

POLITICIANS INTERESTED IN PRIMARY

Iowa Preliminary Ballot May Affect Many National Issues. Strength of Administration; Farm Aid Reaction May Be Shown. WASHINGTON, June 5.—(Special eye on Iowa) has been a watchword of politicians here for the last fourteen years...

Missouri Pastor Faces Jail Term ST. LOUIS, Mo., June 5.—A former preacher and reformer, William E. Rutledge, today faced a maximum prison sentence of five years and a fine of \$10,000.

AMATEURS FROM UNITED STATES FAIL IN EUROPE Paris, June 5.—American amateur champions thus far have failed miserably in their European invasions...

Misfortunate Stalls Efforts of American Champions in Golf and Tennis. PARIS, June 5.—American amateur champions thus far have failed miserably in their European invasions...

SEEK TO END SESSION EARLY WASHINGTON, June 5.—In an attempt to speed adjournment of the senate, a program of preferred legislation was cut down to the bare essentials...

FOUR HELD IN LEGALION EXPLOSION Government of Uruguay Reports Arrest of Persons Bombing U. S. Embassy. MONTEVIDEO, Uruguay, June 5.—The police announced today that they had arrested all persons responsible for the bombing of the American legation here...

SOLDIER IS VICTIM OF MAN-EATER HONOLULU, June 5.—Portions of a human body and a bathing suit found in a 12-foot shark captured at Kaloa were believed to be completely the mystery of the disappearance of William Gons, son-in-law of the Elizabeth refinery...

STATE DOCTORS ELECT BOISE, Idaho, June 5.—Dr. Jennie M. Gardner of Idaho Falls was elected president of the Idaho Osteopathic Association at that body's closing convention session today...

M'PHERSON TWIN FALLS SAID TO BE PLAYS OGDEN EXPLOSION IN CANADA FAST GAME Message From Canadian Mounted Police Claims Identification of Missing Pastor. Inquirv at Hotel Fails to Show Registration of Californian Evangelist. Gorman Opens Home Run Season in the Third and Maloney and Daglia Follow Suit in the Fourth; Daglia Strikes Out Four in First Two Innings.

Message From Canadian Mounted Police Claims Identification of Missing Pastor. Inquirv at Hotel Fails to Show Registration of Californian Evangelist.

Gorman Opens Home Run Season in the Third and Maloney and Daglia Follow Suit in the Fourth; Daglia Strikes Out Four in First Two Innings. The Bruins staged a batting slambang in the fourth and home runs rained out a two-inning game...

Slayer of Stanford White Seen With Evelyn Nesbitt After Long Separation. ATLANTIC CITY, June 5.—The "slayer" of the death of the famous model, Evelyn Nesbitt, was seen with her former lover, Stanford White, after a long separation...

DAUGHTER OF AL SMITH WEDS ALBANY, N. Y., June 5.—Miss Emily Smith, elder daughter of Governor Al Smith, today became the wife of John C. Smith, Jr., secretary of the state police...

Hollywood Youth Wins in Oratory WASHINGTON, June 5.—Robert W. H. of Hollywood, Calif., today won a \$250 prize for the best oratory performance in the city...

SEEK TO END SESSION EARLY WASHINGTON, June 5.—In an attempt to speed adjournment of the senate, a program of preferred legislation was cut down to the bare essentials...

STATE DOCTORS ELECT BOISE, Idaho, June 5.—Dr. Jennie M. Gardner of Idaho Falls was elected president of the Idaho Osteopathic Association at that body's closing convention session today...

LATE BULLETINS SALT LAKE CITY, June 5.—Verde stated a midnight bus here last night, taking \$2 from G. E. Flamm, proprietor of a local drug store...

FRENCH DEBT TREATY IN AIR PARIS, June 5.—Franklin Bouillon, chairman of the joint affairs committee of the French chamber of deputies, today told the United States that his personal opinion today is not the majority view...

Swedish Princess to Visit Engand LONDON, June 5.—New rumors of royal engagements are flying in London today with the news that Princess Ingrid of Sweden is to visit England...

Seek Happier Lot for Housewives ATLANTIC CITY, N. J., June 5.—A convention to make the lot of American housewives happier is under way today at the Hotel Hamilton...

HARRY K. THAW WIFE AND SON IN RECONCILIATION ATLANTIC CITY, June 5.—The "slayer" of the death of the famous model, Evelyn Nesbitt, was seen with her former lover, Stanford White, after a long separation...

Over-Eating Bane to Many, Says Physician BY CHARLES CLARK SWEET, M. D. CHICAGO, June 5.—Being fat is a more dangerous condition than that of being a locomotive engineer...

BORAH MOVE ON PANAMA IS ADOPTED WASHINGTON, June 5.—The senate today adopted the Borah resolution directing the State and War departments to have created and report to the senate on any laws...

Investigation Expected to Reveal Whether Britain Violates Monroe Doctrine. WASHINGTON, June 5.—The senate today adopted the Borah resolution directing the State and War departments to have created and report to the senate on any laws...

DAUGHTER OF AL SMITH WEDS ALBANY, N. Y., June 5.—Miss Emily Smith, elder daughter of Governor Al Smith, today became the wife of John C. Smith, Jr., secretary of the state police...

Over-Eating Bane to Many, Says Physician BY CHARLES CLARK SWEET, M. D. CHICAGO, June 5.—Being fat is a more dangerous condition than that of being a locomotive engineer...

SOCIETY

Presbyterian Aid—The Ladies' Aid of the Presbyterian church met on Thursday afternoon at the attractive country home of Mrs. H. F. Clark, 421 1/2 First street. Business was transacted by Robert Simpson, W. F. Campbell, W. L. Nixon, Walter Casey, H. W. Chick and McJoy. A very delightful program was given during the afternoon. Mrs. F. P. Bracken sang two solo numbers and Janet Holt and Harriet Clark each gave very clever readings. The rooms and tables were tastefully decorated with summer garden flowers. Delicious refreshments were served at the close of the afternoon to the twenty-five members in attendance.

