

VOLUME 8, NUMBER 84.

DESPERADOES ESCAPED FROM PRISON KIDNAP MAN Three Convicts Escaped from Oregon Penitentiary Force Youth in Pool-Room to Drive them to Portland, Hide Out in Farm House; Ready to Shoot to Kill.

PORTLAND, Ore., Aug. 18.—Search for Tom Murray, James Wilson and Ellis Wray, who escaped from the Oregon penitentiary and kidnaped a man, was intensified today as the desperadoes were known to be hiding.

Newman said they forced four men to drive them to his home where they put up for the night, after which they fled to Portland, where they hid in the heart of the business district.

Lawrence Jacobs, Leo Wilson, Otto Lucht and Joe Lichte, the convicts known to have been in the pool room at Monitor at 2 a. m. Monday and forced to make the desperadoes leave Portland.

Newman made no report until arriving home, fearful of threatened death if he told authorities.

"They were all heavily armed and desperate. They asked me, saying that my family would be harmed unless I helped them."

When the convicts left the car the boys and the other convicts took no notice of the streets, the boys being unable to tell in which direction the desperadoes fled.

FAKE HOLD-UP IS RELATED TO COPS Kansas City Contractor Wanted to Be Hero in Eyes of His Girl and Has Friends Stage Phony "Buck-up"; Confesses Plot.

KANSAS CITY, Mo., Aug. 18.—Reckless and desperate, a contractor in the eyes of a lady friend, Robert L. Dehaecker, 43, contractor, was "kissed" by two friends and nabbed of a \$1,500 payroll so he could get the payroll income tax admitted in police here last night.

Dehaecker first told police two bandits held him up in Swags park today morning. He declared, however, that he was the victim of a phony hold-up, and that the bandits took his clothing and gave him an old pair of trousers to wear.

WILL OPERATE MARINE WASHINGTON, Aug. 18.—The United States shipping board will take over operation of the coast American merchant marine, if foreign operators carry out their threat to drive small American companies out of cutting war.

ADMITS NEW YORK MURDER PHILADELPHIA, Aug. 18.—Phoebe McWay, 47, surrendered to the Philadelphia police late this afternoon and confessed to the slaying of Miss Florence Kane of Brooklyn.

B. Y. O. L. Request Is Made of Patrons in San Francisco Cafe

SAN FRANCISCO, Aug. 18.—"Bring your own liquor" has long been the rule among the more prominent patrons of the cafe in the city and at least two more additions were springing up—"play your own fiddle" and "bring your own suit."

Today the city was still an armed camp, with the dry and the wet, the musician, and the waiter were standing pat.

GINDERELLA MAN SMOTHERED WITH KISSES BY GIRLS

Millionaire Realtor Surrounded by Chorus in Roof Garden; Young Women Want Place Left Vacant by Mary Spear.

NEW YORK, Aug. 18.—Smothered with kisses from a chorus of girls, the millionaire realtor, Mr. J. P. Morgan, was surrounded by a chorus of young women in the roof garden of the Hotel Clarendon.

"Now look what you've got me into," he growled, as he tried to get away from the girls.

A few minutes later he drove away from the hotel.

Pacific Coast Base for Aircraft Now Sought by Navy

WASHINGTON, Aug. 18.—If the navy department "could take up Lakehurst and literally place it in San Diego, it would be a great advantage to the navy."

University of Wyoming Girls Tumble Over Precipice; Injured

LARAMIE, Wyo., Aug. 18.—Miss Elizabeth Williams and Miss Elizabeth Williams, two students in the University of Wyoming, are suffering from injuries received when they tumbled over a precipice near the Medicine Bow range.

COMPLAINT IS DISMISSED WILL OPERATE MARINE

WASHINGTON, D. C., Aug. 18.—The interstate commerce commission today dismissed a complaint of the San Diego Chamber of Commerce against carriers seeking to establish joint rates and common routes to cover through routes between Oregon and California ports and territories by way of 22 Oregon and San Diego.

STOCK STILL GAINING WASHINGTON, Aug. 18.—Completion of fifty-five counties in the southeast today gave Daniel P. Stock a total of 22,120 and Senator A. J. Brookhart 21,762.

HURY IN DENTIST MURDER HEARING BEING SELECTED

LOS ANGELES, Aug. 18.—The tedious task of selecting 12 to hear charges against "Scientific Benny" gets under way; Death Penalty to Be Asked.

LOS ANGELES, Aug. 18.—The tedious task of selecting 12 to hear charges against "Scientific Benny" gets under way; Death Penalty to Be Asked.

LOS ANGELES, Aug. 18.—The tedious task of selecting 12 to hear charges against "Scientific Benny" gets under way; Death Penalty to Be Asked.

Epidemic of Liquor Poisoning Results in Number of Raids

SAN FRANCISCO, Aug. 18.—Adolph Nestor was under arrest here today and another man was sought by authorities as a result of a raid on the "Brewery" in the city.

Bandit Scares Boy Into Unconsciousness

DENVER, Colo., Aug. 18.—Ordered by a bandit in his home here tonight to "give me everything you've got," Darrell Meacham, 10, fainted at a semi-conscious state for more than an hour.

TUNING HER UP

CHICAGO, Aug. 18.—The "Kink" girl, who is being tuned up by her admirer, is being tuned up by her admirer.

ARCTIC PLANS OF MACMILLAN NOT REVEALED

WASHINGTON, D. C., Aug. 18.—The MacMillan navy air expedition in search of an unexplored Arctic continent conceals its plans by adverse elements, in all probability will be abandoned this week, according to indications here today.

DRY AGENTS OF UNITED STATES IN CONFERENCE

WASHINGTON, Aug. 18.—The prohibition "pep" rally of federal directors opens in Washington; Newspaper Men Are chased Out of Meeting.

WASHINGTON, Aug. 18.—The prohibition "pep" rally of federal directors opens in Washington; Newspaper Men Are chased Out of Meeting.

Woman of Sixty Is Suicide; Hangs Self with Cord to Bed

DENVER, Colo., Aug. 18.—Miss Margaret Schaefer, 60, committed suicide by hanging herself with a cord to her bed.

PROBATION EMPLOYMENT

CHICAGO, Aug. 18.—The "Kink" girl, who is being tuned up by her admirer, is being tuned up by her admirer.

HEIRSSS MISSING IN Southern California Police Begin Search

LOS ANGELES, Cal., Aug. 18.—Police began a search for the heirs of the late John D. Rockefeller in Southern California.

ANOTHER LETTER FROM BANDIT SENT DETECTIVE

INDIANAPOLIS, Aug. 18.—Harry Campbell, a bandit, sent a letter to a detective in Indianapolis.

Threatens Two Men Who Helped in Capture of Chapman; Police Still Baffled as to Whereabouts of Man Suspected of Double Slaying.

INDIANAPOLIS, Aug. 18.—Harry Campbell, a bandit, threatened two men who helped in the capture of Chapman.

Gertrude Ederle Collapses Within Seven Miles of Goal; Bad Weather and Conditions Cause Abandonment of Attempt.

NEW YORK, Aug. 18.—Gertrude Ederle collapsed during her attempt to swim the English channel today.

JAZZ GIRL STILL CLINGS TO STORY

KANSAS CITY, Mo., Aug. 18.—Two persons were killed and three others were injured when a gas tank exploded in a garage here last night.

Young Daughter of Mathilda McCormick Scores Suit Victory

CLEVELAND, Ohio, Aug. 17.—Every effort to recover the fortune of Mathilda McCormick's young daughter failed today.

San Francisco, Aug. 18.—Another side of the picture was held up today by the police in San Francisco.

San Francisco, Aug. 18.—Another side of the picture was held up today by the police in San Francisco.

San Francisco, Aug. 18.—Another side of the picture was held up today by the police in San Francisco.

San Francisco, Aug. 18.—Another side of the picture was held up today by the police in San Francisco.

AMERICAN NOT ABLE TO SWIM THE CHANNEL

Gertrude Ederle Collapses Within Seven Miles of Goal; Bad Weather and Conditions Cause Abandonment of Attempt.

ANOTHER LETTER FROM BANDIT SENT DETECTIVE

INDIANAPOLIS, Aug. 18.—Harry Campbell, a bandit, sent a letter to a detective in Indianapolis.

Threatens Two Men Who Helped in Capture of Chapman; Police Still Baffled as to Whereabouts of Man Suspected of Double Slaying.

INDIANAPOLIS, Aug. 18.—Harry Campbell, a bandit, threatened two men who helped in the capture of Chapman.

Gertrude Ederle Collapses Within Seven Miles of Goal; Bad Weather and Conditions Cause Abandonment of Attempt.

NEW YORK, Aug. 18.—Gertrude Ederle collapsed during her attempt to swim the English channel today.

JAZZ GIRL STILL CLINGS TO STORY

KANSAS CITY, Mo., Aug. 18.—Two persons were killed and three others were injured when a gas tank exploded in a garage here last night.

Young Daughter of Mathilda McCormick Scores Suit Victory

CLEVELAND, Ohio, Aug. 17.—Every effort to recover the fortune of Mathilda McCormick's young daughter failed today.

San Francisco, Aug. 18.—Another side of the picture was held up today by the police in San Francisco.

San Francisco, Aug. 18.—Another side of the picture was held up today by the police in San Francisco.

