

Riots Break Out As Hindenburg Comes to Berlin

Two Men Shot and Others Injured When Field Marshal Von Hindenburg Comes to German Capital; Great Throng Gathered to Witness Inauguration of New President; Hisses Heard.

BERLIN, May 11.—Field Marshal Paul Von Hindenburg, president-elect of Germany, arrived in Berlin today, greeted by a tremendous throng which lined the streets en masse from Noortstrasse station in the suburbs to the Wilhelmstrasse palace.

Hindenburg was showered with flowers by white dressed school girls as he left his Hannover residence. The famous world war commander, General Von Linbinger, shook Hindenburg's hand, wishing him good luck, while Herr Noeke, socialist president of Hannover, delivered an address for farewell.

PLANE CRASH KILLS THREE IN SALT LAKE FIELD

SALT LAKE CITY, May 11.—A biplane crashed today in the vicinity of the air mail service station in the Salt Lake field, killing three persons and injuring several others.

FILE STAMP MUST MAY BE 250,000 DANGER FOR DOG

MINNEAPOLIS, May 11.—A dog named "File Stamp" is being kept in a cage in the city hall here because it is believed to be a dangerous animal.

Seattle to Produce Big Spectacle for Knights Templar

SCHENECTADY, N. Y., May 11.—Delegates to the 36th triennial convention of the Knights Templar will be entertained in Seattle by a spectacular illumination.

Ex-Governor Davis Goes on Trial for Soliciting Bribe

TOPEKA, Kan., May 11.—Charles Will Solting, a bribe to pardon a convict, former Governor J. M. Davis today, Davis and Carl J. Peterson, former state bank commissioner.

FORD COMPANY WILL NOT BE NEW

JACKSON, Miss., May 11.—Mississippi's new collection of taxes on Henry Ford for alleged violation of anti-trust laws.

EXPLOSION KILLS ONE

ALBANY, Kan., May 11.—Explosion of a gas tank in the city of Albany today caused the death here of Mrs. O. B. Wallace and her daughter.

CLOUDBURST CAUSES FLOOD

ROCKY MOUNT, Colo., May 11.—Cloudburst near Rocky Ford yesterday caused serious flooding in the city of Rocky Mount, a city of overflow and inundated a part of the city. Considerable property damage was done.

Eleven Killed in Auto-Train Wreck

BERLIN, May 11.—Eleven occupants of a automobile truck were killed and four injured today when the Frankfurt-Stuttgart express crashed into the vehicle at a crossing.

SEARCH CONTINUES FOR TWENTY BODIES

Steamer Villams Hove Not Seen Taken from Norman, Neth Bank in Mississippi.

Hoover Welcomes Foreign Delegates; 'Advertising' Raises Standards of Living and Is Integral Part of Civilization, Says Commerce Secretary.

HOUSTON, May 11.—On behalf of the federal government Secretary of Commerce Herbert Hoover, wired delegates of foreign countries to the 21st annual convention of the Associated Advertising Clubs of the World here today.

Radio Invention Will Work While Airplane Engine Is Inactive

CHICAGO, May 11.—Radio invention, held of extreme importance to the army and navy, was announced today.

GUNMEN HUNTED FOR MURDER

CHICAGO, May 11.—Three Chicago gunmen are hunted today for the murder of Frank Cochran at Crown Point, Ind., the fourth Indiana mystery slaying in two weeks.

Dynamite Explosion Kills Three in Colo.

DENVER, Colo., May 11.—Three men were killed and another injured when 2000 pounds of dynamite exploded in the yard of the Colorado Fuel & Iron company, yesterday afternoon.

FRENCH DEBT TO U. S. DISCUSSED

WASHINGTON, May 11.—Debt negotiations between France and the United States have been resumed.

Pola Negri Will Be Questioned on Blackmail Intrigue

LOS ANGELES, Cal., May 11.—Pola Negri will be questioned by the police here today concerning the story of her alleged blackmailing of a Hollywood actor.

Swindlers Will Be Released on Heavy Bond, Court Report

LOS ANGELES, May 11.—Thomas Honebery and Harry D. Hubbs, alleged luncheon artists, were to be released from county jail today under \$150,000 bond.

WINTER WHEAT ACREAGE IN 1924 LARGER THAN IN 1921

DES MOINES, Ia., May 11.—The acreage of winter wheat sown last fall in Iowa is estimated to be 425,000 acres, harvested, Leslie M. Carl, agricultural statistician of the federal state crop report.

ATHLETIC EDITOR DIES

COLUMBIA, Mo., May 11.—Herbert C. Brown, athletic editor of Berkeley Springs, W. Va., died of heart disease in a hospital here today.

KLAN PASTOR FIRES VOLLEYS FROM PULPIT

ANHELM Christian Pastor Fires Volleys and Hurls Profanities From Pulpit at Black Eye and Nose of Klan Members.

Allied Powers Are Racing Madly for Naval Supremacy

Nations of World Obey Decisions of Washington's Naval Holiday' But Build Powerful Auxiliary Warships; Plan Huge Destroyers Which Are Really Cruisers Under Another Name.

Former U. S. Major Will Be Tried for Insanity; Wife Slain

TRINIDAD, Guay., May 11.—A military commission, scheduled to sit in Trinidad today, will try a former U. S. major, who was killed in action, for insanity.

DAILY FARM INVESTIGATION CONSIDERED BY DIST. ATTORNEY

NEW YORK, May 11.—Methods of investigation of farm products in New York City today caused damage estimated at \$150,000.

FIRE DAMAGE IN LOS ANGELES

LOS ANGELES, May 11.—Fire damage in Los Angeles today caused damage estimated at \$150,000.