Bride's Shower—A towel shower was given by Miss Iva Wald at the home of Mrs. Frank Hovorka commencing at 2:30 p. m. and ending at 5:30 p. m. Cards were a feature of the evening, high scores being won by Helen Mann, and consultation by Angela Beckwith. Following the games lunch was served at table covered with beautifully decorated pink and white inverted parasols. At each plate were pink rose buds and small parasols as favors. The guest list included Miss Angela Herbish, Doris Harris, Emma Wick, Gladys Gray, Edna Beuchamp, Betty Buchanan, Pauline Jane Adams, Ann Kinas and Mrs. Al Larson and Mrs. Frank Hovorka.

Mrs. Neaver Entertained—Throughout Mrs. A. K. Neaver, who lives this month for Vermont to make her future home, Mrs. P. W. McIlhenny entertained at bridge Friday afternoon at the club on the Lakes hotel. Five tables were in play during the afternoon, score awards going to Mrs. D. G. Mackilly and in Mrs. F. B. Johnson. Mrs. Neaver treated a dainty lunch prior. Mrs. May of Chicago, mother of Mrs. L. V. Parkes, was an out of town guest. Luncheon was served following the games.

Club Entertained at Lunch—The members of the Lakes-Union club rotated over to the home of Mrs. Chyle Dudley, seven miles south of Twin Falls, taking with them a delicious basket dinner. Following the basket dinner the afternoon was spent socially. Mrs. Dudley and Mrs. Chomont Piler were guests of the club. The Twin Falls people rode back to town in the early evening, declaring the outing a most pleasant affair.

Dear Admiral H. O. Slicker, we hear, who has been appointed by Secretary Hoover and Kellogg as Federal Commissioner to the Bi-Centennial International Exposition commemorating the 100th anniversary of American Independence and which will be held in Philadelphia from June 1 to December 1. Admiral Slicker will be in full charge of the United States Government exhibit, which will be the largest of its type ever made.

Something For You!
Watch for Announcement
Monarch
HOOSIER FURN. CO.

Announcements

The Royal Neighbors will hold their memorial services Sunday at 2 o'clock at the cemetery. All members are urged to be present and bring flowers.

KIMBERLY IS ALL SET FOR FINE PROGRAM

Town to the East Has Chautauqua Opening Tomorrow to Run for Four Days.

KIMBERLY, Idaho, June 5.—This town will set for the big chautauqua which starts tomorrow and ends Wednesday. The attractions are all high class and the affair promises to be one of unusual success. The first evening will be taken up with music, comedy, etc., a variety of features. The second afternoon will be the Criterion Players followed by a lecture on "The Joy of the Job" by E. Jefferson Gardner. That evening the play, "Across the Sierras" will be given. The Musical Mores furnish the third day's program, followed by the lecture "The Secret of Power" by Prof. C. W. Wasson of the University of Iowa. The Gaiety Players give the program for the last day and night.

EDEN NEWS

Mr. and Mrs. Earl Eriksen of Kimberly attended the American Legion convention and dance here on Monday evening.

J. A. Campbell of Twin Falls who has the contract for the plumbing in the new high school building is here this week with his crew of men.

Mrs. Carlisle Metcalf entertained her Sunday school class at a lawn party at her home Wednesday afternoon.

Members of the L. O. O. F. lodge here are planning to go to Jerome on Friday evening to help Jerome lodge celebrate their anniversary.

Orville Christensen of Jerome is now the Latin Power man here and at Hazelton. He has been with the Power company for several years and will have his office at Hazelton.

Mrs. Catherine Blackburn came down from Allon with Miss Edith Newbery Wednesday to visit friends here. Miss Blackburn was fifth and sixteenth grade teacher in the school here three years ago. She will visit with her parents in Twin Falls a few days before going to Idaho for summer school. Miss Blackburn will teach at Price, Utah, the coming year.

Mrs. J. C. Scott is spending a few days with her sister, Mrs. Harry Coppas west of Twin Falls.

Mrs. Tullia Gordon and Miss Adena Hayer were shopping in Twin Falls Tuesday afternoon.

Crinoline Beauty—and Now

Which style do you prefer—the crinoline style of decades ago, or the bathing girl of 1927? The poses are by Miss Gladys Moore of New Orleans, crowned the jolly beauty of that city, of beautiful girls in a recent contest.

Husband and Wife

My husband will take his secretary's advice on any business matter but he never listens to me.—Mrs. W. W.

PEACHES—Good fresh Georgia peaches, \$2.50 per bushel crate. Much lower prices in a limited lot. Now shipping Alberta and Canadian. Buy a crate for your summer picnic cream. Write for quantity prices to Grimes, Hockaday Co., Room 429, Kinloch Hotel, Atlanta, Georgia.

PEACHES—Good fresh Georgia peaches, \$2.50 per bushel crate. Much lower prices in a limited lot. Now shipping Alberta and Canadian. Buy a crate for your summer picnic cream. Write for quantity prices to Grimes, Hockaday Co., Room 429, Kinloch Hotel, Atlanta, Georgia.

PEACHES—Good fresh Georgia peaches, \$2.50 per bushel crate. Much lower prices in a limited lot. Now shipping Alberta and Canadian. Buy a crate for your summer picnic cream. Write for quantity prices to Grimes, Hockaday Co., Room 429, Kinloch Hotel, Atlanta, Georgia.

