

Damaged Pages

TWIN FALLS DAILY TIMES

Idaho's Good State
"The Twin Falls Times believes it to be a privilege to name one of the richest publications in the country."

VOL. XI. NUMBER 85

TWIN FALLS, IDAHO, THURSDAY, JULY 31, 1924

By Way of Service

The Twin Falls Times wishes to thank the United Press for a service through the TWIN FALLS office of latest news from all parts of the world. This service is furnished by the United Press day report service, which carries news events up to the close of Eastern Standard Time daily.

PRICE FIVE CENTS

ASSASSIN BELIEVES OBREGON'S SOUL IS SAVED

New Auto Combination Power in Industry

TORAL WAITS CIVIL COURT'S SPEEDY TRIAL

Maintains Defiant Attitude
At Police, In His Presence
Read Long Confession of
Crime Which He Freely
Admits; Swift Punish-
ment Will Be Meted Out.

By United Press

MEXICO CITY, July 31.—A pale, wan-faced man, Jean de Leon-Toral, today awaited trial in civil courts for the assassination of Gen. Alvaro Obregon, a trial at which he was to be tried.

Toral was given to custody of the civil courts late yesterday after he had stood for three hours before the American judge, a confidant of the Obregon murder, in a session of newspapermen. The con-

fession was several thousand words in length and told how Toral, who had been a good boy, then followed the president-elect

to San Miguel where the murder occurred.

"I was killing my life for him," Toral said. "Obregon's soul probably was saved because Obregon was a good man."

The young assassin, who was a heavy bearded man, did not appear nervous or was defiant as the confession was read.

Toral's confession added he went to the police station to confess the morning before the assassination. "I did not mention my intention to assassinate Obregon," he said. "A man does not plan to kill another if he has no intention to do but only what you have done."

No persons and no protest planned this crime other than myself," Toral

said. "I am not unreasonable when I say that I was accused of bombing the chamber of deputies building—ever-

since the government today received an invitation to sign the peace in Mexico, to the United States anti-war treaty at Paris Au-

stust 27.

LENTHY NEGOTIATION PAULS, July 31—France and Great Britain, after two months of secret negotiations, have reached agreement, it was officially announced yesterday.

It was the French announcement that the agreement was considered necessary to disarmament work.

It was understood that Australia will be associated with Australia's warships such as cruisers and destroyers and that France was successful in getting Australia to agree to the new airline. Australia announced it has 10,000 pieces of mail ready for the first flight.

It was also agreed that the total naval tonnage and not by limitation of the tonnage of individual ships.

JUST BAD TEMPERED

LAKE CITY, Mich., July 31—When Herbert Hodges, 21, son of his wife, he burned her home as a means of retaliation. Hodges confessed to the crime after Sheriff Brown had obtained a search warrant to conduct exclusively upon underground water.

There was no indication of remorse through the document.

Numerous other documents were read by police. Among them was a record of the gun Hodges had been found on Toral. They were in shorthand and included such notes as:

"Shoot and immediate death."

"They eat me alive and brand me an assassin and execute me."

"Tuesday confession Father Jimenez will not do. Kill Obregon."

"Say goodbye to my family."

"Have my brother substitute for me."

"I'm a good man and honest."

The latter two names are believed to refer to Manuel Trejo and Jorge Jimenez, who are members of the Obregon gang.

Other newspapermen who had attended the official fishing exhibitions of prominent men knew that they must be careful in their remarks about the Obregon gang.

All newspapermen who had attended the official fishing exhibitions of prominent men knew that they must be careful in their remarks about the Obregon gang.

THIEF A FAST WORKER

By United Press

DALLAS, Tex., July 31—Dallas automobile—the business district was driving a comparatively new automobile in the business districts when he got into the car and drove away.

The latter two names are believed to refer to Manuel Trejo and Jorge Jimenez, who are members of the Obregon gang.

He became so exasperated over the way he was treated that he got out and ran to the curb to tell his driver or to him. There are two or three things a man should be able to do in a car.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

He got out and ran to the curb to tell his driver or to him.

<p

TWIN FALLS DAILY TIMES

Member—United Press Association
PHONES P B X 38

Entered as second class matter April 11, 1918, at Twin Falls post office under act of March 1, 1879.

Published every evening except Sunday at 855 Main Avenue East, Twin Falls, Idaho, by TIMES PUBLISHING COMPANY, INC.

C. R. Collins, President G. H. Cross, Secretary-Treasurer
L. O. Collins, Vice President Harry Brown, Editor
Advertising Manager Joe P. Brown
Plant Superintendent George O. Carlson
NATIONAL REPRESENTATIVE, P. C. Thiel's Co., 420 Lexington Avenue, New York City, 20 North Michigan Avenue, Chicago.

SUBSCRIPTION RATES

One month, \$1.00; three months, \$1.65; six months, \$2.50; one year, \$6.00

BIBLE VERSES AND PRAYER

GOOD NEWS.—As cold waters to a thirsty soul, so is good news from a fair country.—Prov. 25:25.

PRAYER.—O Thou God of love, we bless Thee for the good news called the Gospel.

BUSINESS ACTIVITY THROUGHOUT THE COUNTRY

Those who have had occasion to travel throughout the country have returned to their homes, wherever those homes may be, impressed with the fact that the people of the United States are on the move and that money must be plentiful.

Not only that—but mile-long freight trains vie with twenty-car passenger trains in indicating that Uncle Sam is on the job attending to business.

Westbound trains are carrying hundreds of thousands of passengers to Pacific coast and inter-mountain points from British Columbia to Lower California. Eastbound trains are loaded with business men and women having errands in the Middle West and East.

Long freight trains are carrying the products of Idaho, Washington, Oregon, California, Nevada and Utah farms and ranches to the great markets of the Atlantic seaboard and the Mississippi Valley, freight car loadings showing a steady increase as the summer wanes and the autumn season approaches.

Nor is there taken into consideration the multitude of automobiles to be seen on the trans continental, State and local highways—hundreds-of-thousands of them in endless procession, each carrying its load of humanity either on pleasure or business bent. It is a restless age, an age of progress and an age of go somewhere, all of which involves untold millions in the matter of expense. The money comes from somewhere—few possibly know.

By way of verification of these statements, along comes A. W. Shaw, writing of the Underlying Trend of Business in "The Magazine of Business" and citing six facts concerning business thus far in 1928 as indications for continued prosperity throughout the remainder of the year. These six facts are:

"1. The net income of over 200 general businesses was 7% greater during the first quarter of this year in comparison with the same period in 1927.

"2. Car loadings—weekly—are again at the 1,000,000 level.

"3. Copper consumption, gasoline and fertilizer sales, and automobile and steel production, have all made new high records again this year.

"4. The national debt has been reduced \$1,000,000,000 within 12 months."

"5. Farm products are at more favorable levels than at any time for three years.

"6. The country has shown it can absorb \$5,000,000,000 in new securities in 12 months, and weekly bank clearings have run up to \$10,000,000,000."

WHAT PROGRESS HAS DONE FOR AGRICULTURE.

Travelers by automobile or rail, passing across the country at this season of the year, must be impressed by the up-to-date methods employed by the farmers in the harvesting of the crops.

Modern invention has been busy on behalf of the farmer as it has in the world of industry. In many wheat fields there can be seen a combination reaper and thresher, garnering the grain with the straw and separating both for further disposition by the owner, thus performing a service that formerly required the labor of scores of farm hands.

Agriculture has undergone a revolution.

Statistics show that in 1855 three hours and fifty minutes were required to produce a bushel of wheat, this information being given by the Antwerp, Ohio, Argus. Today, so it is said, less than ten minutes are necessary because of the utilization of the tractor and other labor-saving machinery.

All that the farmer now needs is some degree of certainty as to crop distribution and a fair return for the hard work and worry incidental to raising farm products and getting those products ready for market.

Unquestionably he has the sympathy of the general public and the ear of government. The farmer deserves recognition and will undoubtedly be given a fair show along with other industries upon which the happiness and welfare of the country are dependent.

A visitor from across the seas, upon reading in the paper that a man had been killed by a revolving crane, remarked, "It's a wonder your government does not exterminate such ferocious birds."

There is much truth in the observation that in these days it seems to take a lot more nerve to violate customs than to violate laws.

The Shoe and Leather Reporter says a mouthful when it notes that a man is known by the company he keeps and a company is known by the men it keeps.

Other Viewpoints

STILL MODEST.
(Idaho Falls Post)
A month after a Texas writer gained a transitory notice by accusing himself of having developed the "big lie," he has come back modestly in St. Paul and announced to an official who had crossed the "line" to meet his plane: "My name is L. O. Collins. I was as if he thought without some such introduction he would be regarded as an intruder."