San Francisco, Aug. 18.—Another side of the picture was held up today by the police in San Francisco.

San Francisco, Aug. 18.—Another side of the picture was held up today by the police in San Francisco.

NEW SCALES NEEDED SAYS COAL DEALER

Council Hears Request for Better City Weighing Facilities to of Farm Produce; Power? Question of Increasing Laid on Discussed.

Continually increasing load farm products brought to the city scales of eighteen capacity, obsolete, according to D. E. Dewberry, coal dealer, in a statement to the city council at its regular weekly session Monday evening, new scales are needed, according to Mr. Dewberry, speaking for farmers and merchants at least eleven weighing facilities.

Increased use of motor trucks in hauling crops, he pointed out, has made necessary more efficient means of getting accurate weights. The city scales, he pointed out, are necessarily both farmer and buyer appropriate. It furnishes the best means of telling the exact amount of product on a scale and city scales alpha are unquestioned by both farmer and the man to whom he sells his product.

Cost of scales of 20-ton capacity would be in the neighborhood of \$1000, it was pointed out by Councilman J. J. Douglas, expressed the opinion that the city should either install adequate scales or purchase private and public and install adequate weighing devices would be willing to pay 25 cents a ton, which is almost twice what they are required to pay now.

Scale Facilities.

Plenary presented show that the scales during the fiscal year cost the city \$240 and that gross revenues during that period were \$284.40. It was the opinion of the council after further discussion of the matter, that the city would not have funds during the fiscal year to put in the new facilities.

Councilman J. S. Reed and W. T. Leslie in discussion of the municipal power ownership question, which came up last night, declared they did not believe municipal ownership would bring the revenue to the city through the Idaho Power company or through action of the state power commission, was suggested as the means for obtaining lower rates.

It was the consensus of opinion among councilmen that the construction of twin falls were paying too high a rate for the power used, funds of a municipally owned plant, though Mr. Leslie, would not obtain the demand they should through competition of the city in this field with a privately owned company at ready in the field.

Miss Matthews.

Demonstration of slot machines now in use in a number of the city's business houses which dispense prizes was given by H. S. Frame, local agent for the machines. Plans of the machine as pointed out by the agent was to stimulate business. Councilmen were of the opinion that the machine which dispense checks in trade in addition to prizes, certain evils which have been largely attributed to young patrons.

Request of the mayor to the chief of police that they should through competition of the city in this field with a privately owned company at ready in the field.

Routine bills amounting to \$2,525.66 against the general fund and \$235.00 against the special fund were ordered paid.

ANNOUNCEMENTS

The Highland View club will meet with Mrs. Higdon on Wednesday afternoon. Members are to be happy to meet with Mrs. Higdon on Wednesday afternoon at 2:30.

The Women's Progressive club will meet at the home of Mrs. Wickes, 161 Third avenue, west Wednesday afternoon, August 19, Mrs. Stevens will be hostess.

The members of the Morning Star club are requested to meet with Mrs. E. L. Lewis on Wednesday evening, the 19th.

The Presbyterian Missionary society will meet with Mrs. H. J. Young, Thursday afternoon at 2:30.

SCHOOL DAYS

SOCIETY

Bridge Party—Monday evening Mrs. Wilson Klock entertained with a delightful bridge party at the home of her parents, Mr. and Mrs. J. S. Reed. The decorations were of pink and white, a most-pleasant display of garden flowers being used as material for the color scheme. There were four tables at play and Helen Lind was high score and Gertrude McHenry consolation. Two readings, offered by Miss Gladys Terhune, were thoroughly enjoyed. Late in the evening the business, assisted by Miss Edna Zarr and Gladys Terhune, served a refreshing tea course luncheon.

The Blue Laker Campfire is having a combined luncheon and a business party this afternoon. The girls will meet at a private home and during the business meeting luncheon honorarium will be checked up and final plans for the joint picnic in the park Saturday will be made. Mrs. Hawley, the chairman of the group, will accompany the girls.

The Queen Esther Methodist society of the Methodist church will be entertained by Miss Myrtle Collins at the home of her parents this evening. Officers will be elected to serve for a year and the missionary report will be given. A special menu of refreshments will be served.

Monday evening Miss Hazel Clapp entertained with a dancing party at her home on Ninth avenue north. Throughout the evening punch and water were served on the attractively decorated lawn. Those present beside the honored guest, Miss Ella Cook and the hostess, were Misses Donna Wynn, Lucille Albert, Hazel Clapp, Miss Edna, Marguerite Thomas, Marie Woods, Betty Wilson, Patricia Wilson, Margaret Steffen, Mattie McMaster, Clara Kall, Leah Tinn, Marguerite Finch, Audrey Bennett, Jean Emery, Pauline Wares, Ed Parks, Edna on Elmer, Pessy Wall, Robyn Finch and Jerome Kivimaki. Music, Leonard Deles, Leonard Moe, John Hanchett, John Ford, David Alvord, Bob Anderson, Arthur Eskin, Harold Star, Clark, Howard Berg, Walton Swain, Dudley Swain, John Robinson, Robert C. Peterson, Harvey, Harold Harvey, Leonard Jenkins, Kenneth Kivimaki, Judson Tomlin, Holman Gray, Phyllis, Ed, Belle, Howard Barrett and John White.

The girls of Miss Bethel Blake Sunday school class entertained the girls of the St. H. Bible school on evening. Games and stunts furnished entertainment after which a watermelon picnic of Miss Bethel Blake school of Boise was a guest of the class.

The Home Guards and Monday afternoon.

By DWIG

SHOWED, Gladys and Genevieve Wilcox, Mrs. Tanager, Marie Martin, Ruth Snowhill, Gladys Dean, Vera Wilson, Elizabeth and Marie Martin, really enjoyed a most of the class.

Y. L. M. A. Entertainment—Mrs. W. L. Bitters entertained the Young Ladies Mutual Stake board at a delightful dinner party last evening at her home. The affair was in honor of Miss Mabel Hanson and partook of the nature of a miscellaneous affair. She was presented with a beautiful silver luncheon set and a number of other gifts were presented about the house and she was invited, with a lovely, worded note how to find them. The color scheme of the occasion, which is green and gold, they went to Mrs. Albert Phillips' home, where the balance of the program which consisted of a business luncheon followed by an evening of fun presented were Winifred Tucker, Louise Merritt. Those present were

CANCER GERM IS ISOLATED SAY DOCTORS

LONDON, Aug. 15.—(By the day more light is being shed on the interesting career of Dr. W. B. Cole, whose discovery made in connection with J. C. Harland, microbiologist, has opened the way it is believed to the solution of the cancer problem.

A small circle of medical and scientific experts the two men were practically unknown until a few days ago, and the story of their lives was known to very few.

Son of Poor Parents.

It is now revealed that Dr. Cole has forged his way to the front rank of scientific circles against extremely adverse conditions. He became the son of poor parents of the working class and lived his early days in the Midlands.

When he was about 17 years old he determined to become a doctor, and commenced studying in his spare time. He was then working as a railway porter at a Midland station. By frugal living he saved enough from his small earnings to come to London where he continued his studies and where he eventually took his D. Sc. degree.

Thenceforth.

His next step was to return to the Midlands where he taught school and tutored other students. He continued to make his money carefully against the time when he should be able to go to the University of Edinburgh to pursue a course of medical study.

When he finally went to Edinburgh University he found himself compelled to live on very little, but he persevered. The circumstances would have discouraged a less sturdy man, declared one of his friends, but Dr. Cole tightened his belt, settled his teeth and went through with it, finally winning his certificate as doctor in 1912.

During the war he served with the military laboratory, continued in France and Italy. Following the war he joined the scientific staff of the Medical Research Council where service he is still engaged, and under whose auspices he and Mr. Harland made their most famous cancer discovery. Dr. Cole is just over 40 years of age.

No Disease "Incurable"

There are incurable patients, but no incurable diseases. Every disease is curable, as long as the vitality is not too low to react to natural living and treatment, and as long as destruction of vital parts and organs has not advanced.—H. Lindlar, M. D.

BERGER WOMAN PASSES AWAY

BERGHEIM, Aug. 18.—Mrs. Abbie White died at the home of her daughter, Mrs. G. D. Greer, here at 7 o'clock. The cause of her death was paralysis of the heart, and she had attended the care of her heart a few months ago but seemed to recover. She came here from Vermont several years ago and lived near Filer and Dahl before coming to here. Funeral arrangements were awaiting word from another daughter in Wichita, Kansas.

Would Give Coat

The young volunteer, who had become engaged to the pretty girl who received information that led him to question her.

"It is true that since you've come here you've been engaged to her," said the girl, "but I'm not in a position to give you a coat."

"The girl assumed an air of great dignity and haughtiness," she continued.

"Just this," he replied, "and if it is so, you have no objection, my fellows will chip in together to buy an engagement ring."—Huntington Age-Record.

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

British Columbia Will Establish Dry Navvies

VICTORIA, B. C., Aug. 18.—British Columbia is going to have a dry navy to stop rum, runners, similar to that of the United States.

Provincial police have obtained a special bond which they will ask the government to re-surrender for special coast guard service to prevent smuggling of liquor in the United States. The vessel will be armed with a one-pound gun and be equipped with a crew large enough to board rum ships.

