

BAIDITS WHO KILLED WOMAN REORTED SHOT

Mexican Government Receives Report That Agrarian Slayers of Mrs. Evans Have Been Privately Executed; Obregon Expresses Regret for Murder Which Complicates Affairs.

MEXICO CITY, Aug. 5.—Four of the agrarian bandits who shot and killed Mrs. Rosalie Evans, woman ranch owner and a British subject, were captured by federal agents yesterday and summarily executed, according to private messages here today.

Mrs. Evans was murdered on the morning of her arrival in the town, Saturday, and the payroll she was carrying was stolen. "Meaning the government was active in investigating the crime, believing it may have been inspired by political plotters.

The assassination of Mrs. Evans was planned in San Antonio, Texas," the newspaper El Sol said. Intimating the crime was part of a plan of one of the revolutionary juntas to embarrass the Obregon government.

American Consul Agent Jenkins has arrived in Mexico City from Puebla to give his report on the murder. Minister of War Serrano and General Gomez, and General Martinez held a conference on the situation at Puebla. It was decided to use widespread military measures, to round up the agrarian bandits in Puebla and complete clearing of the entire population.

President Obregon, in an interview with the United Press, said: "In the whole of my executive career I have never encountered a situation more disturbing or annoying. It is such an assault on the honor of the worst enemies of Mexico. I can assure you the government will use its utmost efforts to eliminate the causes of these grave troubles."

General Serrano, Gomez, Martinez and Roberto Cruz, governor of Puebla, have worked out a program for pacification of Puebla and punishment of the murderers, the president said.

British Consul King has taken charge of the investigation work to what British residents consider the dilatory tactics of the American embassy. King said he will bring the body of Mrs. Evans to Mexico City despite the opposition of the Puebla authorities and will personally conduct an investigation aimed to place guilt on the real murderers.

CLARK BOURBON MOTIVE WASHINGTON, D. C., Aug. 5.—The Mexican government is confident that an investigation into the killing of Mrs. Rosalie Evans near Mexican ranch will prove that robbery was the motive and it was in no way related to the difficulties between Mrs. Evans and the Mexican authorities, the Mexican embassy said in a statement issued today.

BRYAN PRAISES DAVIS IN TALK IN W. VIRGINIA CLARKSBURG, W. Va., Aug. 5.—William Jennings Bryan came to Clarksburg today and opened his activities in the home town of John W. Davis, Democratic presidential nominee, by receiving newspapermen for an interview.

Labor Federation Observes Defense Day as Lawful

ATLANTIC CITY, N. J., Aug. 5.—The American Federation of Labor today advised the workers to observe national defense day in accordance with the decision of President Coolidge.

Again asserting his non-partisanism the executive council refused to take an official recognition of the issue being fought out by the republicans, democrats and independents, authorized labor leaders of the American Federation of Labor, in a letter, of law, the statement was issued by Nint-thirty Nint acting as spokesman for Samuel Gompers.

FLAMING CIRCLE AND KU KLUX KLAN STAGE BAD RIOT

Thousands Fought on Burley State His Thine's Neighborhood Police Are Called Upon to Request to Aid.

NILES, O., Aug. 5.—With two persons actively injured, several beaten and six under arrest, police here today reported a riot of which is reported to have been at the Flaming Circle, an anti-union organization, and members of the Ku Klux Klan here last night.

One thousand persons are said to have participated in the melee. The night rioter police said when hundreds of the opposing organizations met in the streets. Deputies from Niles, near here, were called in and ordered Niles police in breaking up the riot.

COLUMBUS, O., Aug. 5.—Governor Denney today said he had received a request from either the Ku Klux Klan or the members of the Flaming Circle of Niles that he visit Columbus for the purpose of settling the riot, and police chief.

GOWDY GETS BIG HONORS FROM THE ARMY OF AMERICA

Famous New York Catcher Who Led the Baseball Players and Fans Into Great War Gets Unusual Tribute.

NEW YORK, Aug. 5.—Unusual honor today to Hank Gowdy, Yankee catcher of the New York Giants. The United States army and organized baseball have united to make the baseball veteran an unusual honor. Gowdy already knows about it.

DAWES DEFEAT MAIN OBJECT OF WORKERS

Federation Regards Defeat of Republicans as More-Important Than Election of LaFollette; Charge Is That G. O. P. Vice Presidential Nominee Is Arch-Enemy of Labor.

ATLANTIC CITY, N. J., Aug. 5.—The laborer's main object of the presidential election must be directed against Charles G. Dawes, an anti-unionist, the campaign committee of the American Federation of Labor, declared here today.

In the first order of the three-million-dollar campaign committee, it is stated that the main object of the election is to elect LaFollette, the labor candidate, and to elect a republican candidate, a man who will support the campaign plan, were ordered prepared by the committee for circulation.

These documents charge Dawes with originating the organization known as "The Minute Men of the Constitution," and through it, attempting to destroy organized labor by the use of the open shop. They accuse him of "undermining capitalism" and "dollar despotism."

To go along with this, the pamphlets assert the record of President Coolidge in the Boston police strike where they maintain he revealed an anti-union stand.

Matthew W. Wolf, who is retiring as Gompers' right hand man in the campaign, expressed the sentiment of the committee in a statement declaring that "General Dawes' record will receive the typical attention and we are not without information as to that record as far as labor is concerned."

With this heated attack upon the republican nominee, Wolf hopes to furnish the "fire" for the LaFollette campaign.

There was no time left in getting the program ready for the day.

RUSSIAN PACT FAILS TO GO INTO EFFECT

Agreement Which Was Preliminary Declared Carried In Defeated Deal as the Muscovites Would Not Accept Terms of Article Four; End Came Today.

LONDON, Aug. 5.—The British foreign office today announced that the negotiations between His Majesty's government and representatives of the Russian government have broken down and the proposed commercial treaty will not be signed.

The agreement was carried in a defeated deal as the Muscovites would not accept terms of Article Four; End Came Today. A committee under the British cabinet conference after sitting in session of the whole Saturday and Sunday, met in plenary session on Monday, Tuesday and Wednesday of this week.

LUDENDORFF IS LEADER OF THE FASCIST FORCE

Celebrated General Tries to Stem Tide Which Is Setting in Against the Reactionists Will Probably Meet Failure.

BREMEN, Aug. 5.—General Ludendorff has taken over the actual leadership of the reactionists in Germany. He has commissioned Deputy Secretary, "Folks" druggist, as the nominal chief of the now distinguished "Folks" force to replace the spectacular former sign painter, Adolf Hitler, who, from his cell in the Landsberg prison, had done his mandate as fascist leader.

Hitler, the fiery bombastic propagandist of a new "Folks" for Germany, has been beaten in an internal row.

LaFollette Will Be Independent in Wisconsin

WASHINGTON, Aug. 5.—Senator LaFollette will run in Wisconsin as an independent proponent, not as a republican, in order not to face President Coolidge to run as an independent in that state.

COLORADO CAVE THIEVES OUTWIT OFFICIAL FORCE

Efforts to Smoak out Bandits with Chlorine Gas Proves Futile Owing to Sealing of Mines; Robbers Left Devisers Shunt To Johnny Men.

GRAND JUNCTION, Colo., Aug. 5.—Federal oil company officers at Grand Junction, Colo., today announced they believed to have robbed the state's petroleum of \$15,000 in the past and each last Friday from a deserted mine near Grand Junction, Colo., which has been outwitted by the bandits.

Members of the sheriff's posse searching the mine tunnels of the mine have been at various times to direct their rifle fire at bandits thrown out by the bandits. Reports that any of the bandits have been wounded in the fighting are unheeded.

Rhode Island News Hound Gets Brand

WONONAGT, R. I., Aug. 5.—Lillian C. Sanborn, reporter on the Tribune, a French publication, was branded with a large letter R on the forehead and the left wrist when she was "hunting" on a secret meeting near Woonsocket, Mass., last night, according to a story published in the paper today.

Sanborn was being a few minutes when three men wearing flowing white robes, overpowered him. In a few minutes he was surrounded by a score of the hooded figures.

SINCERITY IS PLEDGED TO CONFERENCE

Chancellor Marx Says He Brings Message of Good Will from Teutonic Republic; Answer to Proposal for Agreement of Allies Coming Wednesday or Thursday.

LONDON, Aug. 5.—The success of the conference depends on the sincerity of the German delegates and the sincerity of the allies. Chancellor Marx today said that the German delegates' purpose is to negotiate.

Replying to the German message delivered by Premier Ramsay MacDonald, Chancellor Marx today said that the German delegates' purpose is to negotiate. The conference adjourned with the delegates in high spirits.

Chancellor Marx today said that the German delegates' purpose is to negotiate. The conference adjourned with the delegates in high spirits. The German delegates' purpose is to negotiate.