Lundy hasn't changed much, then, in the year since he flew out of the West into the limelight. He is still the first of the crowd to touch his pipe.

I am Charles Lindbergh. Letters full of words have been written about me and the fact has adorned household and parlor walls. I regards himself as a hero, one in the post of flyers. It is often remarked that among aviators, military and otherwise, a certain contempt exists for Lindbergh. This does not concern him. His feeling that being part of the body itself confers a sufficient distinction.

Modesty is an age of self-examination. In a most original place—during a vacuous movie actor borrows his present agent for new invasions tugs enough to direct him in New York harbor on his return to the States. The colonel is telling the world of a fine flight in St. Paul that his name is Lindbergh. Doubtless it is this recurring contrast between himself and the average aviator that gives much in the news which has made this durable a figure in the American scene.

SOFT-HEARTED JURORS.
(Idaho Falls Post)

One man, John Murray, of Eugene, Oregon, was arrested on a charge of deviating an automobile while intoxicated. At his trial the jury could not agree on a verdict. Murray was released.

Murray later, however, discovered that another one, leaped onto a streetcar, struck two pedestrians and crushed one of them to death. Murray was

returning to the jailhouse, abandoned

steering wheel—when he was arrested on a charge of manslaughter.

He was altered—just once again he had been driving while drunk.

Who is to blame for the death of the innocent pedestrian? At least a part of the responsibility lies on the shoulders of the soft-hearted jury which turned him loose on the first charge. The defense attorney and the prosecutor all, then, duty the jury men "shirked their." The "Rocky Mountain News" was confirmed in this item that he would get away with it. Too many of them are too weak with it. Let us hope the reckless driver will be forced to support the families of those he kills.

Daily Poem

I WOULD NOT WORRY

I would not worry if I were you;
The days will come and the days
will go.
And the earth will wear out like
a skin or snow!

The sun will shine or the rain will
fall,
But God stands over and under all.

Some days will be dark, with scarcely
a sign.

That God ever gave you a loving
thought;

And His face will be lit with love's
beams.

And the soul He prone with a light
flame.

And life will seem empty of every
joy—

A worthless bubble, a broken toy.

But I would not worry if I were you.

It will all come right pretty soon, de-
pend:

The night will change and the sky grow
blue,

And God is in your heart with kindly
hand.

His measure of love—and by and by
you will wonder why you should be
sad and cry.

Hide close to the Father...let come
what may.

Reach out for His hand in rain or
shine;

He will turn your night into sweetest
day.

And share His bounty of love al-
lume.

He never forgets for a single day—

Why, then, in fret and worry
always?

—Selected.

Lighter Side

Grown Up.

—Stephen (to his elder brother).—I
am as tall as you are.

—John.—No, you are not. Stand up
and see. There, you only come up
to my mouth.

—Stephen.—Well, I don't care. I'm as
tall as you are the other way. My
feet are down as far as yours do—
Boys' Life.

In fact, there—
A woman Australian had arranged

for a treat for the old people in the
workhouse, but was prevented from
attending or seeing it to herself.

She sent for the inquirer after
the affair. "Now did you ever see any-
thing like that?"

"Oh, yes. Mrs. Manning, a very

good dressmaker, the mother of

ten children, went to see the biggest

goat that was to be had in our

valence.—Ill-Bits.

CIRCUS TICKETS

Given to Boys and Girls

Christy Bros. BIG 5-RING CIRCUS Twin Falls, Thursday, Aug. 2

Every boy and girl under 16 years of age can go. Simply get two friends to subscribe for the Twin Falls Daily Times, have the order below signed, mail or bring the blank to the Twin Falls Times and you will be given a ticket admitting you to the Big Show. If you don't live in Twin Falls, mail the order and as soon as it has been verified your ticket will be mailed to you.

All orders must be verified. Verification takes two days. Tickets will be good at any town where the circus plays.

HURRY—SEND YOUR ORDERS IN AT ONCE—TICKETS NOW BEING DISTRIBUTED

Have the Blank Below Signed and Bring or
Mail to the Circulation Department of
The Twin Falls Daily Times

I Want to Go to the Circus—Your Subscription Will Take Me.

Subscription Order

Twin Falls Daily Times

I have not been a subscriber to The Twin Falls Daily Times for the past 15 days, but herewith subscribe and agree to take the paper for a period of 8 months from this date and thereafter, unless otherwise ordered by me. I will pay your collector the regular subscription rate. One accompanies this order.

NAME _____ Date _____

STREET ADDRESS _____ Phone No. _____

NOTE: A new subscriber from whom the Twin Falls Times has not been furnished for 15 days past, a change in name at the same address is not a new subscription. A renewal is not a new subscription.

ORDER TAKEN BY _____

STREET ADDRESS _____ PHONE NO. _____

IT'S EASY

GET BUSY

FINAL PASSAGE IS GIVEN CITY ZONE ORDINANCE

**Appeal on Service, Station
Work to Be Heard Soon
Says Attorney.**

The zoning ordinance of the city of Twin Falls was placed before the City Council last evening without change. Several changes were suggested but City Attorney Sweedley advised that the ordinance given its final reading and passage could not be made later in the form of an amendment.

There were only two motions rejected. The possibility of erecting tourist cabins on Blue Lakes boulevard south was considered. Mr. Swinney, according to Commissioner Chapman, who was present, is the only residential district in the south part of town where the Palace Inn and Gravel Company is now located. Changes in the use of the land, he said, would be the one chiefly affected by any such change.

City Attorney Sweedley also gave a report on the legal action concerning the erection of the service stations in the prohibited areas on Shoshone and Blue Lakes boulevard. He advised that the Idaho Supreme Court on the case against the Continental Oil company will be heard in a short time. The city council, in a short meeting, approved the building of the service station in 600 feet of a school building and the school district sought an injunction to prevent the company from building it. John Bader, attorney for the company on both hearings in the district court and both are on appeal.

The city then passed a special zoning ordinance which the company began construction of the service station at Shoshone and Ninth which was prohibited by the city. It was the second time the company had been allowed to lay claim to the use of water for the service station.

Since 1910, the acreage devoted to grapes for wine making has increased nearly 1,000 per cent, according to the California State Department of Agriculture.

Reports compiled for 1928 indicated that thirty American, no longer look to France, Italy and the Balkans for grape varieties, but have turned to their home country in Mexico and Argentina.

California farmers realize this will be a good market for their dried and table grapes except those which are no longer bearing and they are planning to plant more.

All counties in the state, with two or three exceptions, are growing grapes for shipment to eastern markets. Mr. Merritt, civil engineer, advised the using of the semi-permanent irrigation system.

Reports indicated that the new variety, which was a new

strain, had been developed in Mexico and that this month's use of water would be the last month. About 100,000 bushels of grapes will be left by the street sprayers.

If this city grows in the next ten years as it has in the past, the city will need a new sewage system.

Three plans were presented concerning the proposed crossing of the Snake River. The ultimate plan was permanent and one semi-permanent.

Mr. Merritt, civil engineer, advised the using of the semi-permanent

irrigation system.

"Before 1915, practically none of the grape varieties from the state were designed for wine-making. By 1921,

however, almost 30,000 carloads of juice-stock were shipped, and in 1927

the state last year produced 1,000,000 bushels.

Alvin Harbour, president, preluding.

The names to be written

on the ballot are the names of the

Democrats, the Republicans and the

Independents offered by those named.

Those recommended were: Braden

Judge E. J. Finch, Tom Fife, John

Fife, George Gentry, Jim

Babb, Alvin Harbour, president,

preluding.

The names to be written

on the ballot are the names of the

Democrats, the Republicans and the

Independents offered by those named.

Those recommended were: Braden

Judge E. J. Finch, Tom Fife, John

Fife, George Gentry, Jim

Babb, Alvin Harbour, president,

preluding.

The names to be written

on the ballot are the names of the

Democrats, the Republicans and the

Independents offered by those named.

Those recommended were: Braden

Judge E. J. Finch, Tom Fife, John

Fife, George Gentry, Jim

Babb, Alvin Harbour, president,

preluding.

The names to be written

on the ballot are the names of the

Democrats, the Republicans and the

Independents offered by those named.

Those recommended were: Braden

Judge E. J. Finch, Tom Fife, John

Fife, George Gentry, Jim

Babb, Alvin Harbour, president,

preluding.

The names to be written

on the ballot are the names of the

Democrats, the Republicans and the

Independents offered by those named.

Those recommended were: Braden

Judge E. J. Finch, Tom Fife, John

Fife, George Gentry, Jim

Babb, Alvin Harbour, president,

preluding.

The names to be written

on the ballot are the names of the

Democrats, the Republicans and the

Independents offered by those named.