MOM'N POP
Y'KNOW MOM—I FEEL SORRY FOR HERMA BUT HE DIDN'T SAYET THAT HERMAN DELIBERATELY SHOWNED HIM OUT OF \$300 TO PAY HIS DEBTS AND PAINT HIS HOUSE THE SAME COLOR AS THE WAY TO PANAMA

BUT I'D HATE TO HAVE THE FATES MAKE THAT OUR RELATIVES DO SUCH A TRINGER—YOU KNOW HOW SCARCAL TRAVELERS AROUND A HUSBANDHOOD

LEAVE IT TO ME—I'LL PAY HERMANS BACK EVERY CENT HE PUT INTO THE DEAL AND HE WON'T SINGE A HAIR OF MY FINDS OUT THE TRUTH ABOUT HERMAN

Remarkable Linguist
Sir William Rowan Hamilton, the celebrated English mathematician, who died in 1865, had an extraordinary faculty for learning languages, and it is said that the age of twelve he have mastered 32 languages, besides English.

Bible Thought for Today
Anybody else would that it often takes a man's children to make something of him. At any rate they can get married and make a grandchild of the one—billion dollar in Paris Life.

Bible Thought for Today
TIME NO OBJECT, BUT, beloved, be not lethargic of this one thing: that one day is with the Lord as a thousand years, and a thousand years as one day.—1 Peter 3:8.

FOR SALE—One settlement of child's and baby's pumps and extensions. Sizes 8 1/2 to 7. Values to \$2, selling for \$1.25. Barber Shoe Co., city.

Storing Flour
Under proper storage conditions flour should keep entirely satisfactorily for three months. Much of the high-grade wheat flour is kept for a considerably longer period of time, even for a year or more, and such flour is satisfactory for bread-making purposes.

Bible Thought for Today
THE PRIZEWINNING JEWEL.—There is gold and a multitude of rubies; but the life of knowledge are a precious jewel.—Prov. 8:11

FOR SALE—Men's light weight work shoes, special offering. \$1.25. Barber Shoe Co.—city

FOR SALE
Berry Cups and Grates, place your order now.
See Supplies, we have every thing you need.
Moon's Paint Store
Get Our Prices on Paint Oil

At the Helm of The First National Bank

At the helm guiding the affairs you will find the officers and directors of this bank always ready to serve you, they appreciate your patronage.

Benjamin Franklin said, "Not what you make, but what you save." Think these words over. What returns have you had from the money you've been earning all these years. Come in with your problems, an interview with us may start you on the road to success.

The First National Bank of Twin Falls

MEMBER OF REGIONAL BANK FEDERAL RESERVE SYSTEM

Farmers and Ranchers

of the Twin Falls district have been looking to the TWIN FALLS BANK & TRUST COMPANY for assistance and counsel in all their financial transactions for 21 years. Here strength is combined with real personal service, adapted to local requirements.

Whatever banking facilities you need, you will find us ready to help. Whatever business problems you encounter, our experience and knowledge of local conditions are at your command.

To have credit at this Bank is a merit mark that you will appreciate with each succeeding year. Establish yourself in this community by letting us help you establish your credit. If you need money for any worth while purpose we shall be pleased to consult with you at all times.

TWIN FALLS NATIONAL BANK

Twin Falls Bank & Trust Co.

Suspicious
—By Taylor

SOMETIME AGO, HENRY, YOU OFFERED ME A HALF-INTEREST IN YOUR PANAMA GOLD MINING PROPOSITION FOR \$2,000 — IF THE OFFER IS STILL GOOD, I'LL TAKE IT

BUT I CAN'T CONSIDER YOUR OFFER—YOU HAVE HEARD FROM HERMAN OR ELSE YOU WOULDN'T BE SO ANXIOUS TO GET INTO THE DEAL NOW—NOSHRE! I WOULDN'T SELL AN INTEREST AT ANY PRICE!

NEWS OF THE SPORT WORLD

BURLEY GAME CAPTURED BY BRUINS, 6-5

Look to Him

Heffner Gets Credit for Win; Zamloch in Second Mound Appearance in Three Days.

The Bruins, who opened their second game of the season at... Heffner and Awerkamp... Zamloch made one of them post for two bases.

At an addt'l attraction, Zam lost out two hits in two trips to the plate... Twin Falls... Awerkamp, p.

Track followers at the University of Pennsylvania are looking to see... Zamloch in three days.

Wild Heaves and Such

TRIP-DABO LEAGUE

Table with columns for W, L, and other stats for the Trip-Dabo League.

Tomorrow's game in sport in at 2 o'clock.

That's on the fallers can see the game and get home to bed the stack.

Apply to the Gumpers can catch alternate down the line at 9 o'clock.

And the number of people there was proportionally to the number of an 11th delegation at a basket plenty.

The boys all have new hats.

And they've all turned their eyes to the boys as an old hat over a head of chicks.

Times Zam got a grand one... got two hits yesterday in two times.

Philzer has a swallow fly... fully able to catch and hold.

But honey, fans, he got it when an umpire bumped that section of his crotchet at Burley today.

That's the truth.

YESTERDAY'S BIG LEAGUE HERO

Darry Vance, Browns pitcher, who returned to form and pitched his first victory of the season, beating the Giants, 10 to 1.

Lee Meadows, pitched his recent, emphatic victory; the Pirats were taken from the Cubs, 5 to 1.

Although national only this while their opponents were getting on... Cleveland defeated Detroit, 4 to 2.

The Braves made it two straight from Cincinnati, when Otten hit in three on 5 to 5 victory.

While Zamloch was slitting at the White Sox, the Browns employed their four hits advantage against...

COLORADO LADS WINNING MEET

Fort Collins Team Takes Up 18 Points in Events of First Day; New Javelin Record Set by Arkanian

SOLIHEDS, Colo., June 5.—Fort Collins, Colo., victor in last year's national intercollegiate track and field meet, headed in a possible repeat today after having scored 18 points in the field events of the national intercollegiate meet yesterday.

One man, Eugene Bestie, in responsibility for the Colorado team's lead, registered 31 of his team's points by taking first place in the discus, third in the hammer throw, and qualified in the preliminaries for the high hurdles.

One world's record for propulsion has already fallen in the meet, Douglas Graydon, of Little Rock, Ark., hurled the javelin 159 feet 5 inches to win an easy victory in this event.