In the meantime, local constabularies have acted three fast rum runner boats which they are asking the dominion government to turn over to them to be used in fighting the smugglers' traffic.

It is planned to add these and other fast craft to the first fleet acquired for British Columbia's dry navy.

PERSONALS

Men, Pauls and daughters Florence and Edna returned to their home in Burley after a week's visit with relatives and friends there.

Leroy Moss and family have returned from Pomona, Cal., where they have spent the past four years and will make their home at 138 Van Buren street.

Facts About Compass

The angle between the true north and the magnetic north is called the "magnetic variation," and has to be allowed for in navigation. Thus when the song says "true as the compass of the star," it is talking nonsense because, although the star is fixed, the compass is not. Nevertheless, its variations are well known, so that the compass remains the seaman's most valuable possession.

TWO SICK WOMEN REGAIN HEALTH

Valosta, Georgia.—"I was troubled with a very bad case of rheumatism, which was accompanied by some very painful attacks of neuralgia and pains in my back, and after taking a treatment of Lydia E. Pinkham's Vegetable Compound I am better in every way, and the complications which have disappeared. Your medicine is wonderful for nervous, run-down women."—Mrs. L. O. Zastler, R. F. D. 4, Box 14, Valdosta, Georgia.

Relief from First Bottle

Battle Creek, Michigan.—"I had great pains and swelling in my sides, pain so bad at times that I could not do my housework—after taking a few bottles of Lydia E. Pinkham's Vegetable Compound, I was in a very nervous condition. In a Cleveland paper I read a testimonial from a lady who had been helped from the first bottle and I great comfort in using it. I am willing to testify to the fact that it has helped other women like me. I am willing to testify to the fact that it has helped other women like me. I am willing to testify to the fact that it has helped other women like me."—Mrs. C. E. Talbot, 125 Hampton Street, Battle Creek, Michigan.

ELECTRIFIED HISTORY (No. 12) Listening-in on Paris

ANNOUNCEMENTS

The Highland View club will meet with Mrs. Higdon on Wednesday afternoon. Members are to be happy to meet with Mrs. Higdon on Wednesday afternoon at 2:30.

The Women's Progressive club will meet at the home of Mrs. Wickes, 161 Third avenue, west Wednesday afternoon, August 19, Mrs. Stevens will be hostess.

The members of the Morning Star club are requested to meet with Mrs. E. L. Lewis on Wednesday evening, the 19th.

The Presbyterian Missionary society will meet with Mrs. H. J. Young, Thursday afternoon at 2:30.

Save Money on Twine

Our long staple cotton sewing twine is the most economical twine on the market.

It Sews More Bags Per Pound than any other and is stronger.

DARROW BROS. Seed & Supply Co.

TWIN FALLS

MOM N POP

WHY WE'RE GOING TO DRIVE UP THROUGH THE MOUNTAINS

YEH-BUT IM GOING TO LET GUNN BURN THE GAS WHEN WE'RE GOING UP AND I'LL BUY IT COMING BACK BECAUSE IT'LL BE CHEAPER HILLAND WE CAN COST A LOT.

By Taylor

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.

L. H. MASTERS Editor-Publisher

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

SUBSCRIPTION RATES

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

KANSAS JUDGE SENTENCES BANK PRESIDENT

In China they still have an ancient law by which, when a bank fails, the banker is beheaded. This may seem barbarous to some Americans. But only one bank has failed in China in over 400 years.

Strict enforcement of the law, regardless of the wealth and influence of the lawbreaker, always has a tendency to prevent crime. And it makes the government more substantial and enduring, for a government is built on quicksands when the people do not have confidence in the integrity and impartial justice of courts.

We have in mind, in particular, the excellent public service performed by Judge Jesse D. Wall of Kansas in sentencing the convicted president of a defunct bank to 45 years in prison and \$45,000 fine. This was the absolute limit possible under the law.

A few more judges like Wall would do more to strengthen our democracy and nip Bolshevism in the bud than a million years of flag waving, pious oratory and two-faced platitudes.

There can be no firm public confidence in the courts when the rich, by reason of being able to hire crafty lawyers who find loopholes in the law and methods of delay, have the advantage over defendants whose purse cannot afford such costly but effective dodging.

The courts themselves usually are theoretically impartial as to the wealth or poverty of defendants.

So are the laws. The trouble is the laws are made by politicians recruited mainly among lawyers. And most of these incline to frame a law so there will be loopholes. Thus assuring plenty of business for the legal profession.

These loopholes frequently are in the nature of intended safeguards for people accused of crimes. But, given a rich client, a shrewd lawyer can find enough of these loopholes to delay a case almost interminably. The poor man cannot afford such lawyers.

One great weakness of our laws—and a weakness that is employed to keep rich offenders out of jail—is our foolish procedure of abiding by technicalities of the law rather than the plain meaning and intent of the law. By citing precedents and starting arguments, the rich man's lawyer battles over the interpretation and technicalities of the law itself, even more than the question of guilt or innocence.

We need simpler laws, quicker justice—and more judges like Wall, inexorably going hammer and tongs after offenders regardless of wealth and standing. The courts are fast enough, all right, when the defendant can't hire an army of skilled "mouthpieces."

DOUBLE TAXATION

Every newspaper in the land, but more especially the smaller dailies and more especially still the country weeklies, in every issue give liberally of their space to the promotion of matters of public or civic interest. The local commercial clubs and chambers of commerce, the civic organizations, and community welfare promoters of all kinds feel themselves free at all times to demand—we said demand—from the newspaper of the community not only passive support but active participation of the editor and his columns. This support is always given and more often than not columns of publicity are freely granted at the sole cost and expense of the publication.

We have in mind some publications that not only devote much space to this free publicity but also furnish the cuts to illustrate the stories and if necessary furnish the photographer to take the pictures. Others without the facilities for this service give their space, say their limit of eight or nine dollars a day to set the type and give up valuable space in the paper to all kinds of public service. And then, with nerve sublime, the editor is asked to dig up some more and write a check for "dues" or the like to the organizations on which he has already spent probably ten times the amount asked.

This is double taxation with a vengeance. There is no other industry so taxed. If you want to prove it, Mr. Secretary, go to one of your grocer members and tell him you want a sack of sugar and a lot of coffee and a couple of hams AND a check for dues to the organization. He'll probably give you the check all right and thank you for the patronage and you'll find a bill for the same in the next mail. And you'll pay it without a thought. Perfectly all right.

But your publisher has given you of his wares in the same way and if he sends you a bill you'd have a conviction. But after all, the trouble lies with the publisher himself. He has given away so much and so easily that everybody expects it and thinks it a matter of course and right. He has never insisted that he amounts to much, so people don't think he does. But my! what a howl would go up if the papers got on their metaphorical ears and put a full stop to the free stuff! They'd get the next job of printing them, sure.—Idaho Pioneer.