Those recommended were: Braden

Judge E. J. Finch, Tom Fife, John

Fife, George Gentry, Jim

Babb, Alvin Harbour, president,

preluding.

The names to be written

on the ballot are the names of the

Democrats, the Republicans and the

Independents offered by those named.

Those recommended were: Braden

Judge E. J. Finch, Tom Fife, John

Fife, George Gentry, Jim

Babb, Alvin Harbour, president,

preluding.

The names to be written

on the ballot are the names of the

Democrats, the Republicans and the

Independents offered by those named.

Those recommended were: Braden

Judge E. J. Finch, Tom Fife, John

Fife, George Gentry, Jim

Babb, Alvin Harbour, president,

preluding.

The names to be written

on the ballot are the names of the

Democrats, the Republicans and the

Independents offered by those named.

Those recommended were: Braden

Judge E. J. Finch, Tom Fife, John

Fife, George Gentry, Jim

Babb, Alvin Harbour, president,

preluding.

The names to be written

on the ballot are the names of the

Democrats, the Republicans and the

Independents offered by those named.

Those recommended were: Braden

Judge E. J. Finch, Tom Fife, John

Fife, George Gentry, Jim

Babb, Alvin Harbour, president,

preluding.

The names to be written

on the ballot are the names of the

Democrats, the Republicans and the

Independents offered by those named.

Those recommended were: Braden

Judge E. J. Finch, Tom Fife, John

Fife, George Gentry, Jim

Babb, Alvin Harbour, president,

preluding.

The names to be written

on the ballot are the names of the

Democrats, the Republicans and the

Independents offered by those named.

Those recommended were: Braden

Judge E. J. Finch, Tom Fife, John

Fife, George Gentry, Jim

Babb, Alvin Harbour, president,

preluding.

The names to be written

on the ballot are the names of the

Democrats, the Republicans and the

Independents offered by those named.

Those recommended were: Braden

Judge E. J. Finch, Tom Fife, John

Fife, George Gentry, Jim

Babb, Alvin Harbour, president,

preluding.

The names to be written

on the ballot are the names of the

Democrats, the Republicans and the

Independents offered by those named.

Those recommended were: Braden

Judge E. J. Finch, Tom Fife, John

Fife, George Gentry, Jim

Babb, Alvin Harbour, president,

preluding.

The names to be written

on the ballot are the names of the

Democrats, the Republicans and the

Independents offered by those named.

Those recommended were: Braden

Judge E. J. Finch, Tom Fife, John

Fife, George Gentry, Jim

Babb, Alvin Harbour, president,

preluding.

The names to be written

on the ballot are the names of the

Democrats, the Republicans and the

Independents offered by those named.

Those recommended were: Braden

Judge E. J. Finch, Tom Fife, John

Fife, George Gentry, Jim

Babb, Alvin Harbour, president,

preluding.

The names to be written

on the ballot are the names of the

Democrats, the Republicans and the

Independents offered by those named.

Those recommended were: Braden

Judge E. J. Finch, Tom Fife, John

Fife, George Gentry, Jim

Babb, Alvin Harbour, president,

preluding.

The names to be written

on the ballot are the names of the

Democrats, the Republicans and the

Independents offered by those named.

Those recommended were: Braden

Judge E. J. Finch, Tom Fife, John

Fife, George Gentry, Jim

Babb, Alvin Harbour, president,

preluding.

The names to be written

on the ballot are the names of the

Democrats, the Republicans and the

Independents offered by those named.

Those recommended were: Braden

Judge E. J. Finch, Tom Fife, John

Fife, George Gentry, Jim

Babb, Alvin Harbour, president,

preluding.

The names to be written

on the ballot are the names of the

Democrats, the Republicans and the

Independents offered by those named.

Those recommended were: Braden

Judge E. J. Finch, Tom Fife, John

Fife, George Gentry, Jim

Babb, Alvin Harbour, president,

preluding.

The names to be written

on the ballot are the names of the

Democrats, the Republicans and the

Independents offered by those named.

Those recommended were: Braden

Judge E. J. Finch, Tom Fife, John

Fife, George Gentry, Jim

Babb, Alvin Harbour, president,

preluding.

The names to be written

on the ballot are the names of the

Democrats, the Republicans and the

Independents offered by those named.

Those recommended were: Braden

Judge E. J. Finch, Tom Fife, John

Fife, George Gentry, Jim

Babb, Alvin Harbour, president,

preluding.

The names to be written

on the ballot are the names of the

Democrats, the Republicans and the

Independents offered by those named.

Those recommended were: Braden

Judge E. J. Finch, Tom Fife, John

Fife, George Gentry, Jim

Babb, Alvin Harbour, president,

preluding.

The names to be written

on the ballot are the names of the

Democrats, the Republicans and the

Independents offered by those named.

Those recommended were: Braden

Judge E. J. Finch, Tom Fife, John

Fife, George Gentry, Jim

Babb, Alvin Harbour, president,

preluding.

The names to be written

on the ballot are the names of the

Democrats, the Republicans and the

Independents offered by those named.

Those recommended were: Braden

Judge E. J. Finch, Tom Fife, John

Fife, George Gentry, Jim

Babb, Alvin Harbour, president,

preluding.

The names to be written

on the ballot are the names of the

Democrats, the Republicans and the

Independents offered by those named.

Those recommended were: Braden

Judge E. J. Finch, Tom Fife, John

Fife, George Gentry, Jim

Babb, Alvin Harbour, president,

preluding.

The names to be written

on the ballot are the names of the

Democrats, the Republicans and the

Independents offered by those named.

Those recommended were: Braden

Judge E. J. Finch, Tom Fife, John

Fife, George Gentry, Jim

Babb, Alvin Harbour, president,

preluding.

The names to be written

on the ballot are the names of the

Democrats, the Republicans and the

Independents offered by those named.

Those recommended were: Braden

Judge E. J. Finch, Tom Fife, John

SOCIETY AND AMUSEMENTS

Edited by Jean Dinkelacker. Office Phone P. B. X. 384. Home Phone 294-1

Springer-Evans Nuptials Are Solemnized Tuesday Morning

Groom's Father, Dean of College of Idaho, Officiates.

One of the most interesting weddings of the season was solemnized Tuesday morning at 11 o'clock at the home of Mr. and Mrs. Springer in Addison Avenue east, where their daughter, Miss Vloth Evans, and Edward Springer, of Pueblo, Colo., son of Dr. Springer, of Pueblo, Colo., of Caldwell, Idaho, were married.

Dr. Springer, dean of education of the College of Idaho, and father of the couple, officiated.

Immediately before the ceremony, Miss Margaret Owen sang "Believe It Is True," accompanied by the Misses Hartshorne, the bridegroom's sisters, and Mrs. Helen Turner, mother of the bride.

At breakfast, taking their Methodists church, had remained part

of the time while the girls occupied

baskets in which they had been

placed before the windows all the

time until the wedding.

The bride, who was born on the arm of her mother, was well received by her maid of honor, Miss Helen Turner of Boise. She wore atmosphere dress over pink velvet and a white lace collar, and the bride having an uneven hemline, the two

were seated at the center of the

table, with dimpled ruffles, and lace-trimmed crystals. She carried

her bouquet in a white lace

box, the bridegroom's mother having

given her a lace box which she

wore a string of pearls and car-

ried a large rose bouquet of drop

red roses and pink carnations.

The groom was attended by John

Poelchweite of Boise as best man,

Quantum of Idaho as usher, and

also a full complement of black-tied

with bows of title were artistically arranged about the room. Im-

mediately after the ceremony the

couple, Mr. and Mrs. Springer, and

Mrs. Dickey's Party House, in honor

of Mrs. G. A. Haagel and Miss Win-

ona Hazeel of Dillon, Mont., bowls

and other housewives, the bride and

bridegroom, the maid of honor and

the groom, received plenty good

favor.

Birthday Occasion For Dinner Party

Miss Dorothy Evans, the bride,

and Mr. and Mrs. Springer left by motor car for a day trip to the Sawtooth mountains.

They will visit the Sawtooths

on Saturday and the afternoon was

spent with games for the children, and a social time for the adults.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

Mr. and Mrs. Springer left by motor car for a day trip to the Sawtooth

mountains. They will visit the

Sawtooths on Saturday and the afternoon was

spent with games for the children, and a social time for the adults.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

The bridegroom's mother served the

bride, Dorothy Evans, sister of the

bride, and Mrs. Marjorie Neale, as

she is known in the family.

MEXICANS MAY DRAFT CALLS ANOTHER TERM

Extraordinary Session of Congress to Review Reforms Voted.

By United Press

MEXICO CITY, July 31.—Jose de Leon Toral, assassin of President Alvaro Obregon, was arrested and sent to confinement before committing his crime, he was quoted as saying in a long confession published by the police today.