CLARKSBURG READY FOR CEREMONY

Immense Crowd Will Hear John W. Davis Talk, Nomination of Democratic Party; Walsh Delivers Address of Notification; Broadcasting Arrangement Is Complete.

CLARKSBURG, W. Va., Aug. 5.—(Clarksburg) today is ready for the ceremony here next Monday when John W. Davis will be formally notified that he has been chosen presidential nominee of the democratic party.

Work started today on the "court of honor" to be held in the home room of the high school. The town will be able to receive 75,000 visitors, officials believe.

Big Suit Against Ford for Service

Detroit, Mich., Aug. 5.—Suit for \$200,000 was instituted against the Ford Motor company in circuit court here today by Warren W. Ayer, Detroit, who alleges that amount is due him as payment for services in engineering the purchase of the Ford truck by John and Horace Dodge for \$55,000,000.

Continued on page 2

SOCIETY

Call Mrs. H. E. Deas, Phone 924

Shower for Bids.
Miss Eleanor Hanson and Mrs. Wilbur Rowberry entertained Monday evening at the mansion on Broadway. Pyrex showed, humorist, Miss Amanda Ryver, a bride of the week. The rooms were decorated with flowers. There were three tables were arranged for brides. Mrs. L. Chapman received the favors for this occasion. At a late hour the ladies served light refreshments to the following guests: Madames Whitton, Waverly Tucker and Misses Ruth Beauchamp, Margaret Bennett, Adrienne Robinson, Patricia Wynne, Mrs. DeWitt and Olive and Grace Smith.

State Business Journal.
The Business Journal, Educational Women's club is to have a picnic on a delightful party Monday evening when the club entertained with a dinner in honor of Miss Clara Johnson, state president of the organization. Covers were laid for 45 at tables attractively decorated by Miss Johnson. Mrs. J. A. Byrnes entertained a group of sons and Mrs. Geneva Lewis gave an address of welcome and Miss Jones gave a report on the national convention which was recently held at West Baden, Indiana.

Annual Picnic.
The annual picnic of the current event department of the "Sycamore Country club" will be held on the grounds of Miss Alberta Stenanda. There were 48 members present to enjoy a beautiful picnic at the "Sycamore" on the spacious lawn. After the lunch the following splendid program was given: Recitation by Miss Ethel Chapman, an original play by Mrs. P. W. McRoberts, a synopsis of a play by Robert Huxley, the well known writer, at the convention of the General Federation of Women's clubs in Los Angeles, given by Mrs. M. J. Sweety. An interesting description of a recent trip to Pettit lake in the Sawtooth mountains was given by Mrs. H. W. Chapman, and Mrs. Kennedy Packard gave a recitation from Shakespeare. Little Miss Edith gave a recitation and also sang a solo. A number of amusing canons were pronounced by Mrs. D. F. Sweet. The club secret this was one of the most enjoyable affairs of the department.

Younger Set to Dinner.
Mrs. W. H. Friebe has issued invitations for a dancing party for the younger set Thursday evening at her home on Seventh avenue east.

The Women's Fraternal society of the Christian church will have a picnic at the home of Mrs. Frank Bruner Thursday for an all-day picnic. Car leave the church at 10:30. Evergreen brings sandwiches for luncheon and also covered dish, and also their own dishes. All members are requested to be present and visitors are welcome.

The Highland View club will meet Wednesday, August 6, at the home of Mrs. Johnson.

Traverse Beckah police will meet this evening in the I. O. O. F. hall. A good attendance is desired.

CAMP FIRE MEN MEETING.
The Ekolita Camp Fire girls return from Riverside camp on Warm Springs creek, where they were camped the past two weeks, Sunday evening.

Real Estate Transfers.
Deed: B. H. Atkinson to Mrs. Mabel Herritt 11, lots 15-16, block 20, Kimberly.

SUFFERED PAIN FOR YEARS

Mrs. Jahr Finally Relieved by Lydia E. Pinkham's Vegetable Compound

Howard Lake, Minnesota.—"I write to let you know that I have taken several bottles of your medicine in the last three months, and it has done me very good. That pains and other troubles we women have, were not able to do my work. Seeing your medicine in the thought of giving it a trial. I got a bottle of your Vegetable Compound and took a trial. I got good results from it. I had to have lots of housework to do. I used to have lots of pain in my back and legs. I am relieved from pain. I had suffered from it for years. I recommend the Vegetable Compound to all women and hope this letter will be satisfactory for you to publish."—Mrs. Jennie J. Jahr, R. F. No. 2, Lake Howard, Minn.

Free upon Request.

Lydia E. Pinkham's Private Text Book upon "Aliments for Women" will be sent you free upon request. Write to the Lydia E. Pinkham Medicine Co., Lynn, Massachusetts. This book contains valuable hints on that every woman should have.

PERSONALS

H. H. Simpson went to Burley on Monday morning, having received word from Mrs. Carson returning to her home in McCall, Idaho, after a visit with Mrs. W. C. Griffin.

Rev. G. O. Harris, pastor of the Christian church, left for Boise this morning to attend the state board meeting of the missionary societies. Miss Frances Pliner went to Aldon today to spend a four-day visiting trip.

C. C. Silver left for Bentonville, Ark., this morning, having received word of the serious illness of his father.

Mrs. A. Weismann returned to her home in Shoshone today, after a visit with her sister, Mrs. C. J. Anderson of Roseburg.

Miss Mrs. S. S. Stovner visited their son, Jack, at the resort cabin Sunday.

Mrs. D. Scullion and Mrs. William H. Hays, and granddaughters, Marjorie and Harriet McAuley of Butte, Mont., arrived Monday to visit for a few days at the home of Mrs. J. W. Hays, before resuming their trip to Stemmie.

Tree Girdling Will Begin in Very Few Days

Formal authorization is given three days to proceed to girdle the limbs of the Poplars that are breaking up sidewalks of the City.

Girdling of all poplar trees damaging city works will be undertaken starting August 12, according to those agreed upon by the commissioner Monday evening.

An order was passed, at the instance of Commissioner S. S. All, authorizing street department employees to girdle all trees in the parking interfering with sidewalks, pavement, or water pipes.

The consent of the property owners, so far as possible, will be secured before the trees are to be girdled.

A ten-day notice will be served on the owners notifying them that their trees must go. The girdling will be done by the city, but the disposition of the dead trees will be left to the property owner.

Notice will be given immediately to residents of Poplar and Maple streets where the poplars have become particularly annoying.

City Attorney Myers was directed to draft an ordinance declaring a nuisance trees situated on private property where they interfere with public improvement.

WEDNESDAY'S FIVE BEST RADIO FEATURES

WCAJ, Washington (4200) 8:15 p. m. EST.—U. S. Army band.

WOC, Davenport (484m) 8 p. m. EST.—Organ recital by Erwin Swindell.

WBH, Chicago (370m) 10:20 p. m. EST.—Late program of popular music.

WOO, Philadelphia (500m) 7:30 p. m. EST.—Concert from Grison Hall, University of Pennsylvania.

WJZ, New York (455m) 7:15 p. m. EST.—Enlight program by the Goldsman band, direct from Central park.

Hints From a Housewife's Kitchen Diary

Summer in the Kitchen

TASTY RELISHES FOR COLD MEATS

The standard jelly will always be current jelly, and so much has the current been associated with jelly that many housewives do not realize that other currents are very good and currants and raspberries make an excellent jam. Jam and pick over the currants carefully and place in an enamel-ware preserving kettle, the berries on the surface which is not affected by the acids in fruit. Add sugar in proportion of one cup of sugar to one cup of currants of the fruit. Cook slowly until the currants are soft. Stir well, remove the cover and water and cook down until quite thick; then add two tablespoons of whole cloves, the same of stick cinnamon and two of nutmeg. Stir and cook down until quite thick; then add two tablespoons of whole cloves, the same of stick cinnamon and two of nutmeg. Stir and cook down until quite thick; then add two tablespoons of whole cloves, the same of stick cinnamon and two of nutmeg.

FOR THE YACHTSMAN'S LOCKER

While enameled ware is always the ideal material for picnic outfitting, for in no other way can the danger of rust be avoided. It is a great convenience to have in the locker of a picnic outfit a portable cooking outfit for the week-end trips. With an outfit of enameled ware the picnic yachtsman will not only have dishes and pans which will withstand the rough usage they are sure to encounter when "beached up" by willing but impatient waiters. Some minor boat owners prefer enameled ware to the tin because of the danger of the "tin" which is not so easily cleaned up by willing but impatient waiters.

QUICK QUAKER

We have so many fruits that we are apt to neglect and disregard that English favorite, the gooseberry. We use gooseberries mostly in their green state for jams or pies. They are good in that way, though very acid, but the fruit should always be cooked before putting in fruit or puddings. Gooseberries which are imported from France which is impossible to use the fruit, and it is therefore desirable for these uses.