DAILY RADIO PROGRAM

WEDNESDAY, AUGUST 19	
10:00 P. M.—Dunlap (radio)	10:30-11:00 A. M.—Cover.
10:00 P. M.—Stark, over, local	8:00 P. M.—W. P. M. program.
7:00 P. M.—Stark, over, local	10:00 P. M.—W. P. M. program, continued.
6:00 P. M.—Stark, over, local	
5:00 P. M.—Stark, over, local	
4:00 P. M.—Stark, over, local	
3:00 P. M.—Stark, over, local	
2:00 P. M.—Stark, over, local	
1:00 P. M.—Stark, over, local	
12:00 P. M.—Stark, over, local	
11:00 A. M.—Stark, over, local	
10:00 A. M.—Stark, over, local	
9:00 A. M.—Stark, over, local	
8:00 A. M.—Stark, over, local	
7:00 A. M.—Stark, over, local	
6:00 A. M.—Stark, over, local	
5:00 A. M.—Stark, over, local	
4:00 A. M.—Stark, over, local	
3:00 A. M.—Stark, over, local	
2:00 A. M.—Stark, over, local	
1:00 A. M.—Stark, over, local	
12:00 A. M.—Stark, over, local	
11:00 P. M.—Stark, over, local	
10:00 P. M.—Stark, over, local	
9:00 P. M.—Stark, over, local	
8:00 P. M.—Stark, over, local	
7:00 P. M.—Stark, over, local	
6:00 P. M.—Stark, over, local	
5:00 P. M.—Stark, over, local	
4:00 P. M.—Stark, over, local	
3:00 P. M.—Stark, over, local	
2:00 P. M.—Stark, over, local	
1:00 P. M.—Stark, over, local	
12:00 P. M.—Stark, over, local	
11:00 A. M.—Stark, over, local	
10:00 A. M.—Stark, over, local	
9:00 A. M.—Stark, over, local	
8:00 A. M.—Stark, over, local	
7:00 A. M.—Stark, over, local	
6:00 A. M.—Stark, over, local	
5:00 A. M.—Stark, over, local	
4:00 A. M.—Stark, over, local	
3:00 A. M.—Stark, over, local	
2:00 A. M.—Stark, over, local	
1:00 A. M.—Stark, over, local	
12:00 A. M.—Stark, over, local	
11:00 P. M.—Stark, over, local	
10:00 P. M.—Stark, over, local	
9:00 P. M.—Stark, over, local	
8:00 P. M.—Stark, over, local	
7:00 P. M.—Stark, over, local	
6:00 P. M.—Stark, over, local	
5:00 P. M.—Stark, over, local	
4:00 P. M.—Stark, over, local	
3:00 P. M.—Stark, over, local	
2:00 P. M.—Stark, over, local	
1:00 P. M.—Stark, over, local	
12:00 P. M.—Stark, over, local	
11:00 A. M.—Stark, over, local	
10:00 A. M.—Stark, over, local	
9:00 A. M.—Stark, over, local	
8:00 A. M.—Stark, over, local	
7:00 A. M.—Stark, over, local	
6:00 A. M.—Stark, over, local	
5:00 A. M.—Stark, over, local	
4:00 A. M.—Stark, over, local	
3:00 A. M.—Stark, over, local	
2:00 A. M.—Stark, over, local	
1:00 A. M.—Stark, over, local	
12:00 A. M.—Stark, over, local	
11:00 P. M.—Stark, over, local	
10:00 P. M.—Stark, over, local	
9:00 P. M.—Stark, over, local	
8:00 P. M.—Stark, over, local	
7:00 P. M.—Stark, over, local	
6:00 P. M.—Stark, over, local	
5:00 P. M.—Stark, over, local	
4:00 P. M.—Stark, over, local	
3:00 P. M.—Stark, over, local	
2:00 P. M.—Stark, over, local	
1:00 P. M.—Stark, over, local	
12:00 P. M.—Stark, over, local	
11:00 A. M.—Stark, over, local	
10:00 A. M.—Stark, over, local	
9:00 A. M.—Stark, over, local	
8:00 A. M.—Stark, over, local	
7:00 A. M.—Stark, over, local	
6:00 A. M.—Stark, over, local	
5:00 A. M.—Stark, over, local	
4:00 A. M.—Stark, over, local	
3:00 A. M.—Stark, over, local	
2:00 A. M.—Stark, over, local	
1:00 A. M.—Stark, over, local	
12:00 A. M.—Stark, over, local	
11:00 P. M.—Stark, over, local	
10:00 P. M.—Stark, over, local	
9:00 P. M.—Stark, over, local	
8:00 P. M.—Stark, over, local	
7:00 P. M.—Stark, over, local	
6:00 P. M.—Stark, over, local	
5:00 P. M.—Stark, over, local	
4:00 P. M.—Stark, over, local	
3:00 P. M.—Stark, over, local	
2:00 P. M.—Stark, over, local	
1:00 P. M.—Stark, over, local	
12:00 P. M.—Stark, over, local	
11:00 A. M.—Stark, over, local	
10:00 A. M.—Stark, over, local	
9:00 A. M.—Stark, over, local	
8:00 A. M.—Stark, over, local	
7:00 A. M.—Stark, over, local	
6:00 A. M.—Stark, over, local	
5:00 A. M.—Stark, over, local	
4:00 A. M.—Stark, over, local	
3:00 A. M.—Stark, over, local	
2:00 A. M.—Stark, over, local	
1:00 A. M.—Stark, over, local	
12:00 A. M.—Stark, over, local	
11:00 P. M.—Stark, over, local	
10:00 P. M.—Stark, over, local	
9:00 P. M.—Stark, over, local	
8:00 P. M.—Stark, over, local	
7:00 P. M.—Stark, over, local	
6:00 P. M.—Stark, over, local	
5:00 P. M.—Stark, over, local	
4:00 P. M.—Stark, over, local	
3:00 P. M.—Stark, over, local	
2:00 P. M.—Stark, over, local	
1:00 P. M.—Stark, over, local	
12:00 P. M.—Stark, over, local	
11:00 A. M.—Stark, over, local	
10:00 A. M.—Stark, over, local	
9:00 A. M.—Stark, over, local	
8:00 A. M.—Stark, over, local	
7:00 A. M.—Stark, over, local	
6:00 A. M.—Stark, over, local	
5:00 A. M.—Stark, over, local	
4:00 A. M.—Stark, over, local	
3:00 A. M.—Stark, over, local	
2:00 A. M.—Stark, over, local	
1:00 A. M.—Stark, over, local	
12:00 A. M.—Stark, over, local	
11:00 P. M.—Stark, over, local	
10:00 P. M.—Stark, over, local	
9:00 P. M.—Stark, over, local	
8:00 P. M.—Stark, over, local	
7:00 P. M.—Stark, over, local	
6:00 P. M.—Stark, over, local	
5:00 P. M.—Stark, over, local	
4:00 P. M.—Stark, over, local	
3:00 P. M.—Stark, over, local	
2:00 P. M.—Stark, over, local	
1:00 P. M.—Stark, over, local	
12:00 P. M.—Stark, over, local	
11:00 A. M.—Stark, over, local	
10:00 A. M.—Stark, over, local	
9:00 A. M.—Stark, over, local	
8:00 A. M.—Stark, over, local	
7:00 A. M.—Stark, over, local	
6:00 A. M.—Stark, over, local	
5:00 A. M.—Stark, over, local	
4:00 A. M.—Stark, over, local	
3:00 A. M.—Stark, over, local	
2:00 A. M.—Stark, over, local	
1:00 A. M.—Stark, over, local	
12:00 A. M.—Stark, over, local	
11:00 P. M.—Stark, over, local	
10:00 P. M.—Stark, over, local	
9:00 P. M.—Stark, over, local	
8:00 P. M.—Stark, over, local	
7:00 P. M.—Stark, over, local	
6:00 P. M.—Stark, over, local	
5:00 P. M.—Stark, over, local	
4:00 P. M.—Stark, over, local	
3:00 P. M.—Stark, over, local	
2:00 P. M.—Stark, over, local	
1:00 P. M.—Stark, over, local	
12:00 P. M.—Stark, over, local	
11:00 A. M.—Stark, over, local	
10:00 A. M.—Stark, over, local	
9:00 A. M.—Stark, over, local	
8:00 A. M.—Stark, over, local	
7:00 A. M.—Stark, over, local	
6:00 A. M.—Stark, over, local	
5:00 A. M.—Stark, over, local	
4:00 A. M.—Stark, over, local	
3:00 A. M.—Stark, over, local	
2:00 A. M.—Stark, over, local	
1:00 A. M.—Stark, over, local	
12:00 A. M.—Stark, over, local	
11:00 P. M.—Stark, over, local	
10:00 P. M.—Stark, over, local	
9:00 P. M.—Stark, over, local	
8:00 P. M.—Stark, over, local	
7:00 P. M.—Stark, over, local	
6:00 P. M.—Stark, over, local	
5:00 P. M.—Stark, over, local	
4:00 P. M.—Stark, over, local	
3:00 P. M.—Stark, over, local	
2:00 P. M.—Stark, over, local	
1:00 P. M.—Stark, over, local	
12:00 P. M.—Stark, over, local	
11:00 A. M.—Stark, over, local	
10:00 A. M.—Stark, over, local	
9:00 A. M.—Stark, over, local	
8:00 A. M.—Stark, over, local	
7:00 A. M.—Stark, over, local	
6:00 A. M.—Stark, over, local	
5:00 A. M.—Stark, over, local	
4:00 A. M.—Stark, over, local	
3:00 A. M.—Stark, over, local	
2:00 A. M.—Stark, over, local	
1:00 A. M.—Stark, over, local	
12:00 A. M.—Stark, over, local	
11:00 P. M.—Stark, over, local	
10:00 P. M.—Stark, over, local	
9:00 P. M.—Stark, over, local	
8:00 P. M.—Stark, over, local	
7:00 P. M.—Stark, over, local	
6:00 P. M.—Stark, over, local	
5:00 P. M.—Stark, over, local	
4:00 P. M.—Stark, over, local	
3:00 P. M.—Stark, over, local	
2:00 P. M.—Stark, over, local	
1:00 P. M.—Stark, over, local	
12:00 P. M.—Stark, over, local	
11:00 A. M.—Stark, over, local	
10:00 A. M.—Stark, over, local	
9:00 A. M.—Stark, over, local	
8:00 A. M.—Stark, over, local	
7:00 A. M.—Stark, over, local	
6:00 A. M.—Stark, over, local	
5:00 A. M.—Stark, over, local	
4:00 A. M.—Stark, over, local	
3:00 A. M.—Stark, over, local	
2:00 A. M.—Stark, over, local	
1:00 A. M.—Stark, over, local	
12:00 A. M.—Stark, over, local	
11:00 P. M.—Stark, over, local	
10:00 P. M.—Stark, over, local	
9:00 P. M.—Stark, over, local	
8:00 P. M.—Stark, over, local	
7:00 P. M.—Stark, over, local	
6:00 P. M.—Stark, over, local	
5:00 P. M.—Stark, over, local	
4:00 P. M.—Stark, over, local	
3:00 P. M.—Stark, over, local	
2:00 P. M.—Stark, over, local	
1:00 P. M.—Stark, over, local	
12:00 P. M.—Stark, over, local	
11:00 A. M.—Stark, over, local	
10:00 A. M.—Stark, over, local	
9:00 A. M.—Stark, over, local	
8:00 A. M.—Stark, over, local	
7:00 A. M.—Stark, over, local	
6:00 A. M.—Stark, over, local	
5:00 A. M.—Stark, over, local	
4:00 A. M.—Stark, over, local	
3:00 A. M.—Stark, over, local	
2:00 A. M.—Stark, over, local	
1:00 A. M.—Stark, over, local	
12:00 A. M.—Stark, over, local	
11:00 P. M.—Stark, over, local	
10:00 P. M.—Stark, over, local	
9:00 P. M.—Stark, over, local	
8:00 P. M.—Stark, over, local	
7:00 P. M.—Stark, over, local	
6:00 P. M.—Stark, over, local	
5:00 P. M.—Stark, over, local	
4:00 P. M.—Stark, over, local	
3:00 P. M.—Stark, over, local	
2:00 P. M.—Stark, over, local	
1:00 P. M.—Stark, over, local	
12:00 P. M.—Stark, over, local	
11:00 A. M.—Stark, over, local	
10:00 A. M.—Stark, over, local	
9:00 A. M.—Stark, over, local	
8:00 A. M.—Stark, over, local	
7:00 A. M.—Stark, over, local	
6:00 A. M.—Stark, over, local	
5:00 A. M.—Stark, over, local	
4:00 A. M.—Stark, over, local	
3:00 A. M.—Stark, over, local	
2:00 A. M.—Stark, over, local	
1:00 A. M.—Stark, over, local	
12:00 A. M.—Stark, over, local	
11:00 P. M.—Stark, over, local	
10:00 P. M.—Stark, over, local	
9:00 P. M.—Stark, over, local	
8:00 P. M.—Stark, over, local	
7:00 P. M.—Stark, over, local	
6:00 P. M.—Stark, over, local	
5:00 P. M.—Stark, over, local	
4:00 P. M.—Stark, over, local	
3:00 P. M.—Stark, over, local	
2:00 P. M.—Stark, over, local	
1:00 P. M.—Stark, over, local	
12:00 P. M.—Stark, over, local	
11:00 A. M.—Stark, over, local	
10:00 A. M.—Stark, over, local	
9:00 A. M.—Stark, over, local	
8:00 A. M.—Stark, over, local	
7:00 A. M.—Stark, over, local	
6:00 A. M.—Stark, over, local	
5:00 A. M.—Stark, over, local	
4:00 A. M.—Stark, over, local	
3:00 A. M.—Stark, over, local	
2:00 A. M.—Stark, over, local	
1:00 A. M.—Stark, over, local	
12:00 A. M.—Stark, over, local	
11:00 P. M.—Stark, over, local	
10:00 P. M.—Stark, over, local	
9:00 P. M.—Stark, over, local	
8:00 P. M.—Stark, over, local	
7:00 P. M.—Stark, over, local	
6:00 P. M.—Stark, over, local	
5:00 P. M.—Stark, over, local	