The confession, several thousand words long, was read to newspapermen at police headquarters in Toral's presence.

MEXICAN CONGRESS MEETS
MEXICO CITY, July 31.—A plenum for Jose de Leon Toral, murderer of President Alvaro Obregon, probably will be held soon.

Total with all the others who were arrested after Obregon was assassinated, 100 persons were held in custody by the court today by the police.

White police investigation of the Oregon murder is coming to a close after the new president of Mexico has been elected. It is being caused considerable difficulty.

The extraordinary session of Congress, called especially for Obregon's death, will meet today but it is not likely that body will get into the presidential situation.

The Congress was called to receive the new president, who had been constitutionally reformed that had been suggested by General Obregon. These reforms include reduction of the number of deputies and changes in numerous other details.

Decision against having Congress discuss the presidential election this time probably was based on belief that the position of the new president would bring about an agreement among the parties.

Friends of President Calles reiterated that he was determined to retire from public office Dec. 1, but that he had decided to submit his name to be drafted for another term as president.

HOOVER SEEKS SOLITUDE FAR OREGON HILLS

BIG CREEK LODGE NEAR MEDFORD, Ore., July 31.—Hoover, who has not been seen since his arrival in Washington, has returned to Twin Falls, Idaho, to spend a few days of seclusion in the hills.

Friends of the president called yesterday to tell him he was returning to the rugged river, early yesterday, for a week-end trip.

The president's presidential nomi-

nation was tested after his two days automobile journey when he arose.

Hoover liked solitude. He believed that the quiet life would help him in their transitions from civilization.

On-the-line theory he and his

friends sought to impress the press only by 18 miles of muleback travel.

Arrangements were made for him to stop at a hotel in Medford and a

short distance away he would have

no telephone, he accepted their invitation to remain all night and cancel the hotel reservation.

After a night's rest in the strange place, he planned to move on to an even more remote spot—away from his friends.

Hoover, a natural guard, will not drill this evening but has postponed the meeting until Tuesday night at the Jefferson Club to use the hall, Jefferson Club, in Twin Falls, Idaho, for a meeting tonight.

Fight Film Show—Remarkably

unlike motion-picture news, real ac-

tion is acted by the showmen at the

Woolsey Auditorium, where the train

from Big Creek Lodge to Embes camp will require three hours more of climbing than the 18 miles of trail.

The start is scheduled for 12:30 p.m.

THIRTY KILLED AND HUNDREDS HURT IN BLAZE

SPRAY OF THE FALLS

To Vote Here—Mr. Tucker of the Farm Labor division of the United States Department of Labor is expected in Twin Falls soon to confer with A. J. Hart, manager of the federal employment agency here.

Call for New—A call has arrived at the federal employment agency here for miners to work in the Jarbidge area. The men wanted are machine men for surface work.

Take Vacation—Mr. and Mrs. Gerhard and family have gone for a two week vacation in the Sawtooth mountains near Stanley, Idaho springs.

Johnson, formerly associated with the sugar factory here, together with Mr. Johnson's father are spending a few days visiting Dr. C. R. Johnson.

Returns From Vacation—Miss Ethelma Wilson returned Sunday from a week's vacation to Montpelier and other Lake towns.

Teak on Vacation—Mr. and Mrs. Max Hockenberry and family left Sunday morning on a two week vacation trip to Yellowstone National Park.

On California Trip—Mr. and Mrs. N. Holt and daughter, Miss Mary Francis, are spending a month in California, where they will visit the next two weeks.

Takes to Mountain—The Riley sisters are taking a vacation for their cabin on Warm Springs creek where they will remain until Miss Stella Plutarco Carter term expires, still causing considerable difficulty.

The extraordinary session of Congress, called especially for Obregon's death, will meet today but it is not likely that body will get into the presidential situation.

The Congress was called to receive the new president, who had been constitutionally reformed that had been suggested by General Obregon. These reforms include reduction of the number of deputies and changes in numerous other details.

Decision against having Congress

discuss the presidential election this time probably was based on be-

lief that the position of the new presi-

dent would bring about an agree-

ment among the parties.

Parents of State—Mr. and Mrs. Frank Hatch of Buhl are the parents of a son born July 23. Mrs. Hatch was formerly Mrs. May Sherman's brother.

Wills in Pocatello—Mrs. Alice Gandy, widow of P. H. Tamm, returned Saturday from a brief trip to Pocatello where she visited a former classmate, on route to Texas.

Parents of State—Mr. and Mrs. Frank Hatch of Buhl are the parents of a son born July 23. Mrs. Hatch was formerly Mrs. May Sherman's brother.