Big League Ball Begins Here Next Mon., Assert Fans

Residents of Twin Falls will see some real big league baseball during the summer and of a variety that they have never witnessed before.

That this city has been included in what is undoubtedly one of the most unusual baseball seasons ever known, its residents were told.

The league is known as the Major Intercollegiate Professional League and is composed of the sales organization of various branch stores of the metropolitan territory.

A twelve game season has been scheduled, starting June 7 and ending August 15. During that time one store will be pitched against another in a sales contest every week and each store has a chance to win the highest percentage of sales won will be declared champion.

The local Myrtle store is strictly on its toes. Every member of the Myrtle organization here has pledged himself to announce their progress through the columns of this paper.

They determine to hold the banner of this city to the front and every effort will be made for them. Their first game, starting June 7, is against Price, Utah, Captain M. B. Wheeler, declares he has his bat ready to go to bat and expects to win the pennant with the Myrtle City champions.

TWIN FALLS BRUINS Notice is hereby given that the Clerk of the Board of Trustees of Independent School District No. 1, Twin Falls County, Idaho, will receive bids up to 8 P. M. June 11th, 1926, for seven hundred tons of coal, more or less, delivered to the various school buildings during the year 1926-27.

Said bids to be for Lump, Mine Run, Pen and Stack coal. The Board reserves the right to reject any or all bids.

HELENA C. SMITH, Clerk of the Board.

SPORT TABS OF EVERY KIND

NEW YORK.—In the fastest covered report that Tex Rickard is planning to match Jack Dempsey and Gene Tunney, Chairman Parley of the state athletic commission threatened to recommend revocation of the promoter's license if such plans materialized.

"Willis or no Willis," American woman's bonds championed, "Johnie splendidly" an operation for appendicitis, and her improvement outlines she can leave the hospital in ten days and play tennis within a month and a half.

After her first and only when he learned that her tennis could be interrupted, Deba recovered her traditional one of ten days and left the hospital in ten days and play tennis within a month and a half.

NEW YORK.—George Carpenter and Saylor Goble Hoffman of California, who won the world's title in the foreign club arena at Tijuca, Mexico, on July Backer to Rosenberg to Fitzgerald.

PHOENIX, N. Y.—Julian Currie, veteran official, has been named as referee for the rematch here June 28 in which 19 crows will participate.

LOS ANGELES.—Ace Hedrick, Nebraska terror, won a technical knockout over Phil Salvatore, in the eighth round.

CLUB STANDINGS

Table showing National and American club standings with columns for W, L, and other stats.

Table showing Pacific Coast club standings with columns for W, L, and other stats.

TODAY'S GAMES

Table listing today's games between various clubs and cities.

Real Estate Transcript section with text about property listings and agents.

PACKARD advertisement featuring a car and the slogan 'Use a Scratch Pad Before You Use Your Check Book'.

Large advertisement for Dodge Brothers Special Coupe, highlighting features like 'Smartly Finished Fully Equipped' and 'Dodge Brothers Special Coupe is referred to as SPECIAL because it includes every item of special equipment'.

HELEN WILLS ON WAY TO RECOVERY advertisement detailing her tennis comeback and medical treatment.

SAY! We Are In a Trading Humor! advertisement for Magel Automobile Company, featuring cars like Chevrolet, Buick, and Hudson.

TWIN FALLS DAILY TIMES

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.

E. H. MAZZINI 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 .50.

IDAHO HOME PRODUCTS URGED

Complaints have been received from all sections of the state by the Idaho Home Industries Association concerning the granting of concessions in ball parks and in public activities to itinerant peddlers or those who refuse to sell local manufactured products.

Home town business men and manufacturers make ball clubs and many other community activities possible. They underwrite and guarantee with their donations these activities; create an attraction for the home folks and actually bring business to the town.

In most instances the home-manufactured product is fresher and of a much better quality than that imported from outside the state. The same is true of soft drinks. The sale of these products by the concessionaries helps to increase the business of these manufacturing establishments and better payrolls result.

SAFETY IN CHECKS

One of the subjects most prolific in the way of texts for comment is that the safety provided by banks to persons to engage in financial transactions of any kind, many more persons should adopt the plan of making payments of all kinds by checks instead of in currency.

A bank check eliminates all possibility of loss of money in making payments. Bankers are particular to check that persons presenting checks for payment are entitled to the money, and even if a check is stolen it is highly improbable that it can be negotiated by the thief.

There is no reason why an individual should draw currency from the bank when a check will complete a financial transaction; neither is there any excuse for a person who receives money undertaking to be his own banker.

OUT OUR WAY—BY WILLIAMS

FAMOUS FORTS IN U.S. HISTORY

By ELMO SCOTT WATSON

"Hold the Fort for We Are Coming!"

It was only a small fortification built high up in Alabama Pass in the mountains of northern Georgia and known as Fort Mifflin.

Bible Thought for Today

THY WILL, O LORD, SHALL MAKE STRONG TO DO AS THEY WILL; FOR THOU ART MY GOD; THOU ART MY GOD; THOU ART MY GOD.

Buy New Husbands

Among a certain tribe in the district of Aboussim, in India, there is a custom prevailing among the women to discard their husbands and to marry again on payment of money, equivalent to the first husband.

DAILY RADIO

SUNDAY, JUNE 6.

- KWV, Chicago—254.4. 6:30—Stuller concert. 6:30—Classical concert. 6:30—WFL, Chicago—379.5. 6:30—Vester concert. 6:30—Ternaculo service. 6:30—Bequest program. 6:30—WLS, Chicago—344.6. 7:15—Daily evening features. 7:15—Program from WEAF. 7:15—Musical program. 7:30—WOL, Devonport—155.6. 8:00—Church services. 8:30—Tri-City symphony. 8:30—KOA, Denver—322.1. 8:50—COA Christian. 8:57—Catholic service.