WINTER WHEAT ACREAGE IN 1924 LARGER THAN IN 1921

DES MOINES, Ia., May 11.—The acreage of winter wheat sown last fall in Iowa is estimated to be 425,000 acres, harvested, Leslie M. Carl, agricultural statistician of the federal state crop report.

ATHLETIC EDITOR DIES

COLUMBIA, Mo., May 11.—Herbert C. Brown, athletic editor of Berkeley Springs, W. Va., died of heart disease in a hospital here today.

KLAN PASTOR FIRES VOLLEYS FROM PULPIT

ANHELM Christian Pastor Fires Volleys and Hurls Profanities From Pulpit at Black Eye and Nose of Klan Members.

SOCIETY

Call Mrs. H. E. Dais, Phone 922.

Pythian Sisters—The Pythian Sisters met Friday evening in the J. O. O. F. hall. Mrs. Terrell Taylor was initiated. Mrs. H. A. Johnson and Mrs. Carl Anderson were in charge of the entertainment and an arch had had a birthday during the week, the entertainment was in the nature of a birthday party. Games and stories were enjoyed and refreshments served from a table holding two lovely birthday cakes.

Honoring Club Members—Saturday afternoon the O. S. club entertained with a charming one o'clock luncheon at the home of Mrs. J. B. Stewart on Eleventh avenue, honoring Mrs. Harry Alexander and Mrs. R. S. Lezer, two of their members, who are leaving Twin Falls soon. The living room was decorated with baskets of tulips in a variety of colors. The girls were seated at one, large and two small tables centered with bowls of purple lilies and bridal wreaths. The place cards were also in spring flower designs. The remainder of the afternoon was spent socially and the guests of honor were presented with fairly gifts from the club. There were fourteen guests present.

Camp Fire—Mrs. Hawley's group of Camp Fire girls met Saturday afternoon, May 9, at 2:30 at the home of Viola and Wilma Ward. After

Husband and Wife

My husband is always trying to imitate me. He thinks he's good—Mrs. G. W.

WHAT DOES YOUR HUSBAND DO?

The business season the girls made carnations to wear on "Mother's Day." Delicious refreshments were served to eleven members present and the remainder of the afternoon was spent with games.

ely emphasized that construction of the Singapore base is not a "war measure" and "is planned in Japan. Portsmouth is the same distance from New York as Singapore is from Yokohama, yet Portsmouth is not a menace to New York, they have explained.

"If Japan and the United States are friendly, who is hostile?" asked ex-Premier Raymond Macdonald in Parliament.

"You forecast the attitude of Japan ten years hence?" retorted Commander Carlson Belmira, a Tory and an avowed imperialist.

This suggestion of suspicion is perhaps typical of feeling which is giving impetus to the armament race.

Altogether, the situation looks paradoxical to the man in the street—doubtless in the United States, France, Italy and Japan, as well as here. He is beginning to demand clarification—as a taxpayer, in peace time and a prospective soldier or sailor in time of war.

Millions of eyes throughout the world today are focused on President Coolidge as Washington inaugurates the first attempt at armament limitation; Washington is free from the entangling politics and the eleven numbers present and the remainder of the afternoon was spent with games.

It is noteworthy that even Britain's budget is marking time on naval construction in view of the prospects of a new limitation attempt. The naval estimate of 60,000,000 pounds sterling left new construction out of consideration for the time being. It was officially explained that the new naval program would be taken care of in supplementary estimates to be submitted later in the year.

Merits here before the difficulties in the way of a new treaty are far greater than those which confronted the conference of 1925. Yet Britain has welcomed President Coolidge's proposal warmly, and is ready to try again.

GUN BATTLE RESULTS IN TWO DYING IN PURCELL
PURCELL, Okla., May 11—Sheriff J. E. Battist of McClain county and an unidentified man are believed to be dying here this afternoon following a gun battle on the streets of Purcell shortly before noon.

Inhabit was wounded three times when the stranger grabbed the sheriff's revolver and opened fire. Sheriff was attempting to arrest the man.

ADVERTISING IS BASIS
(Continued from page 1)
any of standards of conduct and ethics of our organization and your actions are taking part in the building of a more progressive and responsible and self government in our economic life and in the commercial unity of our lands."

EDEN HIGH GIVES FINE OPERETTA

(Special to The Times)
EDEN—"Cinderella" was presented at the Edna Theatre Friday evening under the direction of Maria Roberts Williams, music director in the Eden high school. The program of the operetta is as follows:

- Little Girl with a Gun — Dorothy DeLoach
- The Cruel Stepmother — Catherine Fuller
- Madame — Dorothy DeLoach
- Fairy Godmother — Viola Joffe
- Tom Thumb — Doris Olson
- Cinderella — Gladys Hous Prince
- Prince — Lyle Williams
- Bluebeard — Chester Claiborne
- Bluebeard's Wife — Arvena Barber
- Francis Pullon, Leon Shabank, Harry Lane, Fred Lutz
- Little Girl with a Gun — Chorus
- Thoma Darnes
- Jeff Claiborne
- Jelly Waters
- Edna McCoo
- Goldlocks
- Ruby McCoy
- Glenn Fox
- Pa Fum
- Virgil Maxwell
- Three Deers — Helen Bloomquist, Har old Jenkins, Elva Polton
- Clock and 13 Hours
- Father Time — Grace Rimey
- Moonglow — Paul Henry
- Queen — Charlotte Johnson
- Chorus, Housemaid, Ladies, Gentlemen of the Court, Fairies.
- Act 1—Kitchen of the castle.
- Act 2—Rose Garden of the castle.
- Overture — Orchestration
- Oh, Come With Us to Fairy Land — Chorus
- I Do Not See What Question — Bellina and Malinda
- My Lovers and Ladies Look at Me — Chorus
- The Black Cat — Yellow Jack
- Dreams — Cinderella
- Up and Down the Village Street — Chorus
- Good People Listen Carefully — Tom Thumb and Prince
- It Were King of Spain — Chorus
- Filting is a Naughty Habit — Cinderella
- If Love Some Day — Bluebeard
- Nursery Rhyme Party — Bluebeard
- My Lovers and Ladies Look at Me — Chorus
- Water, Goldilocks, The Giant, Jack the Giant Killer, Higgedy Ann
- Three Bees — Chorus
- Finale Act 1—Father Time, Hours and Chorus
- Overture — Act 2
- Orchestration
- Let's Go in a Hot Air Balloon — Chorus
- A Forewell and Lullaby — Chorus
- My Lovers and Ladies Look at Me — Chorus
- If You Would Visit Fairyland — Chorus
- To Me Truly Ladies Alone — Chorus
- Here to the Kitchen — Chorus
- Just a Tiny Ray of Sunshine — Chorus
- I Am an Exceptional Monarch — Chorus
- Oh, King and Queen
- Though a Sovereign May Be Haughty
- When I Was Young and You Were

Fort Snelling Will Get Veterans Big Hospital from U. S.
WASHINGTON, D. C., May 11—Selection of the Fort Snelling military reservation in Minnesota as the site for new veterans bureau hospital was definitely decided upon today at a conference at the White House between President Coolidge and General Frank T. Hines, director of the veterans bureau.

ANNOUNCEMENTS

The Winona club will meet with Mrs. F. F. Warner Wednesday, May 15, for a 1:30 luncheon.

The Order of Eastern Star will meet in regular session Tuesday evening, May 12. The Past Matrons club will furnish the entertainment. The meeting will be preceded by a 6:15 o'clock dinner for which the usual fee will be charged.

The Woman's Progressive club will meet with Mrs. McClain at the sugar factory, Wednesday, May 15. Roll call will be answered with something appropriate to "Mother's Day."

Japanese Celebrate Mother's Day and Mikado's Wedding

Mother's day and the silver wedding anniversary of Emperor Yoshihito of Japan, was celebrated with a joint program by about 18 Japanese in the presence of a number of American visitors Sunday afternoon at the Parish hall. The meeting was called to order by Frank Arquin, of Butley. Tom Koon of this city read the message of the mikado, and delivered a talk on the silver wedding and on the observation of Mother's day. Other speakers were H. Karal of Kimberly; K. Miyada of Butley and K. Shozawa of Twin Falls.

Following this were a number of Japanese games in the hall, the decorations of which were appropriate. American and Japanese gifts were conspicuous. Harry from Berkeley, Calif., Castlesford, Buhl and Kimberly were present.

An advertisement worth looking over is never overlooked in this newspaper.

Read Times, Want Ads.

SON HEID FOR FATHER'S MURDER
ST. LOUIS, May 11—Edward Dillon, 19, is being held by police for questioning in connection with the murder of his father, Dr. W. A. Dillon, who was shot on the campus at Washington University more than a week ago. He had been shot.

The youth was taken into custody late Friday after police learned the youth was beneficiary of \$25,000 insurance policies which his father carried. Two of the policies were taken out just a week before the doctor's death.

A. J. Foster—Foot Specialist. 222 Shoshone St. So.

"The Big Idea"

Presented by Senior Class of the Twin Falls High School

AT LAVERING THEATRE

May 14th 8:15

TICKETS ON SALE AT MAJESTIC PHARMACY

Woman of Forty Victim of Constipation

Mrs. Fannie White of Brooklyn, N. Y., writes:

"Almost every morning for the last five years I suffered with sick headaches. I felt this was due to nervousness, never dreaming that faulty intestinal elimination caused my suffering. I felt wretched, my appetite was gone, I lost interest in preparing my meals, life was not worth living. A few days treatment of Cascara's Little Liver Pills relieved me. They are effective. For sale small, easy to take—no all druggists."

Summer Excursion Fares

Following Round Trip Fares from

TWIN FALLS

To Los Angeles, San Francisco, Portland, Seattle or Spokane by a combination of favorable routes.

Portland or Spokane	\$39.20
Seattle	\$49.10
San Francisco direct	\$54.70
San Francisco, one way, via Portland	\$38.95
Los Angeles direct	\$54.70
Los Angeles, one way, via Portland and San Francisco	\$74.60

Tickets on sale daily, May 15 to September 30, 1929.

LIMIT, October 31

STOPOVERS

For reservations or further details, consult

D. O. BOYD, Ticket Agent
Twin Falls, Idaho

AT THE THEATRES

THREE WEEKS' COMING TO SCREEN UNCHANGED

"Three Weeks" is coming to the screen exactly as I wrote it. That is the statement made by Elinor Glyn, world-famous authoress in New York who returns to London from the Hollywood studios in America, where she assisted Alan Crosland in the making of the film version of which is coming to the Orpheum theatre.

FAMOUS HARDY TALE SUCCESS ON SCREEN

"Tale of the Durbinville" Marshall Neilan's production for Metro-Goldwyn, of Thomas Hardy's famous novel, opened at the Idaho theatre this afternoon for two days.

HANSEN NEWS

Mrs. Hinton of Twin Falls was visiting friends in town Tuesday.

Mildred Foster came over from Idaho the first of the week for a few days' visit with her grandmother, Mrs. Hiltages.

A number of elderly ladies spent Wednesday afternoon at the home of Mrs. Bryson on the occasion of her birthday. A carpet law sewing circle test took up most of the time. The ladies all appeared in ancient costumes and report a very enjoyable afternoon.

