.50; 9.00; 8.50; 8.00; 7.50; 7.00; 6.50; 6.00; 5.50; 5.00; 4.50; 4.00; 3.50; 3.00; 2.50; 2.00; 1.50; 1.00; 0.50; 0.00.

Oil—Receipts 15,000; market steady; 15.00; 14.50; 14.00; 13.50; 13.00; 12.50; 12.00; 11.50; 11.00; 10.50; 10.00; 9.50; 9.00; 8.50; 8.00; 7.50; 7.00; 6.50; 6.00; 5.50; 5.00; 4.50; 4.00; 3.50; 3.00; 2.50; 2.00; 1.50; 1.00; 0.50; 0.00.

Butter—Receipts 15,000; market steady; 15.00; 14.50; 14.00; 13.50; 13.00; 12.50; 12.00; 11.50; 11.00; 10.50; 10.00; 9.50; 9.00; 8.50; 8.00; 7.50; 7.00; 6.50; 6.00; 5.50; 5.00; 4.50; 4.00; 3.50; 3.00; 2.50; 2.00; 1.50; 1.00; 0.50; 0.00.

Eggs—Receipts 15,000; market steady; 15.00; 14.50; 14.00; 13.50; 13.00; 12.50; 12.00; 11.50; 11.00; 10.50; 10.00; 9.50; 9.00; 8.50; 8.00; 7.50; 7.00; 6.50; 6.00; 5.50; 5.00; 4.50; 4.00; 3.50; 3.00; 2.50; 2.00; 1.50; 1.00; 0.50; 0.00.

Lead—Receipts 15,000; market steady; 15.00; 14.50; 14.00; 13.50; 13.00; 12.50; 12.00; 11.50; 11.00; 10.50; 10.00; 9.50; 9.00; 8.50; 8.00; 7.50; 7.00; 6.50; 6.00; 5.50; 5.00; 4.50; 4.00; 3.50; 3.00; 2.50; 2.00; 1.50; 1.00; 0.50; 0.00.

Silver—Receipts 15,000; market steady; 15.00; 14.50; 14.00; 13.50; 13.00; 12.50; 12.00; 11.50; 11.00; 10.50; 10.00; 9.50; 9.00; 8.50; 8.00; 7.50; 7.00; 6.50; 6.00; 5.50; 5.00; 4.50; 4.00; 3.50; 3.00; 2.50; 2.00; 1.50; 1.00; 0.50; 0.00.

Copper—Receipts 15,000; market steady; 15.00; 14.50; 14.00; 13.50; 13.00; 12.50; 12.00; 11.50; 11.00; 10.50; 10.00; 9.50; 9.00; 8.50; 8.00; 7.50; 7.00; 6.50; 6.00; 5.50; 5.00; 4.50; 4.00; 3.50; 3.00; 2.50; 2.00; 1.50; 1.00; 0.50; 0.00.

Iron—Receipts 15,000; market steady; 15.00; 14.50; 14.00; 13.50; 13.00; 12.50; 12.00; 11.50; 11.00; 10.50; 10.00; 9.50; 9.00; 8.50; 8.00; 7.50; 7.00; 6.50; 6.00; 5.50; 5.00; 4.50; 4.00; 3.50; 3.00; 2.50; 2.00; 1.50; 1.00; 0.50; 0.00.

Steel—Receipts 15,000; market steady; 15.00; 14.50; 14.00; 13.50; 13.00; 12.50; 12.00; 11.50; 11.00; 10.50; 10.00; 9.50; 9.00; 8.50; 8.00; 7.50; 7.00; 6.50; 6.00; 5.50; 5.00; 4.50; 4.00; 3.50; 3.00; 2.50; 2.00; 1.50; 1.00; 0.50; 0.00.

Aluminum—Receipts 15,000; market steady; 15.00; 14.50; 14.00; 13.50; 13.00; 12.50; 12.00; 11.50; 11.00; 10.50; 10.00; 9.50; 9.00; 8.50; 8.00; 7.50; 7.00; 6.50; 6.00; 5.50; 5.00; 4.50; 4.00; 3.50; 3.00; 2.50; 2.00; 1.50; 1.00; 0.50; 0.00.

Zinc—Receipts 15,000; market steady; 15.00; 14.50; 14.00; 13.50; 13.00; 12.50; 12.00; 11.50; 11.00; 10.50; 10.00; 9.50; 9.00; 8.50; 8.00; 7.50; 7.00; 6.50; 6.00; 5.50; 5.00; 4.50; 4.00; 3.50; 3.00; 2.50; 2.00; 1.50; 1.00; 0.50; 0.00.

Nickel—Receipts 15,000; market steady; 15.00; 14.50; 14.00; 13.50; 13.00; 12.50; 12.00; 11.50; 11.00; 10.50; 10.00; 9.50; 9.00; 8.50; 8.00; 7.50; 7.00; 6.50; 6.00; 5.50; 5.00; 4.50; 4.00; 3.50; 3.00; 2.50; 2.00; 1.50; 1.00; 0.50; 0.00.

LAST BIG BLOCK