Husband and Wife

My husband lets the water heater go for an hour before he takes his bath, but he turns it off five minutes after I have started it for him.—Edna I.

WHAT DOES YOUR HUSBAND DO? TIMES WANT ADS PAY.

6% FARM LOANS

Reduce your expenses and add to the value of your land by paying off your 7 or 8 per cent loan with 6 per cent funds of the Pacific Coast Joint Stock Land Bank.

ARTHUR L. SWIM & CO., Twin Falls. They Will Prepare Your Application.

Pacific Coast Joint Stock Land Bank

[Read this one advertisement] and you'll convince yourself that

The New-Day JEWETT SIX does give you more for your money

THIS advertisement is written for those solid citizens who are going to spend about a thousand dollars for a motor-car—and who are going to insist that they get the greatest possible value for their money.

Paige-Jewett Sales Company "MILES OF SMILES" Phone 230, Cur. Mainstreet and 3rd Ave. So. Twin Falls.

WASHINGTON DAILY NEWS LETTER

BY CHARLES P. STEWART The coming of a bill in the Senate, which would give the President the power to remove a member of the Executive branch of the Government, has caused a great deal of discussion in the House.

"Hold the Fort for We Are Coming!"

It was only a small fortification built high up in Alabama Pass in the mountains of northern Georgia and known as Fort Mifflin.

"Hold the Fort for We Are Coming!"

It was only a small fortification built high up in Alabama Pass in the mountains of northern Georgia and known as Fort Mifflin.

It was only a small fortification built high up in Alabama Pass in the mountains of northern Georgia and known as Fort Mifflin.

It was only a small fortification built high up in Alabama Pass in the mountains of northern Georgia and known as Fort Mifflin.

It was only a small fortification built high up in Alabama Pass in the mountains of northern Georgia and known as Fort Mifflin.

It was only a small fortification built high up in Alabama Pass in the mountains of northern Georgia and known as Fort Mifflin.

It was only a small fortification built high up in Alabama Pass in the mountains of northern Georgia and known as Fort Mifflin.

BRAND RULE OF KJOSNESS NETS AN APPROVAL

Proposal of Agricultural Commission of Idaho Only Spoken of at U. S. No. 1 Standard Can to Through With Brands is Endorsed at Pocatello.

Spud growers in session in Pocatello yesterday adopted the plan of the state officials forbidding the shipment of potatoes in branded closed containers, unless the tubers were up to the U. S. No. 1 standard. The meeting was attended by W. B. Kjosness, state commissioner of agriculture; M. L. Dean, director of plant industry, and Harry Sablin, chief field inspector. The men stopped in Twin Falls last night on the way back to Boise. The regulations will go into effect in December.

Not Popular Here. The meeting here and the plan for any committee members from Twin Falls and the ruling is unpopular with a number of growers in this city. At preliminary meeting a week ago in Pocatello a protest was received from Twin Falls signed by C. L. DeLoach of the firm of DeLoach & Company in behalf of several growers.

A Carrier for a Go-Getter

Sailmen working out of Seattle, Wash., are using carrier systems now. One wholesale concern sends each sailman out with a roop and a dossal stick. The sailman shows to whom releasing a placen, to which is attached an order the stevedore has just taken from the country storekeeper.

DEATH CALLS JOHN RIPPI AWAY TODAY

Well Known Farmer Passes to Beyond at His Home at Age of 67 Years.

John Rippi, for 10 years a resident of this city and vicinity, died this morning at 2:30 at his home at 401 Second avenue east. Mr. Rippi was born of German parents, March 8, 1858. He came to the Twin Falls tract in 1882 and purchased a tract of farm across Rock creek, opposite the old country, where he lived until recently when failing health compelled him to quit work and move into the city.

He leaves a wife and 10 children, as follows: Mrs. Bertha Wehausen, Twin Falls; Henry Rippi, Olyson, Neb.; Mrs. Annie Bergman, Auburn, Neb.; William Rippi, Byron, Neb.; Mrs. Lena Houston, Arkansas City, Kansas; John Rippi, Jr., Arva, Neb.

Mrs. Martha Holloman, Byron, Neb.; Fred Rippi, Hollister; Mrs. Fred Holl, Little, Wilmer, Cal.; Miss Dora Rippi, Auburn, Neb.

Installation of Commandery Heads Is Held in Temple

Installation of elected and appointed officers of Twin Falls Commandery No. 10, was held last evening at the Masonic temple and conducted by Samuel H. Kaylor, grand junior warden of the state commandery.

The following elected officers: Commander, Arthur E. Thorpe; vice-commander, Roy A. Reed; captain, General J. A. Johnson; senior warden, W. J. Young; junior warden, J. W. Smith; treasurer, J. M. Stasch; recorder, L. C. Ott. Appointed officers were: Warden, J. B. Cooper; standard bearer, John S. Clark; sword bearer, T. A. Beck; marshal, George E. Bryant; private, J. H. Sawyer.

Regardless of whether or not it is publicly withdrawn. Mrs. Rippi had maintained constantly that Mr. McPherson met with a drowning while swimming in the salt-creek Park. It says she has never said the commandery and as a consequence it has been repeatedly reported to be untrue.

Idaho Typewriter Ex. 218 Main St. Phone 90.

TYPEWRITERS New and Rebuilt We Sell 'Em, Rent 'Em, Fix 'Em All Makes

Growing High

Greensburg, Ill., boasts one of the tallest maple trees in the country—a young tree that has taken root in a crevice in the summit of the bell-tower of the courthouse. It is several years old. How it got there no one knows.

Talented Reader Here to Summer

Madam Isabel de'Vey, spoken of as the "Woman with the Singing Voice" a woman unusually well-versed in the reader's art, is spending the summer in Twin Falls. Miss de'Vey is here from New York City where she has been for some years associated with dramatic interpretation of the highest order. She specializes in afternoon programs of classic stories and unusual recitals for young children, and recitals featuring character work in costume.