QUICK QUAKER

For green gooseberry sauce, cook the gooseberries in an enamel-ware saucepan until soft, and then add sugar cup for cup. When the gooseberry makes a very nice jam when used with raspberries. Put the berries into an enameled ware preserving kettle and crush with a long enameled ware spoon. Add sugar, one cup of sugar to one and one-half of fruit. Cook slowly, stirring often, with the cover off the kettle. Cook until the juice is cooked away and the berries are a smooth jam.

MORE PUPILS ARE EXPECTED

Twin Falls city schools, which will witness the return of many a boy and girl from vacation lures and the resumption of school parades.

City school enrollment reached 14,000 in 1923 and there is a slump set which continued until last year when the number of school children began to rise. Provision for a further and larger increase is being made by the board in arrangements for the coming year.

New Transfer.

J. N. Flory, of the school board meeting Monday evening, tendered and received acceptance of his resignation as treasurer of the district. This action was taken by Mr. Flory in anticipation of an extended trip to California. E. D. Perrino was selected as treasurer to succeed Mr. Flory, who still retains membership on the board.

Relative action was taken by the transportation committee in the routing of the five motor trucks obtained to supplement some twelve horse-drawn wagons used in bringing children to school from rural districts.

Frachra Realign.

Resignations were accepted from Miss Albertine Broun, Mrs. Pearl Scariet, who has accepted another position, and Miss Georgia Bain, who has been chosen as fifth grade teacher.

MORE WATER FOR TRACT ON NEXT MONDAY

Time Set for Arrival of Increase in Flow by One Third of the Amount Recently Given; Will Mean Much to Tract.

Increase to 60 per cent normal water delivery, decided upon Monday evening by the Twin Falls Canal company, will be available to water users over the tract beginning Thursday morning, in the opinion of Burton Smith, general manager.

The release of storage in Lake Washouque above Spafford dam, which is making possible the additional water, will arrive at Miller dam about 6 o'clock tomorrow morning and will then be varied into the system for distribution.

Though for some time storage water was used to maintain the 40 per cent delivery, for several days past sufficient natural flow has been available in the Snake river to make possible a small storage in addition to the diminished delivery.

Continued for Week.

Increased water delivery is expected to continue for a week, when reversion to 45 per cent will take place unless the river flow increases. Normal minimum flow in the Snake river is 11,000—10,000—feet, which will be entirely run off during the week, exhausting the last of the reserve waters for the Twin Falls southside tract.

Benefits Beans.

Cultivated crops, especially beans, sugar beets, and potatoes, especially require water at this time in the summer, and the action taken by the canal management was determined upon in view of bringing these crops to full maturity.

Two thousand acre feet included in the water to arrive at Miller Wednesday morning, was lost by the upper river valley when the Twin Falls when a dam at the head of the canal management was determined upon in view of bringing these crops to full maturity.

DOWN WITH COOKING

and stewing Summer mornings

QUICK QUAKER—ready in 3 to 5 minutes. No hot kitchens, no fuss, no muss, no frying pans to clean.

Rich and flavory, a complete savory breakfast, cooked, served and eaten, the kitchen cleared away and spotless, in a jiffy.

Takes the place of too heating foods, gives you the strength to keep up Summer vitality, gives women freedom from kitchen work.

Try it. Note its rich Quaker flavor. See what a joy it is.

Standard full size and weight packages—Medium: 1 1/4 pounds; Large: 3 pounds, 7 oz.

QUICK QUAKER

Cooks in 3 to 5 minutes

G. A. B. CIRCLES ARE PREPARING RECORD BOOK

The members of the Ladies of the G. A. B. circles of Idaho are preparing a record book of each member with all the data of relatives who served in any war.

The recipient, company, rank, when enlisted, when discharged, where discharged, etc., are requested of each member; whether relative served in the war of 1812, Revolutionary, Spanish-American, World War, Boer rebellion in China, or Indian wars.

Each member is asked to send such records or data as is available to the state secretary, Carrie Holway, 430 South Tenth street, Boise, or such as is possible, or convenient, to expedite the compiling of the record book which is to be prepared for posterity.

Bible Thought for Today

EVERY DAY.—This is the day which the Lord hath made; we will rejoice and be glad in it.—Ps. 118:24

Each member is asked to send such records or data as is available to the state secretary, Carrie Holway, 430 South Tenth street, Boise, or such as is possible, or convenient, to expedite the compiling of the record book which is to be prepared for posterity.

Quick Work!

ANY MAN GOT A LOT OF NEW COOKIES THAT'S ONLY FOR COMPANY AN SHE SAYS WE'RE COMPANY! WE'RE COMPANY!

YOU GOT COMPANY! YOU GOT COMPANY!

SINCERELY IS PLEDGED TO

(Continued from Page 1)

only speakers at the biennial meeting and spoke in English and German, respectively.

The British prime minister, in welcoming the German delegates, said:

"Your Germans have come here to learn how the capital plan will be put into operation."

Macdonald stressed the anxiety of all to effect an agreement and to begin carrying out a program of mutual responsibility in a shrewd and honest attempt to build bridges, after every argument has been fairly heard."

The speaker outlined the inter-allied agreements, including the German views are sought upon these agreements because consent of the German people is required for their fulfillment. He emphasized that the sole duty of the conference is to put the expert report into effect and said that he as chairman, was forced to continue discussions solely to the Dawes recommendations.

"I hope that by a spirit of cooperation, we will arrive at a speedy agreement."

Try Turkish bath for rheumatism, 215 Main St. Phone 833-40.

NOTICE

Quality Doughnuts
Only 20c and 25c
Dozen

We Also Handle
Ice Cream
and a fine line of home-made pastry that is made fresh daily under the most sanitary conditions at our place.

COME AND SEE FOR YOURSELF.

BUSINESS HOURS
From 7:30 a. m. to 9 p. m.
Daily and Sunday

JOHN DOUGHERT SHOP AND COFFEE HOUSE
240 Second Avenue North
Twin Falls

Down With Cooking and stewing Summer mornings

QUICK QUAKER—ready in 3 to 5 minutes. No hot kitchens, no fuss, no muss, no frying pans to clean.

Rich and flavory, a complete savory breakfast, cooked, served and eaten, the kitchen cleared away and spotless, in a jiffy.

Takes the place of too heating foods, gives you the strength to keep up Summer vitality, gives women freedom from kitchen work.

Try it. Note its rich Quaker flavor. See what a joy it is.

Standard full size and weight packages—Medium: 1 1/4 pounds; Large: 3 pounds, 7 oz.

Quick Quaker

Those who spend freely Usually end Chained to their work.

Those who save regularly Are certain to win Financial independence.

You are the Master Of your Destiny.

First National Bank OF TWIN FALLS

"We Seek More Business on Our Record"

BY BLOSSER

NEWS OF THE SPORT WORLD

NEW BREAKS IN DAMS STIR FEAR OF MORE FLOOD

And his announcement on July 7 that he was about to quit any further work in the...
Germany is against radicalism, and that a sane middle course will be followed in the event of a revolution.

PRESBYTERIAN-BAPTIST GAME ON

Second and Third Place Holders Expected to Stage Great Heat Beginning at 6:30 This Evening.
The Baptists, rising like a torpedo from the flat of the church league standing...

WATCHING THE SCOREBOARD

Yesterday's hero: Bob Meeker, whose slugging in the eleventh inning...
Whitely Witt home and gave the Yankees a 3 to 2 victory over the Athletics.

TODAY'S GAMES

10 INNINGS: New York Yankees at St. Louis Cardinals...
Chicago Cubs at Philadelphia Athletics...
Brooklyn Dodgers at Cincinnati Reds...

FLYNN TO PITCH AGAINST GRAYS

Hubb Center for Twilight Game With Twin Falls Tomorrow Evening.
Tom Flynn is billed to handle the blue moon tomorrow evening when the Hubb Grays play Twin Falls at Athletic park at 5:30.

The Calvinsts, though they have lost their supremacy, are well set to "make" their game with the Baptists...
The Calvinists, though they have lost their supremacy, are well set to "make" their game with the Baptists...

The Giants and Cubs split a double-header at Griffith's stadium...
The Giants won the first, but Jimmy lost the second 5 to 2.

At Philadelphia: Philadelphia Athletics at Philadelphia Athletics...
At Brooklyn: Brooklyn Dodgers at Brooklyn Dodgers...

Other than the pitchers, neither team is making any decided attractions in lineup from last Sunday...
Other than the pitchers, neither team is making any decided attractions in lineup from last Sunday.

Submarine Battery Staffing. Chief reliance by the Harborside is placed in their battery, Lyons and Hancock...