Business Directory

Attorneys
PORTER-WITHAM, Lawyers, One
Cine Dog Store.
O. C. HALL—Over One Book Store.

BRINGING UP FATHER

BY GEORGE M'MANUS

TIMES WANTS ADS BRING THE BUYERS

Chiropractors

DR. R. C. WYATT
Chiropractor
151 3rd Ave. N. Office Phone 407

DR. BULA C. SAWYER
Osteopath
515 1 and 3, Geo. Building
Phone 1640-W

Paints & Roofing
PAINTS SUPPLIES
For Sale—Paints, Oils, Murexco,
Kalsomine in 50c Gallons,
Serry Buds, 40c Windows, Glass,
and Window Glass and Wall Paper.

Miscellaneous
MISS IANBURN—Pine drinkmaking—
Specializing in flavored drinks. All
work guaranteed. Over Booth.

EMPLOYMENT OFFICE—305 S. Main
Ave. Spanish Pool Hall, Manager,
Victor Oceania.

CARPENTER AND CONTRACTOR
and repair work in building line.
Chas. Fisher, 241 3rd avenue south.
Phone 625W.

EYE SPECIALIST—Dr. Wm. D. Berg
rds. 200. Next door to Golden
Hale.

FARMERS' WASHING, 2c per pound.
White aprons, 15c each; collars, 3c
each. Yokohama Laundry, 142 3rd
avenue west. Phone 117.

TWIN FALLS FINE GOODS—Meat,
Ala, Rubber, Hides, Pelts and Furs.
ARMOUR CREAM STATION—334
Main South, Twin Falls. Phone
1648 and 1074. See us before selling
cream, milk or eggs. We
come out after your poultry.
Open Saturdays nights until 10
o'clock. Chas. Underwood.

Piano Tuning
R. T. LOGAN
Artistic player and piano work.
Box 521. Phone 108

S. G. HULL
30 years' Experience.
Phone 317J. P. O. Box 858.

Typewriters
We sell, rent, repair, etc.
ROYAL, IBM, Corona
PORTABLE ADDING MACHINE
218 Main St. N., Twin Falls.

For Sale—Miscellaneous
FOR SALE—Book cover, steel, G.
O. Mackie's Blacksmith shop, 142 4th
avenue west. Phone 285W.

HIGH-ALTITUDE GROWN FRUIT
and shade trees, small fruits, apricots,
peaches, plums and cherries. Large
stock for lowest price. Salmons
wanted—Catalogue free. Kimberly,
Branigan, Kimberley, Idaho, 422
Main N.

FOR SALE—Used ranges, tables,
chairs, rugs, beds, springs, baby cars,
races, tents, etc. Bargain prices.
All in good condition. Exchange
Department, A. H. Vincent Co. Phone 405.
207 Spokane South.

All rubber caps batteries, Ford sets
\$13.95 et. Dodge \$18.25 et. First
O'Leary Auto Station, 312 Spokane
St. Phone 63.

WHEN YOU NEED
Fire, Auto or Casualty INSURANCE,
a sure or REPUTABLE, firm of
city mortgage LOAN, or to buy,
sell or lease a HOME.
SEE US
We are licensed and BONDED
CALIFORNIA who desire to be
successful.

CALIFORNIA'S CO.
Telephone No. 115 Main Ave. East

FOR SALE—Pie cherries, 1c lb. on
trees. Will deliver—100 lbs. more
at 2c lb. 4 miles west, 1 south, 1/2
west of South Park Grocery. Phone
321H.

FOR SALE—Fine Wealthy appls.
Phone 537H.

FOR SALE—School truck practically
new. Priced right. Top mechanical
cash sale. Ada Investment Company,
Boise.

FOR SALE—Two full beds, one
dresser, two commodes, two rocking
chairs, two oil stoves and two tables.
222 5th avenue east. Phone 783W.

FOR SALE—Red June apples: One
mile west, 1 mile south of South Park
Grocery. H. E. Fry.

FOR SALE—Household furniture.
Phone 207W.

FOR SALE—Shack, 10x12 suitable
for stables, milk house or bunk
house. Also about 1/2 acre. 1414, 533
2nd avenue west. Phone 715J.

For Sale—Miscellaneous

FOR SALE—Aprons. New picking
at Paris orchard; various, Wealthy,
Salmons Gravitation and Idaho Phils.
Leave orders at 150th phone, call
or come to orchard. Peddlers supplied
at orchard. C. E. Parag, Justinman-
lin.

FOR SALE—Good hand made apple
picking bags, good condition. J. H.
Seaver warehouse.

FOR SALE—Hay bales in good
condition. Phone 550H.

FOR SALE—catheter Encyclopaedia
—16 volumes. Phone 160.

FOR SALE—1 truck and carrier for
auto, 2 camp cots. Gent Grocery,
Phone 625W.

FOR SALE—Milk cream separator,
nearly new. 2 1/2 milk cans, 2
letters, hay rake and other articles.
W. H. McDonald, 113, miles north of
Washington school on Blue Lake
Divd.

FOR SALE—Sacks and twine. Idaho
Junk House. Across from the Sale
Grounds, 162 2nd Ave. south.

For Rent

FOR RENT—Six light house before
rooms with heat furnished, over
Barber Shop Co. Phone 428.

FOR RENT—Furnished room, 311
2nd avenue north. Phone 1072.

FOR RENT—Two room house for
light housekeeping. 409 2nd avenue
north.

You can have an outside room and
a bath for \$1.00 at the Reed hotel. H.
M. Holler, Prop.

FOR RENT—Furnished rooms, 212
5th avenue east. Phone 705.

FOR RENT—All kinds of houses for
rent. H. G. Gettler, 114 Main No.
Phone 223.

FOR RENT—Modern furnished
bachelor. Phone 357J.

FOR RENT—Sleeping rooms, 222
5th avenue east.

FOR SALE OR FOR RENT—Res-
taurant rooming house, 222 5th east.

Furnished sleeping apartments.
Main Home, 403 Main Ave.
West. Phone 97L.

FOR RENT—3 room furnished
apartment—resort. Douglas
Apts, 5th street and Second avenue
east.

FOR RENT—Housekeeping apart-
ments, completely furnished for light
housekeeping, one, two and three
rooms—close in, and low rates.
Branigan, Kimberley, Idaho, 422
Main N.

Wanted—Miscellaneous
WANTED—To rent 40 or 80 acres of
land for the coming year or will take
charge of one already equipped. 29
years experience in farming and stock
raising. Elmer L. Sheridan, Box 675,
Rohb, Idaho. Phone 166.

WANTED—To rent a 5 or 6 room
furnished house in good location, will
take extra care, no children. Refer-
ence furnished. Phone 303W.

WANTED—Buy and repair—Weaver
S. M. Scofield, R. 2, Twin Falls.