Harold Koenig and Walter Bean attended the track meet at Pocatello Saturday.

A number from this vicinity attended the open session of the grange Friday evening.

J. R. Hall returned Tuesday from York, Nebraska, where he was called on account of the death of his sister.

Bible Thought for Today

THIS ONE THING I DO—Forget those things which are behind, and press forth unto those things which are before, that I may be better equipped for the high calling of God in Christ Jesus.—Phil. 3:13, 14.

Corollaries by appointment, Phone 1232.

When You Invest

the margin of safety for your money is always a major consideration.

You can broaden that margin materially by bringing your investment problems to the officers of the TWIN FALLS BANK & TRUST COMPANY, who will gladly place at your command their broad and specialized experience, and the complete sources of authoritative information to which their position gives them access.

TWIN FALLS BANK & TRUST CO.

Under Both State and Federal Reserve Bank Supervision

MOM'N POP

MRS. GUNN I WAS THINKING IT WOULD BE AWFUL NICE TO HAVE A LITTLE GET TOGETHER PARTY AT OUR HOUSE AND INVITE SOME OF THE NEIGHBORS IN TO SPEND THE EVENING

I TALKED IT OVER WITH HENRY AND HE SUGGESTED THAT WE MAKE IT A RADIO PARTY SOME OF THE NEIGHBORS DON'T HAVE SETS AND I'M SURE THEY'D ENJOY LISTENING TO SOME OF THE PROGRAMS

YES YOU COULD PLAN CARDS AND LIKE A PLEASANT TIME

THAT WOULD BE A VERY GOOD THOUGHT OF THAT

WE THOUGHT WE WOULD MAKE THE PARTY TOMORROW NIGHT—THERE'S GOING TO BE A GOOD CONCERT ON TV AND WE CAN'T LEAVE MR. GUNN COME OVER?

WHY YES YOU'RE SO GLAD TO JOIN THE PARTY

I'M SO GLAD YOU CAN COME AND BE GUNN—YOU GET US ONLY HAVE A \$2 CREDIT SET AND I THOUGHT YOU COULD BRING YOUR OWN SET OVER BECAUSE IT'S MUCH LOUDER BESIDES MR. GUNN CAN OPERATE IT FOR US

SEGO

Makes Better Bread, Pies and cakes

PISTON RINGS 10c

See Back Page

NEWS OF THE SPORT WORLD

City Briefs

TWIN FALLS HIGH MAN AT STATE TRACK MEET

Twins Wins State Track Meet and Sets State Records Broken; One World's Record Is Broken; Demer of Band Point Breaks World Record in Javelin Throw; Brady Tied Another World Record.

The above is the final score at the Idaho state track meet held in Pocatello, Saturday. Our readers will note that these figures are the best ever recorded by the athletes published in Saturday's Times. J. Demer of Twin Falls won the javelin throw with his credit. Demer of Twin Falls won the javelin throw with his credit. Demer of Twin Falls won the javelin throw with his credit.

TODAY'S GAMES

Table listing American League and National League games for today, including teams like St. Louis, Detroit, Cleveland, and Chicago.

Coast League

Table listing Coast League games for today, including teams like Portland, San Francisco, and Sacramento.

FELIX PLASTINO IS GREAT COACH

The state track meet held at Pocatello demonstrated again for the third consecutive time that you will find it put it, that Coach Felix Plastino is a great coach. This is the fourth track meet in which his boys have made exceptional records this season and will be the last meet they will participate in here.

UTAH TRACK TEAM COMING TO TWIN FALLS

West High School Track Team Will Contest with Twin Falls on Lincoln Field, May 22; Last Chance to See Timm and Alvin in Action.

Coach Felix Plastino received word from Coach Homer Christensen of the West High School of Salt Lake City today confirming the contract to come here for a dual meet on May 22. This will be the last meet they will participate in here.

The entries from Salt Lake City who are expected to win the state championship of Utah next Friday in a state meet are as follows: 200-yard dash—Noel, Winn, Utter, 220-yard dash—Noel, Blainfield, 440-yard race—Athletic and Miller, 800-yard race—Miller, Howells and Smith, 1000-yard race—Utter, Brunner and Spafford.

COOPER WINS 250-MILE RACE AND \$10,000

CHARLOTTE SPEEDWAY, CHARLOTTE, N. C., May 10.—Maintaining his lead for the last 100 miles of this 250-mile race, Carl Cooper today won the 250-mile Charlotte race, winning the first prize of \$10,000.

IN CHINESE ARMY NEW YORK—Three Chinese students in the Peking Technical Seminary, of which Dr. Carl A. Felt, formerly of Madison, N. J., is the president, have been appointed as chaplains in the army of General Feng, the so-called Christian general of China, according to word received by the Board of Foreign Missions of the Methodist Episcopal Church, from the Rev. Walter W. Dink, a missionary to Peking.

ROOMING HOUSES MUST HAVE TWO DALLAS, TEXAS, May 11.—Two persons were dead today as a result of a rooming house shooting and suicide here last night. Albert Davis, 20, fatally shot Mrs. Virginia Davis, 19, and then turned the gun upon himself. Both died shortly after the shooting.

COCANADA, Inca—The Inca, the Italian steamer, on route from Inca to Australia and Japan, arrived here today. Cocanada is in Madras on the way to Inca.

Little Girl Dies.—The funeral of Pauline Inez Lee, who died Saturday evening at the age of 19 months was held this afternoon at 2:30 from the blue chapel. The little girl was the daughter of Mr. Leo.