Cleveland pounded several Boston players unmercifully and came out on top of a 14 to 5 game.

At Detroit: Detroit Tigers at Detroit Tigers...
At St. Louis: St. Louis Cardinals at St. Louis Cardinals...

St. Louis Cardinals. St. Louis Cardinals...
St. Louis Cardinals. St. Louis Cardinals...

PHILADELPHIA, Pa.—Nate Goldmann, Philadelphia lightweight, won the Jackson Division title...

At Portland: Portland Beavers at Portland Beavers...
At Sacramento: Sacramento Senators at Sacramento Senators...

At Cleveland: Cleveland Indians at Cleveland Indians...
At Chicago: Chicago Cubs at Chicago Cubs...

At St. Louis, first game: St. Louis Cardinals at St. Louis Cardinals...
Washington Senators at Washington Senators...

NEW YORK—Ed last night are under way for the Benny Leonard-Stacey Walker match...

At Portland: Portland Beavers at Portland Beavers...
At Sacramento: Sacramento Senators at Sacramento Senators...

At Cleveland: Cleveland Indians at Cleveland Indians...
At Chicago: Chicago Cubs at Chicago Cubs...

At St. Louis, first game: St. Louis Cardinals at St. Louis Cardinals...
Washington Senators at Washington Senators...

NEW YORK—Kid Sullivan, junior lightweight champion, has signed to meet Pepper Martin at the Queensboro stadium, August 18.

At Portland: Portland Beavers at Portland Beavers...
At Sacramento: Sacramento Senators at Sacramento Senators...

At Cleveland: Cleveland Indians at Cleveland Indians...
At Chicago: Chicago Cubs at Chicago Cubs...

At St. Louis, first game: St. Louis Cardinals at St. Louis Cardinals...
Washington Senators at Washington Senators...

NEW YORK—Ed last night are under way for the Benny Leonard-Stacey Walker match...

At Portland: Portland Beavers at Portland Beavers...
At Sacramento: Sacramento Senators at Sacramento Senators...

At Cleveland: Cleveland Indians at Cleveland Indians...
At Chicago: Chicago Cubs at Chicago Cubs...

At St. Louis, first game: St. Louis Cardinals at St. Louis Cardinals...
Washington Senators at Washington Senators...

NEW YORK—Kid Sullivan, junior lightweight champion, has signed to meet Pepper Martin at the Queensboro stadium, August 18.

At Portland: Portland Beavers at Portland Beavers...
At Sacramento: Sacramento Senators at Sacramento Senators...

At Cleveland: Cleveland Indians at Cleveland Indians...
At Chicago: Chicago Cubs at Chicago Cubs...

At St. Louis, first game: St. Louis Cardinals at St. Louis Cardinals...
Washington Senators at Washington Senators...

NEW YORK—Kid Sullivan, junior lightweight champion, has signed to meet Pepper Martin at the Queensboro stadium, August 18.

At Portland: Portland Beavers at Portland Beavers...
At Sacramento: Sacramento Senators at Sacramento Senators...

At Cleveland: Cleveland Indians at Cleveland Indians...
At Chicago: Chicago Cubs at Chicago Cubs...

At St. Louis, first game: St. Louis Cardinals at St. Louis Cardinals...
Washington Senators at Washington Senators...

NEW YORK—Kid Sullivan, junior lightweight champion, has signed to meet Pepper Martin at the Queensboro stadium, August 18.

At Portland: Portland Beavers at Portland Beavers...
At Sacramento: Sacramento Senators at Sacramento Senators...

At Cleveland: Cleveland Indians at Cleveland Indians...
At Chicago: Chicago Cubs at Chicago Cubs...

At St. Louis, first game: St. Louis Cardinals at St. Louis Cardinals...
Washington Senators at Washington Senators...

NEW YORK—Kid Sullivan, junior lightweight champion, has signed to meet Pepper Martin at the Queensboro stadium, August 18.

At Portland: Portland Beavers at Portland Beavers...
At Sacramento: Sacramento Senators at Sacramento Senators...

At Cleveland: Cleveland Indians at Cleveland Indians...
At Chicago: Chicago Cubs at Chicago Cubs...

At St. Louis, first game: St. Louis Cardinals at St. Louis Cardinals...
Washington Senators at Washington Senators...

NEW YORK—Kid Sullivan, junior lightweight champion, has signed to meet Pepper Martin at the Queensboro stadium, August 18.

At Portland: Portland Beavers at Portland Beavers...
At Sacramento: Sacramento Senators at Sacramento Senators...

At Cleveland: Cleveland Indians at Cleveland Indians...
At Chicago: Chicago Cubs at Chicago Cubs...

At St. Louis, first game: St. Louis Cardinals at St. Louis Cardinals...
Washington Senators at Washington Senators...

NEW YORK—Kid Sullivan, junior lightweight champion, has signed to meet Pepper Martin at the Queensboro stadium, August 18.

At Portland: Portland Beavers at Portland Beavers...
At Sacramento: Sacramento Senators at Sacramento Senators...

At Cleveland: Cleveland Indians at Cleveland Indians...
At Chicago: Chicago Cubs at Chicago Cubs...

At St. Louis, first game: St. Louis Cardinals at St. Louis Cardinals...
Washington Senators at Washington Senators...

NEW YORK—Kid Sullivan, junior lightweight champion, has signed to meet Pepper Martin at the Queensboro stadium, August 18.

At Portland: Portland Beavers at Portland Beavers...
At Sacramento: Sacramento Senators at Sacramento Senators...

At Cleveland: Cleveland Indians at Cleveland Indians...
At Chicago: Chicago Cubs at Chicago Cubs...

At St. Louis, first game: St. Louis Cardinals at St. Louis Cardinals...
Washington Senators at Washington Senators...

Wiscousa Trails Rescue Service Overhaul Ways but Manager Confirms to Reopen the Section Around Campbell...

FOND DU LAC, Wis., Aug. 5.—The dam at Campbellport will break before the rush of the flood waters...

STORM VISITS ILLINOIS, AUG. 5.—Crops were leveled, ten barns were burned and hundreds of cattle were killed by the wind...

FORMER SOLDIER IS WITNESS FOR ARMY CAPT. ROSENBLUTH. CEDAR RAPIDS, Iowa, Aug. 5.—Carl Schneider, waddy Jones county farmer and former soldier in the 1st E. may be the witness who will clear Captain Robert Rosenbluth...

CRIMINAL COURT ROOM, CHICAGO, Aug. 5.—At this afternoon's session of the Leopold-Loch murder trial, the defendant Richard Loeb asked Dr. William Healy, Boston alienist, whether a person with a temporarily abnormal mental state is in sane...

CRIMINAL COURT ROOM, CHICAGO, Aug. 5.—At this afternoon's session of the Leopold-Loch murder trial, the defendant Richard Loeb asked Dr. William Healy, Boston alienist, whether a person with a temporarily abnormal mental state is in sane...

CRIMINAL COURT ROOM, CHICAGO, Aug. 5.—At this afternoon's session of the Leopold-Loch murder trial, the defendant Richard Loeb asked Dr. William Healy, Boston alienist, whether a person with a temporarily abnormal mental state is in sane...

CRIMINAL COURT ROOM, CHICAGO, Aug. 5.—At this afternoon's session of the Leopold-Loch murder trial, the defendant Richard Loeb asked Dr. William Healy, Boston alienist, whether a person with a temporarily abnormal mental state is in sane...

CRIMINAL COURT ROOM, CHICAGO, Aug. 5.—At this afternoon's session of the Leopold-Loch murder trial, the defendant Richard Loeb asked Dr. William Healy, Boston alienist, whether a person with a temporarily abnormal mental state is in sane...

COAST LEAGUE

At Seattle: Seattle Mariners at Seattle Mariners...
At Portland: Portland Beavers at Portland Beavers...
At Sacramento: Sacramento Senators at Sacramento Senators...

HOME RUN LEADERS

Ruth, Yankees 124 1927
Roubert, Brooklyn 22 14
Hansen, Philadelphia 18 12
Williams, Brown 15 13
Harbort, Cuba 15 6
Kolly, Giants 14 6
Jacobson, Cubs 13 6
Phillips, Phils 12 28
Hoopes, White Sox 11 27
Hooper, White Sox 11 27
Pipp, Yankees 8 4
Young, Giants 8 2
Sonne, New Sox 8 0

DETROIT, Mich., Aug. 6.—Patrolman W. G. Ashworth was killed by a car here today...

DETROIT, Mich., Aug. 6.—Patrolman W. G. Ashworth was killed by a car here today...

DAMAGE SUIT FOR BIG SUM UP IN COURT

LOS ANGELES, Cal., Aug. 6.—Charles King, he failed to keep an asserted contract of \$100,000, the suit of Mrs. King against the defendant, against Jack Whitely wealthy mining man, was to go before a jury today.