WANTED—Old tires and tubes.
Twin Falls Junk House, 164 4th Ave.
South. Phone 783W.

WANTED—To buy horse. Call 218.
Twin Falls Shoe Repairing Shop.

WANTED FLORIDA PROPERTY
Palm Beach county. Will pay cash.
Herbert Campbell, Lake Worth, Flor-
ida.

WANTED—For cash or trade,
household furniture, range, rug, etc.
Exchange Dept., A. H. Vincent Co.
317 Spokane South. Phone 405.

WANTED—All sizes for cash, used
Ford cars. Phone 147W. J. B. White
Co. 223 Main St.

WANTED—Boat cattle. J. A. Flynn
Phone 783W.

WANTED—Quality of all kinds. Top
prices. H. C. Hunter. Phone 901W.

FOR SALE—Good second-hand potato
and onion sacks at Twin Falls
Feed & Ice Company.

For Sale—Real Estate
FOR SALE—Modern 6 room house
with garage. Phone 923W.

For Sale—Real Estate

FOR SALE—16 1/2 acres for milk
cheese, or rent old mill, also a pillow
at the cheese factory. Lots at Thors of
phone 5161G. Suitable reward.

BARGAIN PRICES & EASY TERMS
On choice irrigated farms and stock
ranches in South Idaho and Eastern
Oregon acquired through mortgage
foreclosure. Call or write, Idaho
State Life, Empire Block, Boise, Idaho.

FOR SALE OR TRADE—160 acres
in southeastern Kansas in oil dis-
trict, with 10 room house and good
barns and sheds. Land is not fence-
d for gas and oil. Will trade for good
Idaho farm. Address XYZ, care of
Times.

Having left Twin Falls, have de-
cided to sell my fine, rustic, modern
home except heat, good roadhouse and
paved street, offered for a bargain,
cash payment and balance can be ar-
ranged. Write Mrs. M. M. Mann, 1229 N.
Custer Ave., Colorado Springs, Colo.

FOR SALE—4 room modern house,
bath and sleeping porch. Elm Park
well water. 1245 5th avenue east.

Money to Loan

6 1/2 PER CENT MONEY FOR FARM
LOANS—Can get you the money in
days from date of application.
C. A. Robinson.

MONEY TO LOAN—City or farm
Farm loans 6 1/2. C. E. Potter, Real
Estate, Phone 274.

Help-Wanted

GIRL WANTED—Herbert & Ramlin.

Miscellaneous
Apt to Portland and San Francisco
Idaho Junk House. Across
from the Sale Grounds, 162 2nd Ave.
south. Phone 274.

NOTICE—We buy old tires and inner
tubes. Idaho Junk House. Across
from the Sale Grounds, 162 2nd Ave.
south.

Livestock and Poultry

FOR SALE—Purchased Holstein bull
at a little more than butcher prices.
C. E. McClain. Phone 618J.

FOR SALE—Smart black puppy
Airedale and collie. \$2.00. 236 7th
avenue east.

A satisfied customer is an assist-
ant in an advertising medium.

Lost and Found

LOST—Blue serge cap, red lined,
for rent old mill, also a pillow at
the cheese factory. Lots at Thors of
phone 5161G. Suitable reward.

LOST—Hay pony, short tail, blind
left eye. Phone 623.

STRAYED—From Estabrook butte, one
black horse named "Gay" marked on
left side, green point, one bay horse,
1650 lb, crop point on shoulder,
no man yarding, bar branded on left
shoulder. Pay Cox, R. 2, Murramba,
Ida.

Situation Wanted

WANTED—Situation as a nurse,
nursing school or housekeeper. Mrs.
M. E. Black, 312 4th avenue west.

WANTED—Work by the hour. Call
742W.

For Sale—Automobiles

FOR SALE—Ford with box on rear.
1920. A real buy. Lind Automobile
Co.

FOR SALE—OH TRAPS—Touring
car in good condition. Equipped with
magnifiers and Alamo cranking sys-
tem. 402 2nd avenue west.

FOR SALE—\$2500 buys a 1921
touring. A bargain. Lind Automobile
Co.

FOR SALE—Auto windshield, door
glass, headlight glass and window
glass. Moon's Paint Shop.

Wanted Men

"Why, Jeremiah Jones?" exclaimed
Mrs. Jones when her husband came
in safe and sound from a railroad journey.
"Ye did ye?"

"Why, of course," said her husband,
"this is the time I expected to come
home here, hey, hey?"

"And you haven't had an accident, nor
lost your arms and legs or been
killed?"

"Have many times more I tell you
that nothing has happened!" said the
irritated man.

"Well," declared the good lady, "you
do not tell. There you went and put
good money for an insurance ticket
just before you left, and you haven't
done a thing to get the reward. That's
money just wasted. No matter who
you are, Jeremiah Jones!"

All the news all the time in The
Times.

By Williams

SCENTS OF TOUCH

TWIN FALLS MARKETS

RELLING PRICES

Table with 2 columns: Item and Price. Includes Sugar, Cream, Pork, Cattle, Hogs, etc.

BUYING PRICES

Table with 2 columns: Item and Price. Includes Wheat, Flour, Corn, etc.

CHICKENS AND POWLS

Table with 2 columns: Item and Price. Includes Hens, Light, Lehigh, etc.

PRODUCE

Table with 2 columns: Item and Price. Includes Butter, Eggs, Beans, etc.

Laurely Russians

No Russian "volostelchik" or driver
will ever walk his horse to make him
go alone a little more today.

Prices appear to be a little easier.
Profits are being withheld by the
middle men. The dealers are waiting
time to be held at 14 to 15 cents
in the green. Half bush (retailer)
points of sale than 5 cents more, you
will get there in a pleasant, leisurely
fashion. Such is the way in Russian-
National Geographic Magazine.

Times Want Ads Gets Results.

DAILY MARKET REPORTS

Grains Irregular on Chicago Board of Trade, Report

CHICAGO, Aug. 18.—Grain, closed
dull irregular on the board of trade
today. Wheat closed moderately
lower on news that was steady to
fractionally higher.

Wheat was unsteady and fluctuat-
ing generally. Highest points were
sales in long grain. Steady were
moderately lower on local news.
Illinois was mixed. The general
condition seemed to remain close on
leaves—chops.

PORTLAND GRAIN MARKET
PORTLAND, Ore., Aug. 18.—Monday's
potato market here opened at a new
low figure for the season with a
price of \$1.10 on \$2.50 quoted, with
outlook dark to growers. Very few
sales were reported in the official
market. Steady demand for
potatoes, but little and outside
market, were too scarce to establish
a market. The bulk of shipments
now in on supplies is practically
made.

The market was dull Monday and
headlines were light.

Information from other producing
regions stated up as follows Monday:

Chicago: St. Paul — Moderate
local supply. Demand light. Market
weak. California potatoes
in good supply. Demand light.
St. Paul rate, weakened Early Ohio,
No. 1, considerable supply. \$2.04 1/2.

Idaho: Colliera and Kairai, feed,
\$2.25 to \$2.50.

Western slope, Colorado (Doita,
Montrose, Olathe districts)—Heavy
light. Moderate supply. Inquiry. Do-
it, Colliera and Kairai, feed,
\$2.25 to \$2.50.

Donner: Idaho arrivals, 73; 24 on
road. St. diverter; market, slightly
moderate; market, slightly
moderate; market, slightly
moderate.

San Francisco: Supplies heavy;
demand and trading moderate;
market steady.

California: Supplies heavy;
demand and trading moderate;
market steady.

Idaho Shipments Good.
Idaho in date has shipped 641 cars
as compared with 234 at the same
time last season while the figures
for Oregon are 140 and 82, respec-
tively.

High Grade Fertilizers

Are Cheaper for Farmer
The high analysis fertilizers are
now nearly as cheap as the low
analysis goods, says E. L. Worthen
of the state college of agriculture at
Idaho. The new concentrated mix-
tures, however, do not offer any
benefit over those containing a total of
18 to 22 per cent of plant food.

In mixing and marketing fertilizers
at the factory there are certain
costs which depend on the volume
rather than on the concentration of
the product. It costs as much to
make, print the guarantee on the bags,
and so on, whether the fertilizer is
high or low grade. The result is that
a low grade fertilizer is at times a
cheap product.

It is interesting to note that the
fertilizer now being used for 4-4-4
fertilizer is for 5-0-0, but it is not
as much better to the farmer to
handle, and it really is cheaper on
the farm.

The 5-0-0 costs \$2.00 a ton more
than the 4-4-4. For this \$2.00 one
gets in each ton of 5-0-0 an additional
50 pounds equivalent to the 4-4-4.
Other words: the extra 50 pounds
secured in the 5-0-0 costs at least
\$2.00 more than the 4-4-4. The
result is that the 5-0-0 is not
worth the extra cost of \$2.00 a
ton.

PORTLAND LIVESTOCK
PORTLAND, Ore., Aug. 18.—Cattle
market nominal; steers, good grade, \$7.00
to \$7.25; medium, \$6.75; heifers,

CHAUTAUQUAIS ASSURED FOR NEXT SEASON

Exploiters of Chautauqua Talent Are Scored by Cron; Contract Discussed and Financial Report Presented; Superintendent of Chautauqua and Secretary Commended Warmly; New Officers Are Elected.