Mountaineer—Friends of the family

and friends being invited. All

planning to attend the funeral and espe-

cially those who cannot be present

will be invited. Mrs. Hatch has not

been able to contact all of her fam-

ily and friends being invited. All

planning to attend the funeral and espe-

cially those who cannot be present

will be invited. Mrs. Hatch has not

been able to contact all of her fam-

ily and friends being invited. All

planning to attend the funeral and espe-

cially those who cannot be present

will be invited. Mrs. Hatch has not

been able to contact all of her fam-

ily and friends being invited. All

planning to attend the funeral and espe-

cially those who cannot be present

will be invited. Mrs. Hatch has not

been able to contact all of her fam-

ily and friends being invited. All

planning to attend the funeral and espe-

cially those who cannot be present

will be invited. Mrs. Hatch has not

been able to contact all of her fam-

ily and friends being invited. All

planning to attend the funeral and espe-

cially those who cannot be present

will be invited. Mrs. Hatch has not

been able to contact all of her fam-

ily and friends being invited. All

planning to attend the funeral and espe-

cially those who cannot be present

will be invited. Mrs. Hatch has not

been able to contact all of her fam-

ily and friends being invited. All

planning to attend the funeral and espe-

cially those who cannot be present

will be invited. Mrs. Hatch has not

been able to contact all of her fam-

ily and friends being invited. All

planning to attend the funeral and espe-

cially those who cannot be present

will be invited. Mrs. Hatch has not

been able to contact all of her fam-

ily and friends being invited. All

planning to attend the funeral and espe-

cially those who cannot be present

will be invited. Mrs. Hatch has not

been able to contact all of her fam-

ily and friends being invited. All

planning to attend the funeral and espe-

cially those who cannot be present

will be invited. Mrs. Hatch has not

been able to contact all of her fam-

ily and friends being invited. All

planning to attend the funeral and espe-

cially those who cannot be present

will be invited. Mrs. Hatch has not

been able to contact all of her fam-

ily and friends being invited. All

planning to attend the funeral and espe-

cially those who cannot be present

will be invited. Mrs. Hatch has not

been able to contact all of her fam-

ily and friends being invited. All

planning to attend the funeral and espe-

cially those who cannot be present

will be invited. Mrs. Hatch has not

been able to contact all of her fam-

ily and friends being invited. All

planning to attend the funeral and espe-

cially those who cannot be present

will be invited. Mrs. Hatch has not

been able to contact all of her fam-

ily and friends being invited. All

planning to attend the funeral and espe-

cially those who cannot be present

will be invited. Mrs. Hatch has not

been able to contact all of her fam-

ily and friends being invited. All

planning to attend the funeral and espe-

cially those who cannot be present

will be invited. Mrs. Hatch has not

been able to contact all of her fam-

ily and friends being invited. All

planning to attend the funeral and espe-

cially those who cannot be present

will be invited. Mrs. Hatch has not

been able to contact all of her fam-

ily and friends being invited. All

planning to attend the funeral and espe-

cially those who cannot be present

will be invited. Mrs. Hatch has not

been able to contact all of her fam-

ily and friends being invited. All

planning to attend the funeral and espe-

cially those who cannot be present

will be invited. Mrs. Hatch has not

been able to contact all of her fam-

ily and friends being invited. All

planning to attend the funeral and espe-

cially those who cannot be present

will be invited. Mrs. Hatch has not

been able to contact all of her fam-

ily and friends being invited. All

planning to attend the funeral and espe-

cially those who cannot be present

will be invited. Mrs. Hatch has not

been able to contact all of her fam-

ily and friends being invited. All

planning to attend the funeral and espe-

cially those who cannot be present

will be invited. Mrs. Hatch has not

been able to contact all of her fam-

ily and friends being invited. All

planning to attend the funeral and espe-

cially those who cannot be present

will be invited. Mrs. Hatch has not

been able to contact all of her fam-

ily and friends being invited. All

planning to attend the funeral and espe-

cially those who cannot be present

will be invited. Mrs. Hatch has not

been able to contact all of her fam-

ily and friends being invited. All

planning to attend the funeral and espe-

cially those who cannot be present

will be invited. Mrs. Hatch has not

been able to contact all of her fam-

ily and friends being invited. All

planning to attend the funeral and espe-

cially those who cannot be present

will be invited. Mrs. Hatch has not

been able to contact all of her fam-

ily and friends being invited. All

planning to attend the funeral and espe-

cially those who cannot be present

will be invited. Mrs. Hatch has not

been able to contact all of her fam-

ily and friends being invited. All

planning to attend the funeral and espe-

cially those who cannot be present

will be invited. Mrs. Hatch has not

been able to contact all of her fam-

ily and friends being invited. All

planning to attend the funeral and espe-

cially those who cannot be present

will be invited. Mrs. Hatch has not

been able to contact all of her fam-

ily and friends being invited. All

planning to attend the funeral and espe-

cially those who cannot be present

will be invited. Mrs. Hatch has not

been able to contact all of her fam-

ily and friends being invited. All

planning to attend the funeral and espe-

cially those who cannot be present

will be invited. Mrs. Hatch has not

been able to contact all of her fam-

ily and friends being invited. All

planning to attend the funeral and espe-

cially those who cannot be present

will be invited. Mrs. Hatch has not

been able to contact all of her fam-

ily and friends being invited. All

planning to attend the funeral and espe-

cially those who cannot be present

will be invited. Mrs. Hatch has not

been able to contact all of her fam-

ily and friends being invited. All

planning to attend the funeral and espe-

cially those who cannot be present

will be invited. Mrs. Hatch has not

been able to contact all of her fam-

ily and friends being invited. All

planning to attend the funeral and espe-

cially those who cannot be present

will be invited. Mrs. Hatch has not

been able to contact all of her fam-

ily and friends being invited. All

planning to attend the funeral and espe-

cially those who cannot be present

will be invited. Mrs. Hatch has not

been able to contact all of her fam-

ily and friends being invited. All

planning to attend the funeral and espe-

cially those who cannot be present

will be invited. Mrs. Hatch has not

been able to contact all of her fam-

ily and friends being invited. All

planning to attend the funeral and espe-

cially those who cannot be present

will be invited. Mrs. Hatch has not

been able to contact all of her fam-

ily and friends being invited. All

planning to attend the funeral and espe-

cially those who cannot be present

will be invited. Mrs. Hatch has not

TWIN FALLS DAILY TIMES

Member: United Press Association

PHONES P.B.X. 35

Entered as second class matter—April 11, 1918, at Twin Falls post office, under act of March 3, 1879.

Published every evening except Sunday at 255 Main Avenue East, Twin Falls, Idaho, by TIMES PUBLISHING COMPANY, INC.

G. R. Collins, President; Gus H. Gross, Secretary-Treasurer;

Advertising Manager; Harry Brown, Editor; Leo P. Brown,

Plant Superintendent; George O. Carlson.

NATIONAL REPRESENTATIVE, S. C. Theo Co., 429 Lexington Avenue, New York City, 30 North Michigan Avenue, Chicago.

SUBSCRIPTION RATES

One month, \$1.00; three months, \$2.65; six months, \$3.25; one year, \$4.00.

BIBLE VERSES AND PRAYER

GOOD NEWS—As cold waters to a thirsty soul, so is good news from a far country.—Prov. 25:25.**PRAYER**—O Thou God of love, we bless Thee for the good news called the Gospel.

BUSINESS ACTIVITY THROUGHOUT THE COUNTRY.

Those who have had occasion to travel throughout the country have returned to their homes, wherever those homes may be, impressed with the fact that the people of the United States are on the move and that money must be plentiful.

Not only that, but mile-long freight trains vie with twenty-car passenger trains in indicating that Uncle Sam is on the job attending to business.

Westbound trains are carrying hundreds of thousands of passengers to Pacific coast and inter-mountain point from British Columbia to Lower California. Eastbound trains are loaded with business men and women having errands in the Middle West and East.

Long freight trains are carrying the products of Idaho, Washington, Oregon, California, Nevada and Utah farms and ranches to the great markets of the Atlantic seaboard and the Mississippi valley, freight car loadings showing steady increase as the summer wanes and the autumn sea son approaches.

Nor is there taken into consideration the multitude of automobiles to be seen on the trans-continental, State and local highways—hundreds of thousands of them in endless procession, each carrying its load of humanity either on pleasure or business bent. It is a restless age, an age of progress and an age of go-somewhere, all of which involves untold millions in the matter of expense. The income comes from somewhere—few possibly know.

By way of verification of these statements, along come A. W. Shaw, writing of the Underlying Trend of Business in "The Magazine of Business" and citing six facts concerning business thus far in 1928 as indications for continued prosperity throughout the remainder of the year. These six facts are:

1. The net income of over 200 general businesses was 7% greater during the first quarter of this year in comparison with the same period in 1927.

2. Car loadings—weekly—are again at the 1,000,000 level.

3. Copper consumption, gasoline and fertilizer sales, and automobile and steel production, have all made new high records again this year.

4. The national debt has been reduced \$1,000,000,000 within 12 months.

5. Farm products are at more favorable levels than at any time for three years.

6. The country has shown it can absorb \$5,000,000,000 in new securities in 12 months, and weekly bank clearings have run up to \$10,000,000,000."

WHAT PROGRESS HAS DONE FOR AGRICULTURE.

Travelers by automobile or rail, passing across the country at this season of the year, must be impressed by the up-to-date methods employed by the farmers in the harvesting of the crops.

Modern invention has been busy on behalf of the farmer as it has in the world of industry. In many wheat fields there can be seen a combination reaper and thresher, garnering the grain with the straw and separating each for further disposition by the owner, thus performing a service that formerly required the labor of scores of farm hands.

Agriculture has undergone a revolution.

Statistics show that in 1855 three hours and fifty minutes were required to produce a bushel of wheat, this information being given by the Antwerp, Ohio, Argus. Today, so it is said, less than ten minutes are necessary because of the utilization of the tractor and other labor-saving machinery.

All that the farmer now needs is some degree of certainty as to crop distribution and a fair return for the hard work and worry incidental to raising farm products and getting those products ready for market.

Unquestionably he has the sympathy of the general public and the ear of government. The farmer deserves recognition and will undoubtedly be given a fair show along with other industries upon which the happiness and welfare of the country are dependent.

A visitor from across the seas, upon reading in the paper that a man had been killed by a revolving crane, remarked, "It's a wonder your government does not exterminate such ferocious birds."

There is much truth in the observation that in these days it seems to take a lot more nerve to violate customs than to violate laws.

The Shoe and Leather Reporter says a mouthful when it notes that a man is known by the company he keeps, and a company is known by the men it keeps.

Other Viewpoints

STILL JOHNSON,
(Idaho Falls Post)

A month after Texas writer John Lindburgh had having developed the "big Head," the colonel arrived unannounced. Paul was announced as an official, who had come to inspect the field to meet his plane. "It was my name in Lindburgh," it was said. "He is not here, but I think that without some such introduction he would be regarded as an intruder."

Lindy hasn't changed much; then in the year since he flew out of the night into Lindbergh and said to the first of the world to reach him, "I am Charles Lindbergh." Literally miles of words have been written about him and his fate has adorned thousands of pages, yet his still retains his originality and remains in the list of heroes. It is often remarkable among aviators, military and otherwise, there is a curious corps spirit. In Lindbergh's case there is evident something that helps part of his body itself conveys a sufficient distinction.

Modesty is an art of self-exploration or a pearl of great price. While a valet has been getting his master's coat for not having done his best—him-in-New-York-hurled-on-his-return from abroad, the colonel told the world of a flying field in which he had no place in the world. Doubtless it is this recurring contrast between himself and the generality of those much in the news which has made him so durable a figure in the American scene.

SOUL-HEARTED JUDGES

(Idaho Falls Post)

One Charles Murray of Eugene, Oregon, was arrested on a charge of driving his car into a sidewalk, killing a pedestrian.

At his trial the jury could not agree.

He was discharged. A few weeks later his car collided with another one, grazed once a sidewalk, struck a woman and killed her, and one of them, to death. Murray, according to the testimony, abandoned his car and fled to his home. There he was arrested on a charge of manslaughter. It was also alleged that again he had been driving while drunk.

Who is to blame for the death of the innocent pedestrian? At least the driver of the car, who left the shoulders of the soul-hearted jury turned him loose on the first charge. The police officer and the prosecutor were silent; the jury was silent. The driver was confirmed in his belief that he could get away with it. Too many of them do not get away with it, but the reckless driver will be forced to support the families of those he kills.

Daily Poem

I WOULD NOT WORRY

I would not worry if I were you;
The day will come and the day
will go.
And unless the sky will be gray or blue,
And the earth be covered with flowers or snow,
The sun will shine or the rain will fall.
But God stands over and under all.