Incroyable Science. The lives of many super-intelligent and even plain women seem have never been able to prove that Sunday is not a day set aside for mother to cook and the family to rest from 10 a. m. until midnight.—Tololo Blind.

If you don't need it someone else does. Try a want ad.

NOTICE—Overbrook Farm, damaged, postponed for repairs on building until Saturday, June 19.

'Soldiering' on Work Not Modern Monopoly

The cynic, who knows that the world is getting more all the time, and sure that idleness and "soldiering on the job" are faults of the Twentieth century. In the good old days everyone worked hard and conscientiously.

But there have always been honest workmen and the finer kind just as there are today. There is a curious old French epic written by one who called himself the Grocer of Troyes in the thirteenth century. Here is one passage quoted by M. Langlois in his "Life in France in the Middle Ages": "When I finally make up my mind to work I take with me a young maid who knows nothing of the job, but I hold in his being paid the fifth wage of 12 deniers. When, at last, I get on the roof, I lay one tile in the time it should take to lay eight or ten. I sing off and sing a song, then take a slice between two slopes of the roof. It is then time to knock off for dinner. After that, it is soon supper time, so we leave work for that day. Of course, with piece work it is different: I can do as much in one day as in two days by the hour."

Such is the speech that the Grecoes had put into the mouth of a tiler 700 years ago—Jett's Companion.

TIMES WANT ADS PAY.

COACH OR COUPE \$825 BODIES BY FISHER

"We Like Its Economy" Say Thousands Of Owners

The truth is that the operating cost of a Pontiac Six is lower than that of smaller and less powerful cars—or the difference is so slight as to not be worthy of consideration.

There are thousands of Pontiac Six owners who would gladly bear slightly higher operating costs to enjoy the satisfying

performance of the car's six-cylinder engine and its countless other superiorities in beauty, roominess, and riding comfort.

But the fact that they enjoy all these qualities at no additional operating or maintenance cost, is simply another reason underlying the dramatic success the Pontiac Six is scoring the nation over.

ELECTRIC SERVICE CO. BUHL, IDAHO. JENSEN AUTO CO. HAGERMAN, IDAHO. TWIN FALLS OAKLAND CO. TWIN FALLS, IDAHO. HARDIN AUTO SALES BURLEY, IDAHO.

PONTIAC SIX CHIEF OF THE SIXES

Constant Improvement -has made this the world's Finest Low Priced Car

for Economical Transportation

For year after year, Chevrolet engineers have been refining and improving Chevrolet's time proved design. Examine the Improved Chevrolet and you will discover every engineering development essential to finer performance, smoother operation, more striking beauty and greater economy of operation and ownership. Quality features! Quality materials! Quality workmanship! Come in! Get a demonstration!

So Smooth—So Powerful

The Coach \$645

- Touring - - \$510
- Roadster - - 510
- Coupe - - 645
- Sedan - - 735
- Landau - - 765
- 1/2-Ton Truck (Chevy Only) 395
- 1-Ton Truck (Chevy Only) 550

VOORHEES MOTOR COMPANY PHONE 707 TWIN FALLS

BUHL MOTOR SALES, Inc PHONE 91 BUHL, IDA.

QUALITY AT LOW COST

TWIN FALLS PLAYS OGDEN FAST GAME

(Continued from Page 1)

Ogden team walked... Twin Falls... Ogdens... Ogdens... Ogdens...

Ogdens... Ogdens... Ogdens... Ogdens... Ogdens... Ogdens... Ogdens... Ogdens... Ogdens... Ogdens...

Ogdens... Ogdens... Ogdens... Ogdens... Ogdens... Ogdens... Ogdens... Ogdens... Ogdens... Ogdens...

Ogdens... Ogdens... Ogdens... Ogdens... Ogdens... Ogdens... Ogdens... Ogdens... Ogdens... Ogdens...

Ogdens... Ogdens... Ogdens... Ogdens... Ogdens... Ogdens... Ogdens... Ogdens... Ogdens... Ogdens...

Ogdens... Ogdens... Ogdens... Ogdens... Ogdens... Ogdens... Ogdens... Ogdens... Ogdens... Ogdens...

Ogdens... Ogdens... Ogdens... Ogdens... Ogdens... Ogdens... Ogdens... Ogdens... Ogdens... Ogdens...

Ogdens... Ogdens... Ogdens... Ogdens... Ogdens... Ogdens... Ogdens... Ogdens... Ogdens... Ogdens...

Table with columns: Item, Amount. Lists various expenses and income for the year 1925.

DEBIT FIGURES FOR INTEREST AND SINKING FUND, 1925.

Table with columns: Item, Date, Rate, Sinking Fund, Bond, Interest. Lists financial data for 1925.

STREET SPINNING FUND.

Table with columns: Item, Amount. Lists street spinning fund details.

STREET LIGHTING FUND.

Table with columns: Item, Amount. Lists street lighting fund details.

LIBRARY FUND.

Table with columns: Item, Amount. Lists library fund details.

DEPARTMENT OF REVENUES FOR FISCAL YEAR ENDING MAY 31, 1926.

Large table with columns: Item, Amount. Lists department of revenues for fiscal year ending May 31, 1926.

CONGRESS IS ASKED MONEY FOR BUILDING Large Appropriations Will Be Requested by Congress and Expected by District of Columbia.

WASHINGTON, D. C., June 4.—Congress will be asked to appropriate at once \$2,500,000 for the erection of federal buildings throughout the city...

Oxygen on Mars That the amount of oxygen on Mars is relatively very low has been shown by a spectroscopic study on the Mount Wilson Observatory...

PORTLAND WHEAT.—PORTLAND, Ore., June 5.—Hard white, \$1.30; soft white, \$1.40; western white, \$1.25; hard winter, \$1.22; northern spring, \$1.22; western red, \$1.30.

THESE WANT ADS PAY.