Enough signers were secured by the committee this afternoon to guarantee the returned Roy Hagan for next season, according to reports from the committee.

OFFICERS CHOSEN

E. H. Bloom, President, Mrs. H. W. Clouch, Vice Pres., Mrs. Phyllis Miskell, Rec. Sec., Edith M. Carter, Cor. Sec.

In a brilliant speech last evening before the Twin Falls Chautauqua signers, Mrs. Hagan stated that she had taken up the task today of securing the final number of signers to meet the quota.

Mrs. Cron was appointed by the Chautauqua signers as a committee of one to wait on Rev. A. J. Pearson to see if he would consent to sign the Chautauqua contract for next year.

Discussion of the contract was taken up by many of the signers expressed themselves on this question.

Mrs. Burton E. Morse, who presided as chairman for the past year, stated that people should be approached with the Chautauqua contract.

It was reported last evening that only 14 signers are needed to complete the contract for next year.

Resolutions presented, "Secret and humiliation that the efforts of the Elliston-White system to fill out this season by giving a performance last Sunday of the Chautauqua feature play, "The Boy Who Came from the Swamp," were expressed in resolutions offered by Mrs. H. W. Clouch.

Water Main Breaks—A water main broke on Ninth avenue north between Second and Third streets this morning and flooded the street for an hour or so.

Barrett and Smiths Return—Mr. and Mrs. J. A. Barrett and Mrs. J. A. Smith returned from their day afternoon from an extended trip to the coast.

Financial Report Presented—Reports of the secretary and treasurer showed a surplus of approximately \$150 remaining after payment of all expenses incident to

City Briefs

Boys to Omaha—A. Starnby, one of our farmers, riding on rural route No. 10 for Omaha on business and pleasure.

Leaves for Home—Mrs. W. D. Anderson left for home this morning with Mr. and Mrs. J. S. Stewart in Twin Falls left the latter part of last week for her home in Los Angeles.

Visits Here—Miss Ella Cook, who will be in Twin Falls, is back for a few weeks visit with friends on Saturday. She is now making her home in Amarillo, Wash.

Leaves for Ogden—Mrs. J. A. Flynn, Mrs. Roy Jones and son Robert leave for Ogden, Utah, this morning with Frank Harrington for Oregon, posts, Mrs. Flynn to Eugene and Mrs. Jones and son to Klamath Falls.

Inspects Poultry—J. V. Gilson this morning, yesterday morning to inspect several cars of poultry which were being shipped from this city to eastern and southern markets.

Gets Out of Plains—The Chautauque Music company has just returned another round of planes from the coast. Mr. Brown and his family are expected home from Salt City late this afternoon.

Visiting Moulton—Mr. and Mrs. James S. Moulton of the same company are in town for a few days. Mr. Moulton is the proprietor of the same and he will leave after the same with his vacation.

Looks After Property—Mrs. C. C. Cramer is in the first of the week from Illinois to look after his extensive property in Twin Falls. He is greatly pleased with the crop conditions on the tract and states that he has never before enjoyed a better crop.

Kansas Man Pleked Up—P. J. Hebl, a Kansas man, was pleked up for the offense of driving a motor car without a license. He was fined \$50 and costs.

Thinning Apples—John Harkin of Klamath Falls reports that the apples in the orchards are thinning and he is not picking any more. He says the crop is not as good as last year but that it will not be ready for picking for several weeks.

John Falls Arrive—Mr. and Mrs. John Falls arrived here this morning from their trip to the coast. They were accompanied by their children, Mr. and Mrs. Albert Butler, for a few weeks.

Expert Hunt Coming—Captain A. H. Hunt is expected to arrive here Saturday August 22. He is widely known as America's foremost expert in the matter of hunting and has been successful in shooting with a rifle, revolver and shotgun.

Water Main Breaks—A water main broke on Ninth avenue north between Second and Third streets this morning and flooded the street for an hour or so.

Died in Salt Lake—Word has been received in Twin Falls of the death of Mrs. V. A. Finlayson, who has been a patient for some time. She is survived by her husband and four children.

Financial Report Presented—Reports of the secretary and treasurer showed a surplus of approximately \$150 remaining after payment of all expenses incident to

STROBECK IS VISITING HIS PARENTS HERE

Twin Falls, High School Student Will Enter Senior Class of Idaho State College at Boise

Mr. Strobeck is visiting with his parents, Mr. and Mrs. O. P. Strobeck, who are visiting in Moscow, Idaho.

Mr. Strobeck is a student in the University of Idaho. He drove down with his parents over in Boise for a few days, visiting friends there.

Mr. Strobeck is a student in the University of Idaho. He drove down with his parents over in Boise for a few days, visiting friends there.

Mr. Strobeck is a student in the University of Idaho. He drove down with his parents over in Boise for a few days, visiting friends there.

Mr. Strobeck is a student in the University of Idaho. He drove down with his parents over in Boise for a few days, visiting friends there.

Mr. Strobeck is a student in the University of Idaho. He drove down with his parents over in Boise for a few days, visiting friends there.

Mr. Strobeck is a student in the University of Idaho. He drove down with his parents over in Boise for a few days, visiting friends there.

Mr. Strobeck is a student in the University of Idaho. He drove down with his parents over in Boise for a few days, visiting friends there.

Mr. Strobeck is a student in the University of Idaho. He drove down with his parents over in Boise for a few days, visiting friends there.

Mr. Strobeck is a student in the University of Idaho. He drove down with his parents over in Boise for a few days, visiting friends there.

Mr. Strobeck is a student in the University of Idaho. He drove down with his parents over in Boise for a few days, visiting friends there.

Mr. Strobeck is a student in the University of Idaho. He drove down with his parents over in Boise for a few days, visiting friends there.

Mr. Strobeck is a student in the University of Idaho. He drove down with his parents over in Boise for a few days, visiting friends there.

Mr. Strobeck is a student in the University of Idaho. He drove down with his parents over in Boise for a few days, visiting friends there.

NEW MANUAL TRAINING MAN IS ON THE JOB

It. W. Jones, who taught in the Twin Falls high school for several years, up to the spring of 1922, is back for the next year and will have charge of the manual training department.

Mr. Jones is a well known here and has a great many friends in this community. He is a well known here and has a great many friends in this community.

Mr. Jones is a well known here and has a great many friends in this community. He is a well known here and has a great many friends in this community.

Mr. Jones is a well known here and has a great many friends in this community. He is a well known here and has a great many friends in this community.

Mr. Jones is a well known here and has a great many friends in this community. He is a well known here and has a great many friends in this community.

Mr. Jones is a well known here and has a great many friends in this community. He is a well known here and has a great many friends in this community.

Mr. Jones is a well known here and has a great many friends in this community. He is a well known here and has a great many friends in this community.

Mr. Jones is a well known here and has a great many friends in this community. He is a well known here and has a great many friends in this community.

Mr. Jones is a well known here and has a great many friends in this community. He is a well known here and has a great many friends in this community.

Mr. Jones is a well known here and has a great many friends in this community. He is a well known here and has a great many friends in this community.

Mr. Jones is a well known here and has a great many friends in this community. He is a well known here and has a great many friends in this community.

Mr. Jones is a well known here and has a great many friends in this community. He is a well known here and has a great many friends in this community.

Mr. Jones is a well known here and has a great many friends in this community. He is a well known here and has a great many friends in this community.

Mr. Jones is a well known here and has a great many friends in this community. He is a well known here and has a great many friends in this community.

Mr. Jones is a well known here and has a great many friends in this community. He is a well known here and has a great many friends in this community.

NEEDLEWORK TO BE FEATURED AT COUNTY FAIR

Mrs. H. E. Brownard Makes Preparation for the Needlework Exhibit at the County Fair

Mrs. H. E. Brownard is making preparations for the needlework exhibit at the county fair. She is a well known here and has a great many friends in this community.

Mrs. H. E. Brownard is making preparations for the needlework exhibit at the county fair. She is a well known here and has a great many friends in this community.

Mrs. H. E. Brownard is making preparations for the needlework exhibit at the county fair. She is a well known here and has a great many friends in this community.

Mrs. H. E. Brownard is making preparations for the needlework exhibit at the county fair. She is a well known here and has a great many friends in this community.

Mrs. H. E. Brownard is making preparations for the needlework exhibit at the county fair. She is a well known here and has a great many friends in this community.

Mrs. H. E. Brownard is making preparations for the needlework exhibit at the county fair. She is a well known here and has a great many friends in this community.

Mrs. H. E. Brownard is making preparations for the needlework exhibit at the county fair. She is a well known here and has a great many friends in this community.

Mrs. H. E. Brownard is making preparations for the needlework exhibit at the county fair. She is a well known here and has a great many friends in this community.

Mrs. H. E. Brownard is making preparations for the needlework exhibit at the county fair. She is a well known here and has a great many friends in this community.

Mrs. H. E. Brownard is making preparations for the needlework exhibit at the county fair. She is a well known here and has a great many friends in this community.

Mrs. H. E. Brownard is making preparations for the needlework exhibit at the county fair. She is a well known here and has a great many friends in this community.

Mrs. H. E. Brownard is making preparations for the needlework exhibit at the county fair. She is a well known here and has a great many friends in this community.