ELECTION QUIET VOTING PLACES

The election this afternoon presented few striking features when it opened in the several polling places...

LOS ANGELES, Cal., Aug. 6.—Charles King, he failed to keep an asserted contract of \$100,000, the suit of Mrs. King against the defendant, against Jack Whitely wealthy mining man, was to go before a jury today.

LOS ANGELES, Cal., Aug. 6.—Charles King, he failed to keep an asserted contract of \$100,000, the suit of Mrs. King against the defendant, against Jack Whitely wealthy mining man, was to go before a jury today.

LOS ANGELES, Cal., Aug. 6.—Charles King, he failed to keep an asserted contract of \$100,000, the suit of Mrs. King against the defendant, against Jack Whitely wealthy mining man, was to go before a jury today.

LOS ANGELES, Cal., Aug. 6.—Charles King, he failed to keep an asserted contract of \$100,000, the suit of Mrs. King against the defendant, against Jack Whitely wealthy mining man, was to go before a jury today.

CROWE MAKES POINT IN THE MURDER CASE

State Attorney Gene Adelman today presented evidence in the trial of the defendant Richard Loeb...

FLYERS REACH ICELAND TODAY

REYKJAVIK, Iceland, Aug. 5.—Lieutenant Smith and crew flew their American world-flight plane from Hornsford to Reykjavik today...

POLICEMAN SHOT BY SUCCESSFUL BURGLAR

DETROIT, Mich., Aug. 6.—Patrolman W. G. Ashworth was killed by a car here today...

SPORT TABS OF EVERY KIND

NEW YORK—Sad Sam Jones, one of the greats of the Yankees pitching crew, has left the team at Detroit...

FOR SALE

Beautiful 5-room bungalow with garage; all hardwood floors throughout, screened front and back porches. Fine location on paved street; will sell at a sacrifice, either furnished or unfurnished. Terms to suit.

New Shipment of Fall Clothing

Former Soldier is Witness for Army Capt. Rosenbluth. CEDAR RAPIDS, Iowa, Aug. 5.—Carl Schneider, waddy Jones county farmer and former soldier in the 1st E. may be the witness who will clear Captain Robert Rosenbluth...

LOS ANGELES, Cal., Aug. 6.—Charles King, he failed to keep an asserted contract of \$100,000, the suit of Mrs. King against the defendant, against Jack Whitely wealthy mining man, was to go before a jury today.

LOS ANGELES, Cal., Aug. 6.—Charles King, he failed to keep an asserted contract of \$100,000, the suit of Mrs. King against the defendant, against Jack Whitely wealthy mining man, was to go before a jury today.

Idaho Department Store. After All, the Best Place to Buy. \$24.50 \$27.50 \$29.50

TWIN FALLS DAILY TIMES

OFFICIAL NEWSPAPER OF TWIN FALLS COUNTY

The Times has more readers in this city than any other publication.

Published Every Evening Except Sunday by the Times Publishing Company, Twin Falls, Idaho.

I. H. MASTERS Editor-Publisher

Entered at the Twin Falls Postoffice as Second Class Matter as a Daily Publication, April 11, 1918.

SUBSCRIPTION RATES

Table with 2 columns: Rate type (Daily, 6 months, 1 year) and Price (\$6.00, 3.00, 3.00).

DAILY RADIO PROGRAM

Table listing radio programs for various stations (WVAP, WJAP, WJAP, etc.) with times and program names.

It is a source of gratification that John W. Davis will meet the mobilization issue fairly. It is largely a matter of viewpoint.

CONGRESSMAN SMITH AND THE WHEAT TARIFF

(By JAMES D. WHELAN.)

The protective tariff cannot alter the law of supply and demand. It can, and it does, prevent competing foreign products from entering the American market without paying a good round duty on the product.

Table showing Exports of American Wheat by Year (1919-1924) with columns for Year, Bushels, and Value.

There is the record of foreign buying of our wheat. Our exports in 1922 dropped 30 per cent in quantity and 43 per cent in value as compared with the previous (peak) year.

Mr. Smith is misled in the maze of his own argument. He assumes that the American price is higher than the foreign price and that while we are shipping wheat abroad we are sending it to a market which is lower than our own.

American exports continued to increase after the war until after the passage of the tariff law except for a slump in 1920. Call it cause or coincidence as you will, the falling off in price and in quantities exported came fast upon the heels of that measure.

BURLEY NEWS

BURLEY, Idaho, Aug. 4.—Mrs. Lucena Allen, wife of Joseph Allen, for many years a prominent real estate agent in Burley, died at 12 o'clock on Friday from cancer of the family residence, 211 S. Normal avenue.

M'KAIG SCORED BY G. L. WEST

BOISE, Aug. 5.—Charges of a sweeping and sensational character against Jay McKeig, progressive party national committee member, were made in an address here last night by George L. West, former progressive state secretary, who declared that McKeig had tried to deliver the party to the communists and that he was now seeking to hand the vote over to Senator William E. Borah.

The disfranchisement of the Progressive voters of 11 precincts of Ada county by Mr. McKeig is the culmination of a long drive out through to deliver the voting strength of our party to Senator William E. Borah.

Not long ago the residents of precincts in this party have been disfranchised have called me up of called on me to do something to regain their privilege to organize their voting power in the party. I have done my utmost to make them understand that I am in no way responsible for this party loss of vote and that it is not the intent of the rank and file of the party to deprive any of their rights. I have, in fact, tried to hold the party together as true to its avowed purpose of a clean

TWO DOGS GET RABIES; OWNERS ARE CAUTIONED

Warning to dog owners against the possible spread of rabies among the canine inhabitants of the city was made today by Dr. H. R. Cronin, veterinarian.

Two dogs have recently been killed by Dr. Cronin following development of the mauling. The first dog, a setter, contracted the disease from a bite by a mad coyote. Brain examination showed a bad rabid condition. The second dog contracted hydrophobia from the setter.

LOCAL BRIEFS

Condition Improved.—Mrs. C. T. Hunsar has sufficiently improved from her illness to be removed to her home from the hospital.

Recovery.—W. L. Gardner of Rogers was discharged from the county hospital after recovering from his illness.

Foreign Patriots.—The eight sons of former Irish who signed the federal Constitution were Edward Gerry, who was born in England; Stephen Lewis; Walter Howell; Morris; Pauline; James; John; Ireland; Matthew; Thomas; Ireland; John; Ireland; James; Ireland; Scotland; John; Ireland; Scotland.

Then He Wound the Cat

We've all heard about the absent-minded professor who patted a cat down his back and scratched his parakeet, but the one that worries us is the one who patted cats on his back and scratched his parakeet.

AT THE THEATRES

LOCAL DANCE REVIEW BY THE IDAHO FRIDAY NIGHT.—A special added attraction to the Idaho Friday night, Manager Joe-K announces that he has contracted with Miss Esther Cutler, the dancing instructor, to present her local dancing class in a dance revue. Miss Cutler who hails from New York city, but is now located at Burley, came to Twin Falls last spring and presented her Burley dancing class in a dance revue at which time so many of the Twin Falls parents were so impressed with her work that she was solicited to come to this city with the

Joe-K Says:

It isn't where you start, but where you finish that counts. Many a lovely country lad has won fame where others possessing all the advantages that wealth can supply, have failed.

Localho Theatre advertisement with prices: Kiddie 15c, Adults 30c, 40c.

LAST TIMES TONIGHT

VAUDEVILLE AND PICTURES Freeman's Comedians—3 Big Deluxe Acts POLA NEGRIN in "MONT MARTRE" AND— Our Gang Comedy—News Weekly

STARTING TOMORROW

THE FOOL'S AWAKENING With a Distinguished Cast Including— HARRISON FORD ENID BENNETT ALEC CRAN MARY ALDEN Adopted by Tom J. Hopkins from the Thrilling Novel—The Tale of Triona by William J. Locke

FRIDAY NIGHT ONLY

MISS BETHEA CUTLER PRESENTING HER TWIN FALLS DANCING CLASS DANCING CLASS 35 DANCING—PRANOING—NYMPHS—IN IDLE MOMENTS IN DANGLAND 35

Two of starting a class. Miss Cutler came here eight weeks ago and started right in teaching a class which she had to teach to 25. The children have had 16 lessons and it is wonderful what time and patience have accomplished. The review will be presented just once and it is advisable to be at the theatre early in order to obtain a good seat. The feature ticket is by Buster Keaton in "Sherlock Jr."

VALVES FOR ALL CARS Valves Faced 75c per Set Stephen Oyl, Grind Co.