JULY 4th Is the 150th Anniversary of Signing of the Declaration of Independence. Includes decorative borders and a signature graphic.

Idaho, together with the other states of the Union, will observe this anniversary with a historical pageant. Twin Falls plans to stage one of the grandest celebrations in its history.

In keeping with the celebration of this anniversary, The Twin Falls Daily Times will offer to our readers and patrons one of the finest souvenirs that has ever been offered in this city and county.

To every subscriber of The Times, new or old, who pays a year's subscription to this paper between this time and July 1, we will give a handsome reproduction of the Declaration of Independence. This is a true reproduction of the original document signed on the Fourth of July, 1776.

Pay for a year's subscription before the first of July and get one of these handsome premiums.

Times Publishing Co. The Only Afternoon Daily Newspaper in Twin Falls County. Subscription \$6.00 per Year. High-Class Job Printing. Fair and Square. The Times Dares to Tell the Truth.

A REAL HEROINE

Edith May Adams of Harrison, N. J., the first American born girl to be named as a heroine of the American Youth Award...

Business Directory

- Osteopath: DR. BULA C. SAWYER, Osteopathic Physician, 103 S. 2nd St.
Transfer: CROZIER TRANSFER COMPANY, Phone 318.
Shoe Repairing: ROYAL SHOE REPAIRING, P. Meyers, Phone 130.
Miscellaneous: CASH PAID for all kinds of poultry.

TIMES WANT ADS BRING THE BUYERS

BRINGING UP FATHER

BY GEORGE N' MANUS

Attorneys

- PORTER-WITHAM, Lawyers, 100 O. B. Bldg.
G. C. HALL—Over City Book Store
SWEETLEY & SWEETLEY—Attorneys
W. L. DUNN—Law Office, Room 2

Tailoring

- TAILORING—Suits to order from \$30.00
W. L. DUNN—Law Office, Room 2

Chiropractors

- DR. S. C. WYATT, Chiropractor, 141 3rd Ave.
DR. J. H. HAY, D.D.S., 103 S. 2nd St.

Miscellaneous

- WANTED—To buy boys and lambs
WANTED—To buy boys and lambs
WANTED—To buy boys and lambs

Wanted to Rent

- WANTED—To rent a house
WANTED—To rent a house
WANTED—To rent a house

Money to Loan

- MONEY TO LOAN—On farm and city property
MONEY TO LOAN—On farm and city property

For Rent

- FOR RENT—2 room furnished apartment
FOR RENT—2 room furnished apartment

Miscellaneous

- AN INVESTMENT in good, safe land
AN INVESTMENT in good, safe land

For Sale—Miscellaneous

- FOR SALE—Boys school shoes
FOR SALE—Boys school shoes

For Sale—Automobiles

- FOR SALE—Ford sedan, Clear Lake Co.
FOR SALE—Ford sedan, Clear Lake Co.

Situation Wanted

- WANTED—Position as delivery or truck driver
WANTED—Position as delivery or truck driver

Wanted to Buy

- WANTED—To buy boys and lambs
WANTED—To buy boys and lambs

For Sale—Real Estate

FOR SALE—An investment in good, safe, clear land...

For Rent

FOR RENT—2 room furnished apartment...

TWIN FALLS MARKETS

Table with columns for Grain, Produce, and Live Stock. Includes items like Wheat, Corn, Beans, etc.

DAILY MARKET REPORTS

Closing Grain Review on Chicago Board of Trade
WHEAT: June 5, Chicago, 114.50; July, 114.75...

Wanted

Help Wanted: 400-250 weekly work...

For Sale—Miscellaneous

FOR SALE—Boys school shoes...

For Sale—Automobiles

FOR SALE—Ford sedan, Clear Lake Co...

Situation Wanted

WANTED—Position as delivery or truck driver...

Wanted to Buy

WANTED—To buy boys and lambs...

For Rent

FOR RENT—2 room furnished apartment...

Miscellaneous

AN INVESTMENT in good, safe land...

For Sale—Miscellaneous

FOR SALE—Boys school shoes...

For Sale—Automobiles

FOR SALE—Ford sedan, Clear Lake Co...

Situation Wanted

WANTED—Position as delivery or truck driver...

Wanted to Buy

WANTED—To buy boys and lambs...

PERIOD HONOR ROLL HAS EVENED UP TO 100 ON LIST

Six Weeks Old

- The following is the honor roll for the third six weeks...

Dunning Method Is Demonstrated in Pleasing Programs

Recital Thursday and Friday evenings by pupils of Miss Grace Bryant...

The Phillis Wheately Club

Presenting LORENZA JORDAN COLE PIANIST

Recital Monday Evening, June 7, 1926

Assisted by MONA JENNINGS, Soprano; ISABEL WHITE, Contralto; GABRIEL NAYNE, Accompanist

PROGRAM

- 1. Sonata, Op. 22, G Major Schumann (Piano)
Andantino, Scherzo, Rondo
2. Spirituals: Isabel White and Mona Jennings
3. Prelude, D Flat...

CITY BRIEFS

Frank Atwood, John McGraw of Missouri arrived this afternoon to visit Matt Martin...

State of Siege Is Proclaimed in Two States of Poland

WARSAW, June 5.—The government here today has proclaimed a state of siege throughout Poland...

Good Roads Bill Is Blocked in Senate

WASHINGTON, D. C., June 5.—The good roads bill, appropriating \$450,000,000 for federal aid...

CLASSIFIED ADVERTISEMENTS

- FOR SALE—Boston Terrier, well marked, champion blood...
FOR SALE—Fresh Oregon peaches...

FOR SALE

New Buick Sedan, 1926 Model Buick Sedan for sale at a big reduction...

Ten Cent Chix

Monday and Tuesday Pure-bred State Accredited White Leghorns...