Mrs. H. E. Brownard is making preparations for the needlework exhibit at the county fair. She is a well known here and has a great many friends in this community.

Mrs. H. E. Brownard is making preparations for the needlework exhibit at the county fair. She is a well known here and has a great many friends in this community.

West Pearl Oil Officers to Meet

Plans are under way for a meeting to be held in the Twin Falls highway district office on Wednesday evening to discuss with the president of the West Pearl Oil company and the chief driller the means of increasing the well's greater depth.

The headquarters for this company may be moved to Twin Falls or Oakley if sufficient interest is shown in the project.

It will require about \$15,000 to drill this other 100 feet and the contract will make a proposition with respect to this can be accomplished.

The public is interested in this project and is in more or less of a community wide.

Many prominent painters of china are preparing excellent exhibits for the fair and the competition in this line will be keen.

The women's exhibit of the fair will be a splendid one. There are many splendid artists in Twin Falls county and the hand painted china display will be a feature.

The women's exhibit will have the largest number of exhibits and all activities except the social and school activities.

The committee consists of Mrs. H. W. Clouch, Mrs. R. F. Brownard, Mrs. W. R. Wright, Mrs. R. F. Alworth and Mrs. Morse of Dahl.

WOMEN WILL HAVE TWO NEW FAIR EXHIBITS

Hand Painted China Exhibit at Twin Falls County Fair Will Be Excellent Women Said to Lay Plans

The women's executive committee of the Twin Falls county fair met the other day on Saturday, and completed arrangements for the women's exhibit at the fair this afternoon.

Mrs. H. W. Clouch reports that there will be three new departments this year. There will include hand painted china, lamp shades and the like and display.

Many prominent painters of china are preparing excellent exhibits for the fair and the competition in this line will be keen.

The women's exhibit of the fair will be a splendid one. There are many splendid artists in Twin Falls county and the hand painted china display will be a feature.

The women's exhibit will have the largest number of exhibits and all activities except the social and school activities.

The committee consists of Mrs. H. W. Clouch, Mrs. R. F. Brownard, Mrs. W. R. Wright, Mrs. R. F. Alworth and Mrs. Morse of Dahl.

GROWS FINE BROOM CORN

P. Proulx has two acres of very fine broom corn in the vicinity of Twin Falls. The crop is doing well and is expected to be a good one.

Mr. Proulx is a well known here and has a great many friends in this community. He is a well known here and has a great many friends in this community.

Mr. Proulx is a well known here and has a great many friends in this community. He is a well known here and has a great many friends in this community.

Mr. Proulx is a well known here and has a great many friends in this community. He is a well known here and has a great many friends in this community.

Mr. Proulx is a well known here and has a great many friends in this community. He is a well known here and has a great many friends in this community.

Mr. Proulx is a well known here and has a great many friends in this community. He is a well known here and has a great many friends in this community.

Mr. Proulx is a well known here and has a great many friends in this community. He is a well known here and has a great many friends in this community.

Mr. Proulx is a well known here and has a great many friends in this community. He is a well known here and has a great many friends in this community.

Mr. Proulx is a well known here and has a great many friends in this community. He is a well known here and has a great many friends in this community.

Mr. Proulx is a well known here and has a great many friends in this community. He is a well known here and has a great many friends in this community.

Mr. Proulx is a well known here and has a great many friends in this community. He is a well known here and has a great many friends in this community.

Mr. Proulx is a well known here and has a great many friends in this community. He is a well known here and has a great many friends in this community.

Ford Is Wrecked on Highway West of City

Deer, a Ford touring car, was wrecked on the highway about a mile and a half west of the city. The car was damaged and the driver was injured.

The driver was injured and the car was damaged. The accident occurred on the highway west of the city.

The driver was injured and the car was damaged. The accident occurred on the highway west of the city.

The driver was injured and the car was damaged. The accident occurred on the highway west of the city.

The driver was injured and the car was damaged. The accident occurred on the highway west of the city.

The driver was injured and the car was damaged. The accident occurred on the highway west of the city.

The driver was injured and the car was damaged. The accident occurred on the highway west of the city.

The driver was injured and the car was damaged. The accident occurred on the highway west of the city.

The driver was injured and the car was damaged. The accident occurred on the highway west of the city.

The driver was injured and the car was damaged. The accident occurred on the highway west of the city.

The driver was injured and the car was damaged. The accident occurred on the highway west of the city.

The driver was injured and the car was damaged. The accident occurred on the highway west of the city.

DIRIGIBLE WILL MAKE LONG TRIP

Three Thousand Mile Itinerary of Giant Navy Ship During First Week in September Is Announced at Capital

WASHINGTON, D. C., Aug. 18.—The three thousand-mile itinerary of the Navy dirigible, the USS Shenandoah, is announced by the navy department.

The trip has been arranged that the dirigible will start its tour at the navy department in Washington, D. C., on September 1st.

The dirigible will make a long trip, visiting many cities and returning to Washington, D. C., on September 1st.

The dirigible will make a long trip, visiting many cities and returning to Washington, D. C., on September 1st.

The dirigible will make a long trip, visiting many cities and returning to Washington, D. C., on September 1st.

The dirigible will make a long trip, visiting many cities and returning to Washington, D. C., on September 1st.

The dirigible will make a long trip, visiting many cities and returning to Washington, D. C., on September 1st.

The dirigible will make a long trip, visiting many cities and returning to Washington, D. C., on September 1st.

The dirigible will make a long trip, visiting many cities and returning to Washington, D. C., on September 1st.

The dirigible will make a long trip, visiting many cities and returning to Washington, D. C., on September 1st.

The dirigible will make a long trip, visiting many cities and returning to Washington, D. C., on September 1st.

JUDGE SIGNS ORDER WITH A SAD SMILE

SALT LAKE CITY, Aug. 18.—Lawyer, clerks and others sat with Judge McGraw, laughing, joking, and making fun of him as he signed a writ of habeas corpus.

The judge signed the writ with a sad smile. The case involved a woman who had been in a mental hospital.

The judge signed the writ with a sad smile. The case involved a woman who had been in a mental hospital.

The judge signed the writ with a sad smile. The case involved a woman who had been in a mental hospital.

The judge signed the writ with a sad smile. The case involved a woman who had been in a mental hospital.

The judge signed the writ with a sad smile. The case involved a woman who had been in a mental hospital.

The judge signed the writ with a sad smile. The case involved a woman who had been in a mental hospital.

The judge signed the writ with a sad smile. The case involved a woman who had been in a mental hospital.

The judge signed the writ with a sad smile. The case involved a woman who had been in a mental hospital.

The judge signed the writ with a sad smile. The case involved a woman who had been in a mental hospital.

The judge signed the writ with a sad smile. The case involved a woman who had been in a mental hospital.

The judge signed the writ with a sad smile. The case involved a woman who had been in a mental hospital.

For Evolution

Her Appetite Triumphed Max Minter's laparotomy was a large repertoire of stories. Henry T. Frank, the nurse editor, repeats one of them in his new book, "Evolution."

Max Minter's laparotomy was a large repertoire of stories. Henry T. Frank, the nurse editor, repeats one of them in his new book, "Evolution."

Max Minter's laparotomy was a large repertoire of stories. Henry T. Frank, the nurse editor, repeats one of them in his new book, "Evolution."

Max Minter's laparotomy was a large repertoire of stories. Henry T. Frank, the nurse editor, repeats one of them in his new book, "Evolution."

Max Minter's laparotomy was a large repertoire of stories. Henry T. Frank, the nurse editor, repeats one of them in his new book, "Evolution."

Max Minter's laparotomy was a large repertoire of stories. Henry T. Frank, the nurse editor, repeats one of them in his new book, "Evolution."

Max Minter's laparotomy was a large repertoire of stories. Henry T. Frank, the nurse editor, repeats one of them in his new book, "Evolution."

Link's Business College AND SECRETARIAL SCHOOL BOISE, IDAHO Announces Its FALL TERM Opening Dates Monday, August 31 Tuesday, September 1 Tuesday, September 8 New Classes in All Commercial Subjects Organized on These Days GOOD POSITIONS GOOD SALARIES To All Who GRADUATE from our COMPLETE BUSINESS COURSE—"The Best in the West" Send for FREE CATALOG Giving Full Information B. O. BRETHMAN, Mgr.

Furniture Auction I Will Sell at Public Auction at Residence No. 348 Fourth Ave. No. Wednesday, Aug. 19th commencing at 1 o'clock, the following furniture: Dufoed, rug 8x10, rug 12x12, ongleam rug 8x10 1/2, 2 beds, complete 3 dressers, phonograph and records, dining room table and chairs, 8-roomer, Singer sewing machine, washing machine, kitcher cabinet, cupboard, library table, cooking utensils, fruit jars and other articles. Furniture can be looked over Wednesday morning before sale. TERMS—CASH THE CASBY, PARKER & COMPANY Auctioneers

For Sale or Rent Our home, 535 2nd Ave. west, 6 rooms modern bungalow. Very large living room. Two baths, sleeping porch, laundry, garage and chicken coop. Large screened front porch. Must be sold or rented by Sept. 1st, as business changes make it necessary. Will rent to responsible party. Household goods will be sold at public auction, Thursday, August 27, 1 p. m. on lawn. Colonel Munyon, Auctioneer. S. HENRY BOLTON