Funeral Held Today.—The funeral of Mrs. H. H. Hinchey, who was injured Friday evening in an auto accident near Jerome, was held at the St. Paul church today at 10:30 a. m., after which she was taken to Washington, D. C., to take a position with the interstate commerce commission.

Good Run at Water.—The canal are running 3120 feet for the Twin Falls tract. It was started today by Manager Horton Smith of the Twin Falls Canal company, and the lands are adjusting themselves about 500 feet later.

Ready for the Concert.—The Baritone orchestra co-operating with the musical class of Miss Margaret Phelps, is ready for the fine concert to which all are invited at the high school building.

Two More Boys.—Carl Edwards is father of a boy born this morning at the Twin Falls county general hospital. Lee Andrew Bliss arrived at the home of Mrs. E. J. Taylor, wife of the late Mr. Taylor, on Saturday evening, and is ready for the fine concert to which all are invited at the high school building.

Preliminary Is On.—The preliminary hearing of John W. Adams, alleged "maternity king" in an earlier Probate Judge J. J. Hodgkin this afternoon. Chief Andy Wilson testified that he arrested Adams and a girl, Alberta Worley, said to be under 18 years of age, in a room in Bull. Adams asserted that the girl was not over the age of 18, but prosecutor J. W. Taylor requests the state and Attorney E. V. Larson the defense.

BURLEY, Idaho.—T. Stewart, former supervisor with headquarters at Burley, has just returned from an inspection of the range of the Rogerson, Rooy, Gray and Shoshone Basin. He reports that the range is doing the pasture work as well as average season this year. The average time for opening the range is on May 15 but it has been open now for several weeks and stock is being fed on the low range.

YESTERDAY'S HOME RUNS.—Kelly, Glenn, 1-3; Pasch, Texaco, 1-3; Muesel, Yankees, 1-3; Smith, White Sox, 1-2; Stutz, Reds, 1-2; Roush, Reds, 1-2.

THE TIGERS' MAILED FIVE HOT SOX BATTERS AND WON 13 TO 5. Stinger killed for the winners.

THE TIGERS' MAILED FIVE HOT SOX BATTERS AND WON 13 TO 5. Stinger killed for the winners.

THE TIGERS' MAILED FIVE HOT SOX BATTERS AND WON 13 TO 5. Stinger killed for the winners.

THE TIGERS' MAILED FIVE HOT SOX BATTERS AND WON 13 TO 5. Stinger killed for the winners.

THE TIGERS' MAILED FIVE HOT SOX BATTERS AND WON 13 TO 5. Stinger killed for the winners.

THE TIGERS' MAILED FIVE HOT SOX BATTERS AND WON 13 TO 5. Stinger killed for the winners.

THE TIGERS' MAILED FIVE HOT SOX BATTERS AND WON 13 TO 5. Stinger killed for the winners.

THE TIGERS' MAILED FIVE HOT SOX BATTERS AND WON 13 TO 5. Stinger killed for the winners.

THE TIGERS' MAILED FIVE HOT SOX BATTERS AND WON 13 TO 5. Stinger killed for the winners.

THE TIGERS' MAILED FIVE HOT SOX BATTERS AND WON 13 TO 5. Stinger killed for the winners.

THE TIGERS' MAILED FIVE HOT SOX BATTERS AND WON 13 TO 5. Stinger killed for the winners.

THE TIGERS' MAILED FIVE HOT SOX BATTERS AND WON 13 TO 5. Stinger killed for the winners.

THE TIGERS' MAILED FIVE HOT SOX BATTERS AND WON 13 TO 5. Stinger killed for the winners.

THE TIGERS' MAILED FIVE HOT SOX BATTERS AND WON 13 TO 5. Stinger killed for the winners.

THE TIGERS' MAILED FIVE HOT SOX BATTERS AND WON 13 TO 5. Stinger killed for the winners.

THE TIGERS' MAILED FIVE HOT SOX BATTERS AND WON 13 TO 5. Stinger killed for the winners.

THE TIGERS' MAILED FIVE HOT SOX BATTERS AND WON 13 TO 5. Stinger killed for the winners.

Watching the Scoreboard

Yesterday's hero—Johnny Mostil, White Sox outfielder, hit a home run in the eighth inning with one on base and led the Sox to a 5-2 victory over the Cardinals.

HANSEN BASEBALL TEAM DEFEATS FILER NINE

HANSEN.—The Ellers high school baseball team crossed bats with the Young Tigers of the Hansen high school in the first inning of the Hansen game. In the first inning Hansen made two scores, the same as was their record on their own diamond when the Young Tigers played them at Filer, April 17. Hansen's Tigers scored twice in the first inning and three times in the second. The Wildcats shot out the Young Tigers in the fourth and fifth halves. And the Young Tigers made it an interesting game by allowing the Wildcats to score during their second, third, fourth, fifth and sixth innings, also in the eighth and ninth. This score was as great as the score at Filer, which was 20 to 11 in favor of the Young Tigers but was a close game.

Home Run Leaders

Hartnett, Cubs—5; Fournier, Rockies—5; Cobb, Tigers—5; Murray, Cards—5; Shuman, Athletics—5.

Watch Your Pail

Pauly Child-Grow Strong—Take on Weight

Cabbage-Tomato PLANTS

Now ready for planting. See our list of plants and prices.

PISTON RINGS

10c

How the Clubs Stand

Table showing the standings of various baseball clubs in the American and National Leagues.

SPORT TABS OF EVERY KIND

NEW YORK—Jack Coffey, baseball coach at Purdue university, and former manager of several minor league clubs, has been appointed coach of the Cincinnati Reds. Manager Jack Hendricks announced.