STORES CANNOT SELL THEM. Most things that men eat or wear can be bought at stores. When goods are bought that way they travel through many hands, which are the grocery warehouses, wholesale houses, retail stores and finally to the consumer. Each of these must have their percentage of profit, and by the time the goods reach the consumer, the retailer's price is 100% more than the manufacturer's price. Although one thing can be obtained from stores and that is the Gomer Allweather Overcoat, which comes direct from the factory and in the largest company of its kind in the world. Prices have been 50% off. See G. G. Haven, 212 East street, South Park.

The IDEAL Summer FOOD advertisement with an illustration of a peach.

Ever try Shredded Wheat—topped with sliced peaches on other fruit? You'll enjoy it this summer—for any meal of the day. It's light, but full of nourishment. It's just the crisp wholesome food your system is calling for.

Shredded Wheat advertisement with a large illustration of a wheat stalk and a bowl of cereal.

Joe-K Says: It isn't where you start, but where you finish that counts. Many a lovely country lad has won fame where others possessing all the advantages that wealth can supply, have failed.

Localho Theatre advertisement with prices: Kiddie 15c, Adults 30c, 40c.

LAST TIMES TONIGHT

VAUDEVILLE AND PICTURES Freeman's Comedians—3 Big Deluxe Acts POLA NEGRIN in "MONT MARTRE" AND— Our Gang Comedy—News Weekly

STARTING TOMORROW

THE FOOL'S AWAKENING With a Distinguished Cast Including— HARRISON FORD ENID BENNETT ALEC CRAN MARY ALDEN Adopted by Tom J. Hopkins from the Thrilling Novel—The Tale of Triona by William J. Locke

FRIDAY NIGHT ONLY

MISS BETHEA CUTLER PRESENTING HER TWIN FALLS DANCING CLASS DANCING CLASS 35 DANCING—PRANOING—NYMPHS—IN IDLE MOMENTS IN DANGLAND 35

40 CHARTS OF THICK ICE TAKEN

Making the biggest haul since Deputy Sheriff Charles E. Jones and Art Henson, federal officers last April blew up two super-producing mills in the "Kitty Hot" country, situated in the wilds of...

Forty charts of moonshine whiskey, it is said, were found in their possession, when arrested following a hot pursuit up and down the alleys and streets of Bluff.

Following the arrest of the moonshiners, Sheriff Finch personally arrested a night raid along with the sheriff and a deputy...

Arrested before Probate Judge O. P. Duvall this morning as soon as the car entered the court house...

Call came at 11 o'clock Monday evening to Sheriff Finch from Chief Wilson by phone informing him that the case was about "tip" as in information had been gained of the coming of a car to that evening...

With Herrell in custody, they jumped into the sheriff's car and drove around into the street.

After disposing of the prisoner, Sheriff Finch, Deputy Gahbart and Chief Wilson left for the long drive to Stone Creek where the first alleged property was known to be situated near where the Jarbaco road turns for Howson and Howson.

Arrive at 1 A. M. Arriving there at the first light of dawn was streaking the eastern sky...

TWIN FALLS MAN MAY BE COMMANDER

City Briefs

Return from Trip. Mr. and Mrs. O. Nelson, who recently returned from a two-week vacation trip to Salt Lake City...

To Salt Lake. Mr. and Mrs. Harley Layburn and family left this morning by auto for a vacation trip to Salt Lake City.

Makes Home in City. J. G. A. Bosterman and family have moved into their new home at 212 and 1/2 10th avenue north.

Gasoline. The Farmers Auto Supply company was granted a permit Monday evening to install a gas pump for cash filling at 424 Main Avenue south.

Back From Night Trip. Mrs. Dora Nelson, who was "out" from a three week buying trip to the eastern trading centers, including New York City.

Conclude Visit. After visiting at the home of Mr. and Mrs. A. G. Smith, Mrs. North Wilson and child left Monday evening, returning to their home in Grand Junction, Colorado.

To March Baseball. Recommendation is made by city commissioners that a baseball ground, on the school playgrounds are available for baseball during the summer months.

To Paucities. H. C. Tupper, who has been in the employ of the local Stacks store, arrived in Paucities today to become manager of the store there. Mrs. Tupper and mother will leave tomorrow to join him.

Bills are Allowed. Bills allowed for the month of July by the city council Monday evening were general fund, \$278.11, library \$500, street lighting, \$190.65, local improvement district...

Oppose Line Paving. The police have been directed to stop all dumping of lime from low cream freemen on streets and alleys paved with either bitumite or concrete. This action was taken upon the recommendation of a representative of the Warren Construction company showing that where soil is dumped by low cream freemen the pavement has commenced to deteriorate.

Yielding Johnsons. Miss Ellen Langley Johnson of Alcorn, W. Va., and Miss Louise Foy of Chicago, are visiting at the home of Mr. and Mrs. J. A. Johnson of whom Miss Johnson is a niece. Miss Beth Johnson, daughter of Mr. and Mrs. Johnson has arrived by train from Dallas to visit with her relatives and will accompany Miss Foy and Miss Johnson to Twin Falls. City there Miss Johnson will remain several days buying for the home of Bluff.

Yielding Johnsons. Miss Ellen Langley Johnson of Alcorn, W. Va., and Miss Louise Foy of Chicago, are visiting at the home of Mr. and Mrs. J. A. Johnson of whom Miss Johnson is a niece. Miss Beth Johnson, daughter of Mr. and Mrs. Johnson has arrived by train from Dallas to visit with her relatives and will accompany Miss Foy and Miss Johnson to Twin Falls. City there Miss Johnson will remain several days buying for the home of Bluff.

Monshiners Arrive. The pair arrived on schedule but did not drive up to the rear as expected. Herrell, instead, got into the car with a two-wheeled cot and left it down beside the little concrete house, situated in the home of Sheriff Finch. The officers quickly arrested him but meanwhile Emery had driven around the block in the street in front of the hotel.

With Herrell in custody, they jumped into the sheriff's car and drove around into the street.

Who Chase. Emery, who was making chase following a note, was his officers, as they rounded the corner and leaping into his car attempted to escape. With the streets deserted at that time of night and darkness in favor of the fugitive, the officers pursued the Emery car in and out the dark alleys and finally cornered him near a grain elevator in the west part of town.

The two were held in the city jail and the car, a Chevrolet, confiscated.

The remaining eight gallons of whiskey, contained in a 12-gallon keg, were taken to the city jail on Wednesday along with the rest of the case of the two men.

After disposing of the prisoner, Sheriff Finch, Deputy Gahbart and Chief Wilson left for the long drive to Stone Creek where the first alleged property was known to be situated near where the Jarbaco road turns for Howson and Howson.

With Herrell in custody, they jumped into the sheriff's car and drove around into the street.

Arrive at 1 A. M. Arriving there at the first light of dawn was streaking the eastern sky...

After disposing of the prisoner, Sheriff Finch, Deputy Gahbart and Chief Wilson left for the long drive to Stone Creek where the first alleged property was known to be situated near where the Jarbaco road turns for Howson and Howson.

With Herrell in custody, they jumped into the sheriff's car and drove around into the street.

After disposing of the prisoner, Sheriff Finch, Deputy Gahbart and Chief Wilson left for the long drive to Stone Creek where the first alleged property was known to be situated near where the Jarbaco road turns for Howson and Howson.

TWIN FALLS MAN MAY BE COMMANDER

City Briefs

Return from Trip. Mr. and Mrs. O. Nelson, who recently returned from a two-week vacation trip to Salt Lake City...

To Salt Lake. Mr. and Mrs. Harley Layburn and family left this morning by auto for a vacation trip to Salt Lake City.

Makes Home in City. J. G. A. Bosterman and family have moved into their new home at 212 and 1/2 10th avenue north.

Gasoline. The Farmers Auto Supply company was granted a permit Monday evening to install a gas pump for cash filling at 424 Main Avenue south.

Back From Night Trip. Mrs. Dora Nelson, who was "out" from a three week buying trip to the eastern trading centers, including New York City.

Conclude Visit. After visiting at the home of Mr. and Mrs. A. G. Smith, Mrs. North Wilson and child left Monday evening, returning to their home in Grand Junction, Colorado.

To March Baseball. Recommendation is made by city commissioners that a baseball ground, on the school playgrounds are available for baseball during the summer months.

To Paucities. H. C. Tupper, who has been in the employ of the local Stacks store, arrived in Paucities today to become manager of the store there. Mrs. Tupper and mother will leave tomorrow to join him.

Bills are Allowed. Bills allowed for the month of July by the city council Monday evening were general fund, \$278.11, library \$500, street lighting, \$190.65, local improvement district...

Oppose Line Paving. The police have been directed to stop all dumping of lime from low cream freemen on streets and alleys paved with either bitumite or concrete. This action was taken upon the recommendation of a representative of the Warren Construction company showing that where soil is dumped by low cream freemen the pavement has commenced to deteriorate.