Sometime will we walk with scarcely a sign
That God ever gave you a trouble
And His face will be hid with leaves
And you soul He prone with a flight
And life seem empty of every joy—

A worthless, bauble, a broken toy.
But I would not worry if I were you;
It will all come right pretty soon, depend.

The rain will cease and the sky grow blue
And God to your heart will finally send.
His messages of love—and by and by
You will wonder why you should be sad and cry?

Hide close to the Father, let come what you will;
Read out for His hand in rain or shine;
It will turn your night into sweetest day.
And share His bounty of love divine.

He never forgets for a single day—
Why need then, to fret and worry always?

Lighter Side

Grown Up
Stephen (to his elder brother)—I
am tall now you see.

James—No, you're not. Stand up there, you only come up to my mouth.

Stephen—Well, I don't care. My feet are as tall as the other way. My feet go down as far as your do, don't they?

In Her Absence.
A woman going away arranged for a friend to look after the children, but was prevented from attending or seeing to it herself.

"Well, matron," she inquired, after the affair, "how old the party go off?" "I hope you gave them a good dinner."

"Oh yes, Mrs. Manning was a very good dinner," replied the matron. "I venture to get them the biggest dinner we've ever had to be had in your absence." —T.H.B.

CIRCUS TICKETS

Given to Boys and Girls

Christy Bros.

BIG 5-RING CIRCUS

Twin Falls, Thursday, Aug. 2

Every boy and girl under 16 years of age can go. Simply get two friends to subscribe for the Twin Falls Daily Times, have the order below signed, mail or bring the blank to the Twin Falls Times and you will be given a ticket admitting you to the Big Show. If you don't live in Twin Falls, mail the order and as soon as it has been verified your ticket will be mailed to you.

All orders must be verified. Verification takes two days. Tickets will be good at any town where the circus plays.

HURRY—SEND YOUR ORDERS IN AT ONCE—TICKETS NOW BEING DISTRIBUTED

Have the Blank Below Signed and Bring or Mail to the Circulation Department of The Twin Falls Daily Times

I Want to Go to the Circus—Your Subscription Will Take Me.

Subscription Order Twin Falls Daily Times

I have not been a subscriber to The Twin Falls Daily Times for the past 12 days, but hereby subscribe and agree to take the paper for a period of 3 months from this date and thereafter, unless otherwise ordered by me, I will pay your collector the regular subscription rate. G.O. accompanies this order.

Name _____ Date, _____ 1928

Take this order to The Twin Falls Times Office and Get Your Blank and Address _____ Phone No. _____

STREET ADDRESS _____

NOTE: A new subscriber begins to whom the Twin Falls Times has not been furnished for 15 days past. A change in name at the same address is not a new subscription. A renewal is not a new subscription.

ORDER TAKEN BY _____

STREET ADDRESS _____ PHONE NO. _____

IT'S EASY GET BUSY

SPORTS

GOLF TOURNEY WINNERS NAMED

Midiron Tourney to Be Held Next Sunday; Entries Close Friday.

Final figuring of standings in the handicap golf tournament held Sunday at Whitehorse had the three lowest scores and to them will be awarded the golf balls purchased by the entrants in each hole.

The handicap tournament was well attended and resulted in the playing of some good golf. 200 entries were made.

At Philadelphia, the golf club will hold a million handicap tournament. The entrants in this tourney will play the full number of holes, using a different iron. All other clubs must be parked at their house or clubhouse, and the green committee must enter the course with 25 cents to purchase golf balls for the winners of the tournament. Handicaps for the players entered in the tourney range from 1 to 18. No one can enter who has not filed with the green committee before the set time—Friday.

Scores for the play Sunday were:

Score	Handicap	Name
109	23	Bentley, L. E.
109	23	Long, G. E.
109	23	Whitehorse, J.
109	23	Alexander, D. L.
105	23	Wyatt, R. C.
105	23	Edwards, C. C.
103	12	Edwards, C. C.
84	12	Warner, E. I.
92	20	Poss, Fred Jr.
86	18	Sweeney, E. M.
94	20	Gray, George
94	14	Bailey, C. A.
114	40	Clos, L.
105	28	Shipman, W. G.
105	28	Otterbein, D. E.
105	28	Willsman, H.
106	38	Shipman, W. G.
106	32	Berry, W. T.
106	32	Musser, R. M.
106	32	Dick, W. C.
110	32	Cooper, Edward
112	30	Ormond, H.
112	30	Jennings, Harry
123	38	McAfee, F. F.
111	25	Colwell, A. B.
111	25	Robinson, R. P.
117	40	Edwards, W. J.
107	16	Hill, W. S.
140	30	Boone, Hugh

WATCHING THE SCOREBOARD

By United Press

Yesterdays' hero: Mickey Cochrane, whose single scored Union in the ninth inning, enabling the Philadelphia Athletics to defeat the St. Louis Browns 5 to 4.

The Cleveland Indians proved that their win over the New York Yankees Sunday was no accident by downing the leaders 11 to 4 yesterday.

Gray opposed his former team mates, the Athletics, on the mound for the St. Louis Browns. Gray was in good form, but lost a four-breaker, and to it he added a two-hitter.

The Pittsburgh Pirates took both ends of a double header from the Braves, winning the first game.

It was the turn of Ed Brandt's wildness cost the Braves the opening game, the Boston pitcher walking four and allowing four hits.

The Los Angeles Angels hit three out of four which they directed the Chicago Cubs, 4 to 1, and advanced to third place, shoving the Cub into fourth place.

It was the better of Eppie Rizey in a pitching duel, the Brooklyn Robins defeated the Reds 2 to 1. Each hurler allowed eight hits.

It was the turn of the Cardinals, four batters and five minutes for the Phillips to defeat the St. Louis Cardinals 8 to 7. Three-fifths players took part in the contest.

The home run in the ninth inning broke up a pitching duel between big Ed Morris and Ken Heffner, to give Detroit 2 to 1 victory, over the Cards.

Al Thomas had a great day, blanking the Senators 6 to 0. The White Sox bunched hits of Braxton in the second and fifth innings.

HOME RUN LEADERS

American League

Miller, Cuban, 14

Gehrke, Yankees, 12

Bauer, Athletics, 15

National League

Wilson, Cuban, 23

Cardoza, Cards, 23

Dissimone, Robins, 18

Huffy, Cards, 17

Total, 127

National League, 127

American League, 353

Season's total, 75

YESTERDAY'S GAMES

NATIONAL LEAGUE

At Boston—First game: R. H. E.

St. Louis—Second game: 2 6. 6.

Batteries: Kremer and Harveaves.

Brands, Cantwell and Taylor.

Score: Game 1: 10, 1. D. S. gathered

substitutes for Sandusky, Zorilla, who

was badly cut in a San Francisco foul.

Game 2: 10, 1. D. S. gathered

substitutes for Miller and Homan.

At Brooklyn: R. H. E.

St. Louis—Second game: 2 8. 6.

Batteries: Rixey, LaLage and Hay-

ward; Peter and Heffner.

Score: Game 1: 10, 1. D. S. gathered

substitutes for Miller and Seville.

At Cleveland: R. H. E.

New York—Second game: 10, 1.

Batteries: Johnson, Holler, and

Hartnett; Faulkner and Homan.

At Brooklyn: R. H. E.

Philadelphia—Second game: 10, 1.

Batteries: Rixey, LaLage and Hay-

ward; Peter and Heffner.

At Philadelphia: R. H. E.

St. Louis—Second game: 10, 1.

Batteries: Rixey, LaLage and Hay-

ward; Peter and Heffner.

At Cleveland: R. H. E.

New York—Second game: 10, 1.

Batteries: Johnson, Holler, and

Hartnett; Faulkner and Homan.

At St. Louis: R. H. E.

Philadelphia—Second game: 10, 1.

Batteries: Rixey, LaLage and Hay-

ward; Peter and Heffner.

At Detroit: R. H. E.

St. Louis—Second game: 10, 1.

Batteries: Morris and Hartnett;

Berry, Holloway and Harveaves.

At Chicago: R. H. E.

Washington—Second game: 10, 1.

Batteries: Braxton and Ruel;

Thomas and Berg.

At St. Louis: R. H. E.

Philadelphia—Second game: 10, 1.

Batteries: Morris and Hartnett;

Berry, Holloway and Harveaves.

At Chicago: R. H. E.

Washington—Second game: 10, 1.

Batteries: Braxton and Ruel;

Thomas and Berg.

At St. Louis: R. H. E.

Philadelphia—Second game: 10, 1.

Batteries: Morris and Hartnett;

Berry, Holloway and Harveaves.