HOME RUN LEADERS

Hartnett, Cubs—5; Fournier, Rockies—5; Cobb, Tigers—5; Murray, Cards—5; Shuman, Athletics—5.

Watch Your Pail

Pauly Child-Grow Strong—Take on Weight

Cabbage-Tomato PLANTS

Now ready for planting. See our list of plants and prices.

PISTON RINGS

10c

Tomorrow Night Is "FAMILY NIGHT"

Joe-K Says: The champion of the world lives right here in Twin Falls. I won't mention his name but he is selling too many Dodge cars. He said, "Joe, I believe that the dandelions were winter-killed." O-o-o-o, and they shoot now like Lincoln.

Idaho THEATRE

TONIGHT AND TOMORROW

STARRING BLANCHE SWEET

THE GREATEST LOVE STORY OF MODERN TIMES

News Comedy Idaho Orchestra

"The Covered Wagon"

NOTE—By popular request we are returning "The Covered Wagon" for one day only. This will positively be your last chance of seeing this big production before it is withdrawn from service for a period of 10 years.

NEW YORK

NEW YORK—Paavo Nurmi, champion runner of the world, who was expected to make his debut in the 1926 Olympic games, the general committee announced in making his name for the games. The name was to be withdrawn from the government to pass a name to the Olympic committee.

NEW YORK

NEW YORK—Jack Coffey, baseball coach at Purdue university, and former manager of several minor league clubs, has been appointed coach of the Cincinnati Reds. Manager Jack Hendricks announced.

NEW YORK

NEW YORK—Paavo Nurmi, champion runner of the world, who was expected to make his debut in the 1926 Olympic games, the general committee announced in making his name for the games. The name was to be withdrawn from the government to pass a name to the Olympic committee.

NEW YORK

NEW YORK—Paavo Nurmi, champion runner of the world, who was expected to make his debut in the 1926 Olympic games, the general committee announced in making his name for the games. The name was to be withdrawn from the government to pass a name to the Olympic committee.

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 on a Daily Publication, April 11, 1918.

SUBSCRIPTION RATES
Daily, one year \$6.00
Daily, six months \$3.25
Daily, one month .60.

EVERETT TRUE

WELL, NON, LISTEN, HERE TO ME, MISTY, SWEET, TRUE

I've been listening to you, now I like to see a man stand up to his man. I've been listening to you, now I like to see a man stand up to his man.

When he knows he's in the wrong I like to see him take another attitude. When he knows he's in the wrong I like to see him take another attitude.

I like to see him take another attitude. I like to see him take another attitude.

BURLEY NEWS

BURLEY, Idaho—Walter D. Frycarson, aged 85, passed away Friday at 8 p. m. from old age and complications at the home of his son Arlie O. Hycarson in Burley. Mr. Hycarson was born in Ohio, married Mrs. Arlie Hycarson of Michigan and in 1873 to Kansas where he resided until several years ago when he moved to Emmet, Idaho and finally seven years ago he moved to Burley where he has resided ever since. He was buried in the Burley cemetery on Monday at 10 o'clock a. m. He was survived by two sons, Arlie O. Hycarson and Orville C. Hycarson and one daughter, Miss Hattie Hycarson. Burley and two grand children survive.

Water Inside Crystal
Oliver Farrington, curator of the Field Museum in Chicago, reports that South America a piece of crystal quartz containing a small amount of perfectly clear water which can be seen plainly inside the crystal, according to geologists, this water may have been in this crystal for 100,000,000 or 100,000,000 years. The crystal belongs to the Archæan age which existed hundreds of millions of years ago.

A Family Tract
A woman engaged a new maid, with whom she was very much pleased. When the terms had been agreed upon the mistress said: "Now, my last maid was much too friendly with the policeman. I hope I can trust you!" "Indeed you can, madam," she replied, "I never see a policeman and I brought up to hate the very sight of them. You see, my father was a burglar."

NOTICE OF SHERIFF'S SALE OF REAL ESTATE
OF FORECLOSURE AND ORDER OF SALE.
Lansing Stout, Plaintiff.
vs.
Robert B. Payne, and Cecelia Payne (husband and wife); Mary Hickler, a widow; First National Bank of Pocatello, Idaho, a corporation; Twin Falls Bank and Trust Company of Twin Falls, Idaho, a corporation; E. W. Porter, Commissioner of Finance of the State of Idaho, and Fibberia Concrete & Sales Bank, a corporation and T. F. Warner, Agent for Commissioner of Finance of the State of Idaho, defendants.
Order and Decree of Foreclosure issued out of the District Court of the Fourth Judicial District of the State of Idaho, in and for the County of Twin Falls, dated the 31 day of May, 1925, wherein the Plaintiff above mentioned obtained a decree against the Defendants herein on the 5th day of

Daily Radio Program

Table listing radio programs for Monday, May 11, 1926. Columns include station call letters, program titles, and broadcast times. Stations listed include WFLA, WFLY, WFLC, WFLD, WFLM, WFLN, WFLP, WFLQ, WFLR, WFLS, WFLT, WFLU, WFLV, WFLW, WFLX, WFLY, WFLZ, WFLA, WFLB, WFLC, WFLD, WFLM, WFLN, WFLP, WFLQ, WFLR, WFLS, WFLT, WFLU, WFLV, WFLW, WFLX, WFLY, WFLZ.

The death of a little child in Jerome last week reminds us that we can be careful and yet meet up with accidents of this sad nature. Automobile drivers are anxious to live up to the traffic regulations as a rule, but even then accidents will occur which may injure or even take a human life.