Yielding Johnsons. Miss Ellen Langley Johnson of Alcorn, W. Va., and Miss Louise Foy of Chicago, are visiting at the home of Mr. and Mrs. J. A. Johnson of whom Miss Johnson is a niece. Miss Beth Johnson, daughter of Mr. and Mrs. Johnson has arrived by train from Dallas to visit with her relatives and will accompany Miss Foy and Miss Johnson to Twin Falls. City there Miss Johnson will remain several days buying for the home of Bluff.

Yielding Johnsons. Miss Ellen Langley Johnson of Alcorn, W. Va., and Miss Louise Foy of Chicago, are visiting at the home of Mr. and Mrs. J. A. Johnson of whom Miss Johnson is a niece. Miss Beth Johnson, daughter of Mr. and Mrs. Johnson has arrived by train from Dallas to visit with her relatives and will accompany Miss Foy and Miss Johnson to Twin Falls. City there Miss Johnson will remain several days buying for the home of Bluff.

Monshiners Arrive. The pair arrived on schedule but did not drive up to the rear as expected. Herrell, instead, got into the car with a two-wheeled cot and left it down beside the little concrete house, situated in the home of Sheriff Finch. The officers quickly arrested him but meanwhile Emery had driven around the block in the street in front of the hotel.

With Herrell in custody, they jumped into the sheriff's car and drove around into the street.

Who Chase. Emery, who was making chase following a note, was his officers, as they rounded the corner and leaping into his car attempted to escape. With the streets deserted at that time of night and darkness in favor of the fugitive, the officers pursued the Emery car in and out the dark alleys and finally cornered him near a grain elevator in the west part of town.

The two were held in the city jail and the car, a Chevrolet, confiscated.

The remaining eight gallons of whiskey, contained in a 12-gallon keg, were taken to the city jail on Wednesday along with the rest of the case of the two men.

After disposing of the prisoner, Sheriff Finch, Deputy Gahbart and Chief Wilson left for the long drive to Stone Creek where the first alleged property was known to be situated near where the Jarbaco road turns for Howson and Howson.

With Herrell in custody, they jumped into the sheriff's car and drove around into the street.

Arrive at 1 A. M. Arriving there at the first light of dawn was streaking the eastern sky...

After disposing of the prisoner, Sheriff Finch, Deputy Gahbart and Chief Wilson left for the long drive to Stone Creek where the first alleged property was known to be situated near where the Jarbaco road turns for Howson and Howson.

With Herrell in custody, they jumped into the sheriff's car and drove around into the street.

After disposing of the prisoner, Sheriff Finch, Deputy Gahbart and Chief Wilson left for the long drive to Stone Creek where the first alleged property was known to be situated near where the Jarbaco road turns for Howson and Howson.

TWIN FALLS MAN MAY BE COMMANDER

City Briefs

Return from Trip. Mr. and Mrs. O. Nelson, who recently returned from a two-week vacation trip to Salt Lake City...

To Salt Lake. Mr. and Mrs. Harley Layburn and family left this morning by auto for a vacation trip to Salt Lake City.

Makes Home in City. J. G. A. Bosterman and family have moved into their new home at 212 and 1/2 10th avenue north.

Gasoline. The Farmers Auto Supply company was granted a permit Monday evening to install a gas pump for cash filling at 424 Main Avenue south.

Back From Night Trip. Mrs. Dora Nelson, who was "out" from a three week buying trip to the eastern trading centers, including New York City.

Conclude Visit. After visiting at the home of Mr. and Mrs. A. G. Smith, Mrs. North Wilson and child left Monday evening, returning to their home in Grand Junction, Colorado.

To March Baseball. Recommendation is made by city commissioners that a baseball ground, on the school playgrounds are available for baseball during the summer months.

To Paucities. H. C. Tupper, who has been in the employ of the local Stacks store, arrived in Paucities today to become manager of the store there. Mrs. Tupper and mother will leave tomorrow to join him.

Bills are Allowed. Bills allowed for the month of July by the city council Monday evening were general fund, \$278.11, library \$500, street lighting, \$190.65, local improvement district...

Oppose Line Paving. The police have been directed to stop all dumping of lime from low cream freemen on streets and alleys paved with either bitumite or concrete. This action was taken upon the recommendation of a representative of the Warren Construction company showing that where soil is dumped by low cream freemen the pavement has commenced to deteriorate.

Yielding Johnsons. Miss Ellen Langley Johnson of Alcorn, W. Va., and Miss Louise Foy of Chicago, are visiting at the home of Mr. and Mrs. J. A. Johnson of whom Miss Johnson is a niece. Miss Beth Johnson, daughter of Mr. and Mrs. Johnson has arrived by train from Dallas to visit with her relatives and will accompany Miss Foy and Miss Johnson to Twin Falls. City there Miss Johnson will remain several days buying for the home of Bluff.

Yielding Johnsons. Miss Ellen Langley Johnson of Alcorn, W. Va., and Miss Louise Foy of Chicago, are visiting at the home of Mr. and Mrs. J. A. Johnson of whom Miss Johnson is a niece. Miss Beth Johnson, daughter of Mr. and Mrs. Johnson has arrived by train from Dallas to visit with her relatives and will accompany Miss Foy and Miss Johnson to Twin Falls. City there Miss Johnson will remain several days buying for the home of Bluff.

Monshiners Arrive. The pair arrived on schedule but did not drive up to the rear as expected. Herrell, instead, got into the car with a two-wheeled cot and left it down beside the little concrete house, situated in the home of Sheriff Finch. The officers quickly arrested him but meanwhile Emery had driven around the block in the street in front of the hotel.

With Herrell in custody, they jumped into the sheriff's car and drove around into the street.

Who Chase. Emery, who was making chase following a note, was his officers, as they rounded the corner and leaping into his car attempted to escape. With the streets deserted at that time of night and darkness in favor of the fugitive, the officers pursued the Emery car in and out the dark alleys and finally cornered him near a grain elevator in the west part of town.

The two were held in the city jail and the car, a Chevrolet, confiscated.

The remaining eight gallons of whiskey, contained in a 12-gallon keg, were taken to the city jail on Wednesday along with the rest of the case of the two men.

After disposing of the prisoner, Sheriff Finch, Deputy Gahbart and Chief Wilson left for the long drive to Stone Creek where the first alleged property was known to be situated near where the Jarbaco road turns for Howson and Howson.

With Herrell in custody, they jumped into the sheriff's car and drove around into the street.

Arrive at 1 A. M. Arriving there at the first light of dawn was streaking the eastern sky...

After disposing of the prisoner, Sheriff Finch, Deputy Gahbart and Chief Wilson left for the long drive to Stone Creek where the first alleged property was known to be situated near where the Jarbaco road turns for Howson and Howson.

With Herrell in custody, they jumped into the sheriff's car and drove around into the street.

After disposing of the prisoner, Sheriff Finch, Deputy Gahbart and Chief Wilson left for the long drive to Stone Creek where the first alleged property was known to be situated near where the Jarbaco road turns for Howson and Howson.

TWIN FALLS MAN MAY BE COMMANDER

City Briefs

Return from Trip. Mr. and Mrs. O. Nelson, who recently returned from a two-week vacation trip to Salt Lake City...

To Salt Lake. Mr. and Mrs. Harley Layburn and family left this morning by auto for a vacation trip to Salt Lake City.

Makes Home in City. J. G. A. Bosterman and family have moved into their new home at 212 and 1/2 10th avenue north.

Gasoline. The Farmers Auto Supply company was granted a permit Monday evening to install a gas pump for cash filling at 424 Main Avenue south.

Back From Night Trip. Mrs. Dora Nelson, who was "out" from a three week buying trip to the eastern trading centers, including New York City.

Conclude Visit. After visiting at the home of Mr. and Mrs. A. G. Smith, Mrs. North Wilson and child left Monday evening, returning to their home in Grand Junction, Colorado.

To March Baseball. Recommendation is made by city commissioners that a baseball ground, on the school playgrounds are available for baseball during the summer months.

To Paucities. H. C. Tupper, who has been in the employ of the local Stacks store, arrived in Paucities today to become manager of the store there. Mrs. Tupper and mother will leave tomorrow to join him.

Bills are Allowed. Bills allowed for the month of July by the city council Monday evening were general fund, \$278.11, library \$500, street lighting, \$190.65, local improvement district...

Oppose Line Paving. The police have been directed to stop all dumping of lime from low cream freemen on streets and alleys paved with either bitumite or concrete. This action was taken upon the recommendation of a representative of the Warren Construction company showing that where soil is dumped by low cream freemen the pavement has commenced to deteriorate.