At Cleveland: R. H. E.

Washington—Second game: 10, 1.

Batteries: Braxton and Ruel;

Thomas and Berg.

At St. Louis: R. H. E.

Philadelphia—Second game: 10, 1.

Batteries: Morris and Hartnett;

Berry, Holloway and Harveaves.

At Cleveland: R. H. E.

Washington—Second game: 10, 1.

Batteries: Braxton and Ruel;

Thomas and Berg.

At St. Louis: R. H. E.

Philadelphia—Second game: 10, 1.

Batteries: Morris and Hartnett;

Berry, Holloway and Harveaves.

At Cleveland: R. H. E.

Washington—Second game: 10, 1.

Batteries: Braxton and Ruel;

Thomas and Berg.

At St. Louis: R. H. E.

Philadelphia—Second game: 10, 1.

Batteries: Morris and Hartnett;

Berry, Holloway and Harveaves.

At Cleveland: R. H. E.

Washington—Second game: 10, 1.

Batteries: Braxton and Ruel;

Thomas and Berg.

At St. Louis: R. H. E.

Philadelphia—Second game: 10, 1.

Batteries: Morris and Hartnett;

Berry, Holloway and Harveaves.

At Cleveland: R. H. E.

Washington—Second game: 10, 1.

Batteries: Braxton and Ruel;

Thomas and Berg.

At St. Louis: R. H. E.

Philadelphia—Second game: 10, 1.

Batteries: Morris and Hartnett;

Berry, Holloway and Harveaves.

At Cleveland: R. H. E.

Washington—Second game: 10, 1.

Batteries: Braxton and Ruel;

Thomas and Berg.

At St. Louis: R. H. E.

Philadelphia—Second game: 10, 1.

Batteries: Morris and Hartnett;

Berry, Holloway and Harveaves.

At Cleveland: R. H. E.

Washington—Second game: 10, 1.

Batteries: Braxton and Ruel;

Thomas and Berg.

At St. Louis: R. H. E.

Philadelphia—Second game: 10, 1.

Batteries: Morris and Hartnett;

Berry, Holloway and Harveaves.

At Cleveland: R. H. E.

Washington—Second game: 10, 1.

Batteries: Braxton and Ruel;

Thomas and Berg.

At St. Louis: R. H. E.

Philadelphia—Second game: 10, 1.

Batteries: Morris and Hartnett;

Berry, Holloway and Harveaves.

At Cleveland: R. H. E.

Washington—Second game: 10, 1.

Batteries: Braxton and Ruel;

Thomas and Berg.

At St. Louis: R. H. E.

Philadelphia—Second game: 10, 1.

Batteries: Morris and Hartnett;

Berry, Holloway and Harveaves.

At Cleveland: R. H. E.

Washington—Second game: 10, 1.

Batteries: Braxton and Ruel;

Thomas and Berg.

At St. Louis: R. H. E.

Philadelphia—Second game: 10, 1.

Batteries: Morris and Hartnett;

Berry, Holloway and Harveaves.

At Cleveland: R. H. E.

Washington—Second game: 10, 1.

Batteries: Braxton and Ruel;

Thomas and Berg.

At St. Louis: R. H. E.

Philadelphia—Second game: 10, 1.

Batteries: Morris and Hartnett;

Berry, Holloway and Harveaves.

At Cleveland: R. H. E.

Washington—Second game: 10, 1.

Batteries: Braxton and Ruel;

Thomas and Berg.

At St. Louis: R. H. E.

Philadelphia—Second game: 10, 1.

Batteries: Morris and Hartnett;

Berry, Holloway and Harveaves.

At Cleveland: R. H. E.

Washington—Second game: 10, 1.

Batteries: Braxton and Ruel;

Thomas and Berg.

At St. Louis: R. H. E.

Philadelphia—Second game: 10, 1.

Batteries: Morris and Hartnett;

Berry, Holloway and Harveaves.

At Cleveland: R. H. E.

Washington—Second game: 10, 1.

Batteries: Braxton and Ruel;

Thomas and Berg.

At St. Louis: R. H. E.

Philadelphia—Second game: 10, 1.

Batteries: Morris and Hartnett;

Berry, Holloway and Harveaves.

At Cleveland: R. H. E.

Washington—Second game: 10, 1.

Batteries: Braxton and Ruel;

Thomas and Berg.

At St. Louis: R. H. E.

Philadelphia—Second game: 10, 1.

Batteries: Morris and Hartnett;

Berry, Holloway and Harveaves.

At Cleveland: R. H. E.

Washington—Second game: 10, 1.

Batteries: Braxton and Ruel;

Thomas and Berg.

At St. Louis: R. H. E.

Philadelphia—Second game: 10, 1.

Batteries: Morris and Hartnett;

Berry, Holloway and Harveaves.

At Cleveland: R. H. E.

Washington—Second game: 10, 1.

Batteries: Braxton and Ruel;

Thomas and Berg.

At St. Louis: R. H. E.

Philadelphia—Second game: 10, 1.

Batteries: Morris and Hartnett;

Berry, Holloway and Harveaves.

At Cleveland: R

FINAL PASSAGE IS GIVEN CITY ZONE ORDINANCE

**Appeal on Service Station
Work to Be Heard Soon
Says Attorney.**

The zoning ordinance of the city of Twin Falls was passed on its final passage last night and carried through without opposition. The zoning area suggested by City Attorney Sweeney advised that the ordinance he gave his third reading and passage on the chance deemed advisable to make later in the form of an amendment.

These changes were only tentatively suggested. The possibility of changing the zoning area to include a second south was considered. Mr. Sweeney, according to Commissioner Chapman, would like to have the zoning revised to include the south end of town where the Palace, Sand and Gravel Company have located, changed to an industrial district. Mr. Sweeney owns most of the land there and the zoning area would be chiefly affected by any such change.

"City Attorney Sweeney also gave a report on the action being taken on consideration of the service station in the proposed area of the city. The zoning area of the city, however, south was considered. Mr. Sweeney, according to Commissioner Chapman, would like to have the zoning revised to include the south end of town where the Palace, Sand and Gravel Company have located, changed to an industrial district. Mr. Sweeney owns most of the land there and the zoning area would be chiefly affected by any such change."

"City Attorney Sweeney also gave a report on the action being taken on consideration of the service station in the proposed area of the city. The zoning area of the city, however, south was considered. Mr. Sweeney, according to Commissioner Chapman, would like to have the zoning revised to include the south end of town where the Palace, Sand and Gravel Company have located, changed to an industrial district. Mr. Sweeney owns most of the land there and the zoning area would be chiefly affected by any such change."

The city then passed a special zoning ordinance and the Idaho Security company began construction of the service station at 38th and Main which will be owned by the city. The city is waiting the decision of the supreme court. In the first case before taking action in the second. Although the case has not reached the supreme court, the city may "wait" until something definite to work on when the decision is received in the first case and will avoid duplication of work.

The commissioners decided to continue to maintain their rights to the power site at Auger falls.

The commissioners, however, proposed that municipal heating plant were considered and were accepted. A call for bids was authorized. These bids to be opened August 15.

Bill 112 was allowed and the springtime ordinance was passed without argument. Building permits were granted to E. A. Moon for \$3,600, to F. C. Moore for \$1,000, and to F. Hoover for \$1,000.

PARTY TICKET TO BE FILLED

To all candidates in the Democratic primary election, ticket, several names were submitted and accepted by the Twin Falls City Council. The bill, which met last evening at Parliament hall, Alvin Harbour, president, presiding. "The names to be written in were accepted by 70 to 70, indicating a desire to accept the amendment to the amendment of the offer by those named."

Those recommended were: probate judge, J. M. Stilson; Bush; auditor, C. J. Johnson; State Auditor, W. H. Hilt; surveyor, W. A. Minckle; Twin Falls' representatives, Earl Munyon and Guy Kinney; Twin Falls' councilmen, two of whom were present; Jason Shank and Mr. Finch.

There's some question as yet whether those named for places on the legislative ticket will be named, the record showing that they were not named in the original. Other names may be written in at the will of the voters.

During the meeting tickets were given by Alvin A. Wilcox, W. O. Chapman and George W. May. W. O. Chapman told of the meetings of the national committee and urged all Democrats to work for the party. He told of his impressions of Gov. Alfred E. Smith and of his desire to support Mr. Smith for president.

Mr. Lloyd told of the work of the county central committee, and appealed to the public to come out and vote at all elections.

W. Orr Chapman gave a brief talk of his trip to Houston and made a formal Democratic campaign speech. He emphasized farm relief and said that the party had a dry. He also stated that Governor Smith had never discriminated along religious lines as governor, and that would not be present.