Tomorrow is Hospital Day and it is proper and fitting that some recognition should be given to this event in Twin Falls county. Few counties or cities either have such a splendid hospital as the Twin Falls county hospital and we should celebrate National Hospital Day with a vim and vigor which shows we are proud of our remarkable institution.

The War Mothers of Twin Falls made the citizens and even the children recall "Mother" in a most striking fashion Saturday. They sold you a pink carnation if your mother was living and a white one if she has already joined that innumerable throng. The proceeds are to be used for a worthy object and we wish the War Mothers every encouragement in their work of mercy.

Swift must believe in Twin Falls and Southern Idaho or they would not spend such a large sum of money as they are planning today. We understand that there is every reason to believe that we will be able to get a woolen mill from the Magic City too, if water with a proper degree of softness can be provided. Several large water supplies are being tested by the city chemist of Twin Falls to ascertain whether they will answer this test.

It must be admitted that we have some track coach in Felix Plastino. Twin Falls was honored at the state track and field meet held in Pocatello Saturday when our high school athletes carried off twenty-one points and broke some more state records. This speaks well for the boys and for their coach. Twin Falls had a lead of eight points over their nearest rival and did not win in the relay race as all had expected they would. This again shows the impossibility of doping things out in advance.

The Twin Falls county fair will be larger and better than ever this year, according to the fair board, who are making extensive plans for the fair this fall. The women's department will be enlarged, we understand, and more money will be devoted to this department. The suggestion has been made that an exhibit of hand painted china be made this year and a handsome prize offered for this display. Communities offering exhibits may get a premium of fifty dollars if they are rated one hundred per cent.

The American Legion drive which starts today is worthy of consideration on the part of every citizen. Some of us thought that when the war closed all drives closed, but we have realized already the foolishness of this suggestion and now sense more keenly than ever before that a great many movements must be fostered by the community rather than by taxation. This is true of the American Legion drive for five million dollars or whatever the sum is. The money is to be used for the care of injured veterans and one can hardly imagine a more worthy cause. If you know of any real good reason why this drive should not be staged at this time the editor of the Twin Falls Daily Times would like for you to step down and enlighten him a bit.

Daily Radio Program

Table listing radio programs for Tuesday, May 12, 1926. Columns include station call letters, program titles, and broadcast times. Stations listed include WFLA, WFLY, WFLC, WFLD, WFLM, WFLN, WFLP, WFLQ, WFLR, WFLS, WFLT, WFLU, WFLV, WFLW, WFLX, WFLY, WFLZ.

A. J. FOSTER FOOT-PELAIASIT
222 Shoshone St. So.

PISTON RINGS 10c
See Back Page

If Interested in Contracting Great Northern BEANS for future delivery, talk with Kinney Wholesale Co.

paid improvements, the said check will be retained by the city and the said bidder shall forfeit the same to the city. The checks of the unsuccessful bidders will be returned to them at the time of the rejection of their bids and proposals.
The person, firm, or corporation obtaining the contract for the construction of the improvements above provided, before the time of the delivery of the contract, with a good and sufficient bond in some reliable Surety Com-

pany, in an amount equal to 60% of the entire amount of the contract price, conditioned for the faithful performance of all of the terms of the contract by him or it to be performed, and a conditioned further for the faithful performance of the terms and provisions of the Statutes of the State of Idaho in such cases made and provided.
Payments on the said contract will be made as follows: The said city will issue local improvement bonds to the successful contractor construction of the improvements in payment thereon upon the completion of the contract and acceptance of the work by the City Engineer. Such bonds shall be in the sum of \$100.00 and shall all mature on the 1st day of said bonds to draw 7 per cent interest to the maturity thereof.
The council reserves the right to reject any bid.
SHAD L. HODGIN, Mayor.
Attest: JAMES L. MERRILL, City Clerk.

WOOLGROWERS WILL ATTEND LAND HEARING

Meeting Sunday Defers Announcement of Policy Until After June Hearings; Preference Is Voted for Forestry Administration Service If the Board of Appeals Should Be Created.

The advisory board and board of directors of the Idaho Wool Growers met yesterday in their state offices in the Bank and Trust building...

Senator H. N. Stanford of Oregon, chairman of the senate public lands committee, has a representative to discuss and decide upon the public land policy that they would endorse before the President's agricultural conference...

Popular Quality Piston Rings (Plain Step Out) 10c each ALSO American Hammered Rings (The Best Rings on the Market) 30c Each

Commencement Talk Subject for May 21 is Announced

'Lessons from Life from the Book of Experience' will be the subject of the commencement address to be delivered at the high school Thursday evening, May 21, by Dr. John D. French, pastor of the First Presbyterian church of Orem, Utah.

KIWANIS CLUB IS GUEST OF ROYAL BAKERY

The Twin Falls Kiwanis club was entertained last night by the Sun Biscuits at the Royal Bakery with a splendid luncheon. John Smith gave a talk concerning the details of the bakery and how the work was neatly accomplished by automatic machinery.

It is also said that this new type of machinery was used in the large city bakeries and the boys who learned to operate this machinery could take a position in a large city shop at a handsome salary after working in the bakery for a few weeks.

Suit for Water Brought by Man from the Salmon. John W. Swain has filed a suit for water which he alleges is due him on account of the construction of the Salmon tract...

Concussion rises and yard goods. 'Gold Seal' brand. New patterns just received by the reasonable. A. H. Vincent Co., 207-209 Shoshone south.

NOTICE, PHYSICIAN MOVES I wish to announce that I have moved my office from the Health-Hill to offices in the Medical Building over Skaggs' Grocery...

CHIEF HERRIMAN WILL RESIGN AT MEETING TONIGHT

Head of Peace Forces of the City Considers Offers in Similar Work Elsewhere; Successor Is Unannounced.