Yielding Johnsons. Miss Ellen Langley Johnson of Alcorn, W. Va., and Miss Louise Foy of Chicago, are visiting at the home of Mr. and Mrs. J. A. Johnson of whom Miss Johnson is a niece. Miss Beth Johnson, daughter of Mr. and Mrs. Johnson has arrived by train from Dallas to visit with her relatives and will accompany Miss Foy and Miss Johnson to Twin Falls. City there Miss Johnson will remain several days buying for the home of Bluff.

Yielding Johnsons. Miss Ellen Langley Johnson of Alcorn, W. Va., and Miss Louise Foy of Chicago, are visiting at the home of Mr. and Mrs. J. A. Johnson of whom Miss Johnson is a niece. Miss Beth Johnson, daughter of Mr. and Mrs. Johnson has arrived by train from Dallas to visit with her relatives and will accompany Miss Foy and Miss Johnson to Twin Falls. City there Miss Johnson will remain several days buying for the home of Bluff.

Monshiners Arrive. The pair arrived on schedule but did not drive up to the rear as expected. Herrell, instead, got into the car with a two-wheeled cot and left it down beside the little concrete house, situated in the home of Sheriff Finch. The officers quickly arrested him but meanwhile Emery had driven around the block in the street in front of the hotel.

With Herrell in custody, they jumped into the sheriff's car and drove around into the street.

Who Chase. Emery, who was making chase following a note, was his officers, as they rounded the corner and leaping into his car attempted to escape. With the streets deserted at that time of night and darkness in favor of the fugitive, the officers pursued the Emery car in and out the dark alleys and finally cornered him near a grain elevator in the west part of town.

The two were held in the city jail and the car, a Chevrolet, confiscated.

The remaining eight gallons of whiskey, contained in a 12-gallon keg, were taken to the city jail on Wednesday along with the rest of the case of the two men.

After disposing of the prisoner, Sheriff Finch, Deputy Gahbart and Chief Wilson left for the long drive to Stone Creek where the first alleged property was known to be situated near where the Jarbaco road turns for Howson and Howson.

With Herrell in custody, they jumped into the sheriff's car and drove around into the street.

Arrive at 1 A. M. Arriving there at the first light of dawn was streaking the eastern sky...

After disposing of the prisoner, Sheriff Finch, Deputy Gahbart and Chief Wilson left for the long drive to Stone Creek where the first alleged property was known to be situated near where the Jarbaco road turns for Howson and Howson.

With Herrell in custody, they jumped into the sheriff's car and drove around into the street.

After disposing of the prisoner, Sheriff Finch, Deputy Gahbart and Chief Wilson left for the long drive to Stone Creek where the first alleged property was known to be situated near where the Jarbaco road turns for Howson and Howson.

TWIN FALLS MAN MAY BE COMMANDER

City Briefs

Return from Trip. Mr. and Mrs. O. Nelson, who recently returned from a two-week vacation trip to Salt Lake City...

To Salt Lake. Mr. and Mrs. Harley Layburn and family left this morning by auto for a vacation trip to Salt Lake City.

Makes Home in City. J. G. A. Bosterman and family have moved into their new home at 212 and 1/2 10th avenue north.

Gasoline. The Farmers Auto Supply company was granted a permit Monday evening to install a gas pump for cash filling at 424 Main Avenue south.

Back From Night Trip. Mrs. Dora Nelson, who was "out" from a three week buying trip to the eastern trading centers, including New York City.

Conclude Visit. After visiting at the home of Mr. and Mrs. A. G. Smith, Mrs. North Wilson and child left Monday evening, returning to their home in Grand Junction, Colorado.

To March Baseball. Recommendation is made by city commissioners that a baseball ground, on the school playgrounds are available for baseball during the summer months.

To Paucities. H. C. Tupper, who has been in the employ of the local Stacks store, arrived in Paucities today to become manager of the store there. Mrs. Tupper and mother will leave tomorrow to join him.

Bills are Allowed. Bills allowed for the month of July by the city council Monday evening were general fund, \$278.11, library \$500, street lighting, \$190.65, local improvement district...

Oppose Line Paving. The police have been directed to stop all dumping of lime from low cream freemen on streets and alleys paved with either bitumite or concrete. This action was taken upon the recommendation of a representative of the Warren Construction company showing that where soil is dumped by low cream freemen the pavement has commenced to deteriorate.

Yielding Johnsons. Miss Ellen Langley Johnson of Alcorn, W. Va., and Miss Louise Foy of Chicago, are visiting at the home of Mr. and Mrs. J. A. Johnson of whom Miss Johnson is a niece. Miss Beth Johnson, daughter of Mr. and Mrs. Johnson has arrived by train from Dallas to visit with her relatives and will accompany Miss Foy and Miss Johnson to Twin Falls. City there Miss Johnson will remain several days buying for the home of Bluff.

Yielding Johnsons. Miss Ellen Langley Johnson of Alcorn, W. Va., and Miss Louise Foy of Chicago, are visiting at the home of Mr. and Mrs. J. A. Johnson of whom Miss Johnson is a niece. Miss Beth Johnson, daughter of Mr. and Mrs. Johnson has arrived by train from Dallas to visit with her relatives and will accompany Miss Foy and Miss Johnson to Twin Falls. City there Miss Johnson will remain several days buying for the home of Bluff.

Monshiners Arrive. The pair arrived on schedule but did not drive up to the rear as expected. Herrell, instead, got into the car with a two-wheeled cot and left it down beside the little concrete house, situated in the home of Sheriff Finch. The officers quickly arrested him but meanwhile Emery had driven around the block in the street in front of the hotel.

With Herrell in custody, they jumped into the sheriff's car and drove around into the street.

Who Chase. Emery, who was making chase following a note, was his officers, as they rounded the corner and leaping into his car attempted to escape. With the streets deserted at that time of night and darkness in favor of the fugitive, the officers pursued the Emery car in and out the dark alleys and finally cornered him near a grain elevator in the west part of town.

The two were held in the city jail and the car, a Chevrolet, confiscated.

The remaining eight gallons of whiskey, contained in a 12-gallon keg, were taken to the city jail on Wednesday along with the rest of the case of the two men.

After disposing of the prisoner, Sheriff Finch, Deputy Gahbart and Chief Wilson left for the long drive to Stone Creek where the first alleged property was known to be situated near where the Jarbaco road turns for Howson and Howson.

With Herrell in custody, they jumped into the sheriff's car and drove around into the street.

Arrive at 1 A. M. Arriving there at the first light of dawn was streaking the eastern sky...

After disposing of the prisoner, Sheriff Finch, Deputy Gahbart and Chief Wilson left for the long drive to Stone Creek where the first alleged property was known to be situated near where the Jarbaco road turns for Howson and Howson.

With Herrell in custody, they jumped into the sheriff's car and drove around into the street.

After disposing of the prisoner, Sheriff Finch, Deputy Gahbart and Chief Wilson left for the long drive to Stone Creek where the first alleged property was known to be situated near where the Jarbaco road turns for Howson and Howson.

THURSDAY-FRIDAY-SATURDAY 3-DAY SALE OF THE FAMOUS Garden Court Toiletries. Garden Court is the odor of the flower gardens of the world—a bouquet of thirty-two perfectly blended essences, and is one of the most subtly piquant and delightful of all odors. It is delicate, but lasting. The makers of this celebrated line have authorized us to extend a most attractive free offer in conjunction with this celebration. The plan is simple—just this: You buy any one of the Garden Court Articles (which are positively as fine and perfect as the whole world produces) at 50c or more, and we will give you a full size 50c tube of Mag-Lac Milk of Magnesia Tooth Paste or a big 50c tube of Colonial Club Shaving Cream FREE! A full dollar's worth for 50c. The makers permit only two such deals to each customer. 50c Tube of Mag-Lac Tooth Paste or a 50c Tube of Colonial Club Shaving Cream FREE! With Each Purchase of a Garden Court Toilet Article at 50c or more. Colonial Club The Milk of Magnesia Tooth Paste. The Cocoanut Oil Shaving Cream. Garden Court Extract—\$1.50. Gift Bottle—\$1.75. Garden Court Benzoin and Almond Lotion—50c. Garden Court Talcum—50c. Garden Court Double Combination Cream—50c. Garden Court Cold Cream—50c. Garbage Enforcement Ordered by Council. Exceptional 3-Day Specials—Thursday, Friday, Saturday. COLORE—19c. 50c WHITELAWN STATIONERY 33c. 15c WHITELAWN 3 PGS. 25c. ENVELOPES 4 PGS. 25c. 10c BUSINESS 4 PGS. 25c. ENVELOPES 4 PGS. 25c. \$1.25 PHOTOGRAPH ALBUM—Loose leaf, artificial leather binding, 7x10 size. SHINOLA SHOE POLISH—1c. All colors. \$1.50 WATERBURY THERM 98c. ALARM CLOCK.

Auto Tents and Camp Furniture for Rent A. H. VINCENT COMPANY