Plenty of Water
A spring of the first magnitude, according to the United States geological survey, is that there is an average discharge of 65,000,000 gallons a day enough water to supply a city of 6 million inhabitants—literally. The gest.

Always Good
I lately visited a very dull town. No one in the stores, except leather goods, was stirring with the girl cashier. Business is often dull, but stirring never is. — W. W. Brown, Monthly.

Confining Flame
The bureau of standards says that if a flame is entirely surrounded by a fine wire gauze screen, at such a distance that the wire itself does not become red hot, the flame will not ignite explosive substances of all kinds, because vapor outside the screen.

Hazelton Man Kills Self Because of Ill Health and Worries

JEROME, July 31.—Guy A. Hall, 50, his wife and then killed himself with a bullet from a .22 caliber repeating rifle at his ranch home one and a half miles west of town yesterday morning about 11 o'clock. The motive was thought to be ill health and worry.

Mr. Hall entered the living room of his home about 11 o'clock and attacked his wife. He then went into the kitchen and shot himself through the heart with the rifle, dying instantly.

The body was taken to the Grossman Mortuary at Twin Falls. The coroner's jury returned a verdict in the cause of suicide while temporarily insane.

Mr. and Mrs. Hall had resided at the ranch for eight years, coming there from the San Joaquin valley in their home before coming to Idaho. They have no children.

Editorial services will be arranged later.

DRY LAW GIVES PROSPERITY TO GRAPE RAISERS

**Acreage of Wine Fruit Has
Shown Yearly Increase
Since 1919.**

By United Press.

SACRAMENTO, July 31.—Growth of wine grapes is prospering under prohibition.

Since 1919, the acreage devoted to grape growing in California has increased nearly 1,000 per cent, according to the California State Department of Agriculture.

For less than five years, it is believed that thirty Americans no longer drink.

Recently, the Idaho Power Company installed a large group of wells which threw the power up

NIAGARA OF THE WEST DON'S MAN-MADE RAIMENT OF LIGHT

Glistening in an intense-light that flood lights that illuminate the falls—25,000,000 candles against the wall of water transforming it into millions of tiny, brilliant, illuminated particles. The falls are 50 feet higher than Niagara, and are located on the Old Oregon Trail through southern Idaho. A short side trip of 10 miles from Twin Falls, the falls, which bring one to the brink of the canyon and in full view of the falls. (Photo, Copyright by John S. and Son, Inc.)

RESIDENTS MUST PAY FOR USE OF WATER FOR GARDEN IRRIGATION

To Stop Cutting of Lateral Banks for Irrigation of Garden Plots.

Headlines of the additions to the city of Twin Falls who are using gravity surface water from the city for irrigation purposes must pay for the water used.

All counties in the state, two with

waterworks in California, fought

and still cannot get the state amendment, declaring that it meant inter-

ruption to them. When it did go into effect, most of those given in their favor immediately asked for a new amendment that the amendment would be re-

pealed soon, struck by their people,

and they prospered so amazingly that they care not if it ever is law.

California farmers realize this with the result that many are tearing up

their radish and table grape crops and are not reseeding. Others are wait-

ing until the fall when the water is

no longer bearing and then are

planting white juice stock.

All counties in the state, with two

waterworks in California, fought

and still cannot get the state amend-

ment, declaring that it meant inter-

ruption to them. When it did go into

effect, most of those given in their

favor immediately asked for a new

amendment that the amendment would be re-

pealed soon, struck by their people,

and they prospered so amazingly that they care not if it ever is law.

California farmers realize this with

the result that many are tearing up

their radish and table grape crops and are not reseeding. Others are wait-

ing until the fall when the water is

no longer bearing and then are

planting white juice stock.

All counties in the state, two with

waterworks in California, fought

and still cannot get the state amend-

ment, declaring that it meant inter-

ruption to them. When it did go into

effect, most of those given in their

favor immediately asked for a new

amendment that the amendment would be re-

pealed soon, struck by their people,

and they prospered so amazingly that they care not if it ever is law.

California farmers realize this with

the result that many are tearing up

their radish and table grape crops and are not reseeding. Others are wait-

ing until the fall when the water is

no longer bearing and then are

planting white juice stock.

All counties in the state, two with

waterworks in California, fought

and still cannot get the state amend-

ment, declaring that it meant inter-

ruption to them. When it did go into

effect, most of those given in their

favor immediately asked for a new

amendment that the amendment would be re-

pealed soon, struck by their people,

and they prospered so amazingly that they care not if it ever is law.

California farmers realize this with

the result that many are tearing up

their radish and table grape crops and are not reseeding. Others are wait-

ing until the fall when the water is

no longer bearing and then are

planting white juice stock.

All counties in the state, two with

waterworks in California, fought

and still cannot get the state amend-

ment, declaring that it meant inter-

ruption to them. When it did go into

effect, most of those given in their

favor immediately asked for a new

amendment that the amendment would be re-

pealed soon, struck by their people,

and they prospered so amazingly that they care not if it ever is law.

California farmers realize this with

the result that many are tearing up

their radish and table grape crops and are not reseeding. Others are wait-

ing until the fall when the water is

no longer bearing and then are

planting white juice stock.

All counties in the state, two with

waterworks in California, fought

and still cannot get the state amend-

ment, declaring that it meant inter-

ruption to them. When it did go into

effect, most of those given in their

favor immediately asked for a new

amendment that the amendment would be re-

pealed soon, struck by their people,

and they prospered so amazingly that they care not if it ever is law.

California farmers realize this with

the result that many are tearing up

their radish and table grape crops and are not reseeding. Others are wait-

ing until the fall when the water is

no longer bearing and then are

planting white juice stock.

All counties in the state, two with

waterworks in California, fought

and still cannot get the state amend-

ment, declaring that it meant inter-

ruption to them. When it did go into

effect, most of those given in their

favor immediately asked for a new

amendment that the amendment would be re-

pealed soon, struck by their people,

and they prospered so amazingly that they care not if it ever is law.

California farmers realize this with

the result that many are tearing up

their radish and table grape crops and are not reseeding. Others are wait-

ing until the fall when the water is

no longer bearing and then are

planting white juice stock.

All counties in the state, two with

waterworks in California, fought

and still cannot get the state amend-

ment, declaring that it meant inter-

ruption to them. When it did go into

effect, most of those given in their

favor immediately asked for a new

amendment that the amendment would be re-

pealed soon, struck by their people,

and they prospered so amazingly that they care not if it ever is law.

California farmers realize this with

the result that many are tearing up

their radish and table grape crops and are not reseeding. Others are wait-

ing until the fall when the water is

no longer bearing and then are

planting white juice stock.

All counties in the state, two with

waterworks in California, fought

and still cannot get the state amend-

ment, declaring that it meant inter-

ruption to them. When it did go into

effect, most of those given in their

favor immediately asked for a new

amendment that the amendment would be re-

pealed soon, struck by their people,

and they prospered so amazingly that they care not if it ever is law.

California farmers realize this with

the result that many are tearing up

their radish and table grape crops and are not reseeding. Others are wait-

ing until the fall when the water is

no longer bearing and then are

planting white juice stock.

All counties in the state, two with

waterworks in California, fought

and still cannot get the state amend-

ment, declaring that it meant inter-

ruption to them. When it did go into

effect, most of those given in their

favor immediately asked for a new

amendment that the amendment would be re-

pealed soon, struck by their people,

and they prospered so amazingly that they care not if it ever is law.

California farmers realize this with

the result that many are tearing up

their radish and table grape crops and are not reseeding. Others are wait-

ing until the fall when the water is

no longer bearing and then are

planting white juice stock.

All counties in the state, two with

waterworks in California, fought

and still cannot get the state amend-

ment, declaring that it meant inter-

ruption to them. When it did go into

effect, most of those given in their

favor immediately asked for a new

amendment that the amendment would be re-

pealed soon, struck by their people,

and they prospered so amazingly that they care not if it ever is law.

California farmers realize this with

the result that many are tearing up

their radish and table grape crops and are not reseeding. Others are wait-

ing until the fall when the water is

no longer bearing and then are

planting white juice stock.

All counties in the state, two with

waterworks in California, fought

and still cannot get the state amend-

ment, declaring that it meant inter-

ruption to them. When it did go into

effect, most of those given in their

favor immediately asked for a new

amendment that the amendment would be re-

pealed soon, struck by their people,

and they prospered so amazingly that they care not if it ever is law.

California farmers realize this with

the result that many are tearing up

their radish and table grape crops and are not reseeding. Others are wait-

ing until the fall when the water is

no longer bearing and then are

planting white juice stock.

All counties in the state, two with

waterworks in California, fought

and still cannot get the state amend-

ment, declaring that it meant inter-

ruption to them. When it did go into

effect, most of those given in their

<p