Chief P. H. Herriman of the Twin Falls police force announced today that with a view of considering other positions which he had been tendered, he would place his resignation in the hands of Mayor Edgar L. Ashton at the regular meeting tonight.

Chief Herriman has made a record of unusual merit in regard to the handling of the riotous and desperate characters and in tracing the past year all of the cars reported to the police as stolen have been run down and captured.

Reception Committee on Excursion Meeting Called This Evening. The reception committee for the Salt Lake City excursion will meet tonight to put the final touch on the plans for the excursion.

West Coast Life Insurance Agent Locates in Twin Falls. Mr. E. R. Saville of Salt Lake City has located in Twin Falls as representative of the West Coast Life insurance company.

CARNATION DANCE Tues., May 12 NEW BLUEBIRD DANCANT Over Alford & Meit Store BLUEBIRD ORCHESTRA LET'S ALL GO

Faulty elimination - the cause of most ills. To be regular as clockwork each day some way enjoy ROMAN MEAL - a properly balanced food

Wind Knocks Over Telephone Poles in Peavey District

A windstorm, which took on the character of a baby twister, knocked down half a mile of telephone poles...

FRESHMEN WIN CLASS FIGHT

Forty-eight freshmen defeated 41 sophomores in the class fight at Lincoln field this morning after a fierce struggle. It was stated by Prof. L. H. Austin...

All Are Invited to Hospital on Tuesday Afternoon. A general invitation to all in the hospital tomorrow between the hours of 1 and 8 p. m. when there is open house...

Sea Cucumber a Fish. The sea cucumber is really a living creature and not a vegetable. Its other names are sea potato and sea cucumber.

MINERVA GUIDE. The Ladies Home Journal Patterns are fine as the business men of that city. He has been in the insurance business for several years and likes the looks of southern Idaho.

5. no other pattern is so complete. With each Ladies Home Journal Pattern come the suggestions of a famous modiste to guide you in selecting the right material and the prettiest colors.

ITINERARY FOR POCATELLO MEN IS GIVEN PUBLIC

The itinerary of the Pocatello Real Estate board for the day on which they arrive at Twin Falls and the day following has been received.

Monday, May 18. 8:00 a. m. Breakfast, 8 a. m. Speakers, H. H. Ferris, John Brady, Jerome-Lanchon, 12:30 p. m. Speakers, W. H. Snyder, George Wagonseller.

Tuesday, May 19. 8:00 a. m. Breakfast, 8:30 a. m. Speakers, M. P. Whitaker, Myron Porger, Rupert-Lanchon, 12 p. m. Speakers, H. H. Ferris, J. H. Hobbs, John Brady, American Falls-Dinner, 7 p. m. Speakers, Harry Holmes, Theodore Glasgow.

Ed Barber, one of the pioneer editors of the state of Idaho and long editor of the Shoshone Journal in this city in the interest of manufacturing and industrial revival, succeeded to the Pacific Coast plant...

Used tents and camp furniture for rent or sale. Exchange Dept., A. H. Vincent Co., 207-209 Shoshone south.

The Times is unequalled for news in Southern Idaho.

The Times is unequalled for news in Southern Idaho.

Hindenburg Jr.

His father elected president of Germany, Captain Von-Hindenburg, son of the field marshal, is expected to secure prominently in affairs of the new republic.

Ed Barber, one of the pioneer editors of the state of Idaho and long editor of the Shoshone Journal in this city in the interest of manufacturing and industrial revival, succeeded to the Pacific Coast plant...

Used tents and camp furniture for rent or sale. Exchange Dept., A. H. Vincent Co., 207-209 Shoshone south.

The Times is unequalled for news in Southern Idaho.

The Times is unequalled for news in Southern Idaho.

PERSONALS

S. W. Lever, treasurer of the International Electric company, arrived here today from Salt Lake City on business. Ed Kinney returned today from Salt Lake City.

Cash Prizes Are Offered Riders for Weed Essays. A bonus of \$25 has been offered by Manager Burton Smith of the Twin Falls Canal company for each of the four divisions of the county for the best and most comprehensive description of the five noxious weed conditions in their respective districts.

Former Editor of Shoshone Paper in City for Magazine. Ed Barber, one of the pioneer editors of the state of Idaho and long editor of the Shoshone Journal in this city in the interest of manufacturing and industrial revival, succeeded to the Pacific Coast plant...

Used tents and camp furniture for rent or sale. Exchange Dept., A. H. Vincent Co., 207-209 Shoshone south.

The Times is unequalled for news in Southern Idaho.

The Times is unequalled for news in Southern Idaho.

Wright's A GOOD PLACE TO TRADE Today thousands of women are turning to Ladies Home Journal Patterns because - 1. they make dressmaking surprisingly simple. Half your dressmaking is done before you start! The remarkable new MINERVA GUIDE, written by a famous modiste, directs you, stitch by stitch, every step of the way. 2. they include the smartest Parisian and New York styles. Every new trimming feature, every change in style line or silhouette is quickly noted and embodied in a new Ladies Home Journal Pattern for you to use. 3. they save you money in laying out your pattern. Ladies Home Journal Patterns are the most economical because they tell you how many yards of each width to buy and how to lay out your pattern with the least material. 4. they tell you the prettiest materials and colors to use. With each Ladies Home Journal Pattern come the suggestions of a famous modiste to guide you in selecting the right material and the prettiest colors. 5. no other pattern is so complete. With each Ladies Home Journal Pattern come the suggestions of a famous modiste to guide you in selecting the right material and the prettiest colors. No other pattern has the famous MINERVA GUIDE. No other pattern is so easy to use.