BRICK ICE CREAM

SATURDAY and SUNDAY Special 49c

LOW SALT RATE MAY BENEFIT TWIN FALLS

Announcement in Times May Result in Combination of Twin Falls County with Bonneville to Secure Lower Rate.

OSTEOPATHS MEETING IN BOISE TODAY

Closing Session of Three Day Gathering is Being Held at Twin Falls, Director of Osteopathy in Boise.

The Flator Ring and Pin King STEP-KEN Recommendations Pediatric 121 Second Ave. No. - Boise, Id.

"Thanks For The Buggy Ride" New Victor Record By Frank Grumit

Sampson Music Company This is the best yet by Grumit. Get one early while the get-in is good.

Sampson Music Company FILER, IDAHO. To the Republicans of Twin Falls County and Others Who It May Interest:

As a result of the half rate on salt from Idaho to Idaho points...

(Special to The Times) Boise, June 5.—The Idaho State Osteopathic association is in session today at the Owyhee hotel...

ANNOUNCEMENTS

All Old Friends and Relatives and their friends who have honors...

I hereby announce my candidacy for the office of County Assessor before the Republican Primary, August 3rd...

the sign while here, he out and the occupants of the city officials and his case today.

Announcement for Summer school—Miss Annette Phelan, daughter of Mr. and Mrs. C. A. Place, leaves Sunday for Boise...

Many Expect to Attend—Many delegates expect to attend the meeting here Wednesday night from all parts of the county...

Here from Florida—Mrs. V. H. Grandy, accompanied by her son Ralph, arrived today from St. Petersburg, Fla. to visit her mother...

Holler Sties Hat in H. M. Holler of Weyer, formerly proprietor of the Pharmacy, the Rogers Annex...

Will Visit Long Beach—Mr. and Mrs. J. H. Black will leave in a day or two for Long Beach to visit their son. They will go by way of San Francisco.

Bella Gomma Informs—Andrie Branda, Mattie McMaster, and Jean Rogers were initiated into the Bella Gomma social society at the university this week.

Hume from College—Walter Chiles returned Friday from the Colorado Teachers' college at Seward, Neb., to spend vacation with his parents, Rev. and Mrs. J. Gilchrist.

To Study at Boise—Miss Catherine Blackburn leaves Sunday for Boise where she will attend summer school. She will be accompanied on the overnight trip by her parents, Mr. and Mrs. Fred Blackburn.

Leaving for Brigham City—Miss Olga Hanson leaves the first of the week for Brigham City where she will work on her future husband, Leon and Sheldon. They will be married in Salt Lake on Wednesday.

Going to Ponnau—Mr. and Mrs. C. E. Lind, accompanied by their daughter, Miss Helen Lindstrom, will leave by auto tomorrow for California to attend the graduation of their daughters, Misses Helen and Lillian Lind from Ponnau college.

Plans Chaperonship—Marion S. Bethany, who claims to be chaperon without certificate with the world, is here from Long Beach, where she will see her future husband, Leonard and the others, to defend the title. He is at the Warner tourist park, and is "John"

knows at Packard House—Mr. and Mrs. Kennedy backard are entertaining Mr. and Mrs. Frederick Drake Shaffer for a few days. Mr. Stalder and Mrs. Annette are also here. They have been teaching the past year in Montana. They are leaving the first of the week for Altus, Okla. where they will take graduate work at the normal there.

Will Be Married—Florence King of Twin Falls has been elected secretary of the Phi Beta Lambda, the leading fraternity of Phi Beta Omphalean Institute, which is a graduation honor society at the University of Idaho. She is one of the best athletes that the Maple City has turned out. He is the son of Mr. and Mrs. Lathrop King of Sixth avenue east.

By Road on Fall—Mr. and Mrs. Roy A. Reed of the Sowa left this morning for an extended trip through the east. They will stop in Chicago where Mr. Reed at one time worked on one of the newspapers of New York city and from there will go to Toronto, Canada where Mr. Reed's mother lives. He also will visit a sister in Montreal. They expect to return about a month.

Swim Girls Scholarship—Dudley Swain has been honored at Stanford University by being named a scholarship in that school. Only 14 of these scholarships have been granted and our Twin Falls high graduate secured one of the coveted honors. He is the son of Mr. and Mrs. A. E. Swain of this city and will graduate on the 21st of this month. Mr. and Mrs. Swain expect to go to California for the commencement exercises.

Denies That It's Cult—Vigorous denial was made last night by J. E. Green to the charge that he sought to qualify as "The village cut-up" when he was taken into custody by the police. J. E. Green told the officers that Green had drawn a knife in a threatening manner and that he feared a carving party. Officers are investigating the charge of illegal possession of a pistol of possession of a pistol of possession of a pistol which may be found in a trunk when Green was arrested in a Mexican pool hall.

Denies That It's Cult—Vigorous denial was made last night by J. E. Green to the charge that he sought to qualify as "The village cut-up" when he was taken into custody by the police. J. E. Green told the officers that Green had drawn a knife in a threatening manner and that he feared a carving party. Officers are investigating the charge of illegal possession of a pistol of possession of a pistol of possession of a pistol which may be found in a trunk when Green was arrested in a Mexican pool hall.

Compare These Prices Goodyear Pathfinder Tires Following is a comparison of our prices on Goodyear Pathfinder Tires with the prices of a well known mail order house.

Table with columns: Our Prices (Quoted in Twin Falls), Mail Order Prices, and Plus Postage. Lists various tire sizes and prices, such as 30x3 Clincher Fabric for \$8.55.

Above Tires and Tubes are Covered by the Standard Warranty. These prices were taken from the latest catalog of one of the best known mail order houses. Why send away for your tires? We have your size in stock—no letter to write—no check to write or money order to buy—no waiting for your tire. Furthermore, we mount the tire on your wheel. Come in and see what we have to offer.

WE ARE HERE TO SERVE YOU Lind Automobile Company Finest and Best-Equipped Garage in the West Office and Shop Phone 290. Parts Phone 298.