

MIDDLE WEST SIZZLING IN HOT SPELL

MUCH SUFFERING IS CAUSED AND CROPS ARE RUINED

Death, insanity and prostration result from intense heat wave that holds Middle Western States in its grasp. Livestock dying—Pastures and crops are burned and hungry. Loss is heavy.

CHICAGO, July 30.—Twenty-eight deaths and more than 100 prostrations are reported between Atlantic and the Rocky mountains.

ST. PAUL, Minn., July 30.—With the mercury mounting and the humidity increasing hourly the city is sweating in the hottest day ever experienced here.

NEW YORK, July 30.—Scores of prostrations and 18 deaths are reported from the sweltering heat of today.

PHILADELPHIA, July 30.—Four fatalities resulted from this morning's heat that struck this city this morning.

PITTSBURGH, Pa., July 30.—The day is unusually hot and prostration reports are coming in from all quarters of the city.

DES MOINES, Iowa, July 30.—The entire state is suffering in what is said to be the hottest day recorded here.

UNION OF TWO CONTINENTS

Peruvian Minister Believes that Ultimately North and South America May Become One Nation.

LOS ANGELES, July 30.—Ultimate union of North and South America, brought about by their similarity of needs and ideals, is the prediction of Frederic Alphonse Peral, Peruvian minister to the United States.

STRIKE RICH VEIN IN JARBIDGE MINE

ACCIDENTALLY UNCOVERS 113 ORE IN LEGITIMATE

Frank Middleton Reports that the Newly Discovered Ore is Rich by Far—Then Anything Taken Out of Mine—Discovery is 400 Feet Down the Mountain.

ANOTHER "THROUGH" LINE.

BOISE, July 30.—At a conference yesterday in San Francisco between President Mohler of the Union Pacific and President Egan of the Southern Pacific, the main objects for discussion were plans for building a branch line, from some point on the Central Pacific to Boise, Idaho, and line and service changes occasioned by separation of the Southern and Union Pacific systems.

MR. AND MRS. ABRAMSON AT HOME TO THEIR FRIENDS

(From Monday's Daily.) Mr. and Mrs. J. A. Abramson, who stole a march on their friends and were married quietly in Salt Lake City on Thursday, July 27, arrived home yesterday morning on the Salt Lake City business men's excursion.

BRUTAL WORK OF PERVERT.

CHICAGO, July 27.—Lying face downward in a clump of bushes on the West Side with his hands and knees tied, Benny Holstein, aged 13, who has been missing since July 21, was found dead today with a bullet through his head.

VISITORS FROM ZION GREATLY PLEASED

UTAH VISITORS APPRECIATE THE WONDERS OF IDAHO

One Hundred and Fifteen Enthusiastic People of Neighboring State Honor Twin Falls Country by Visit and Are Taken on Sightseeing Trip—Luncheon Held at Commercial Club Last Evening.

The Salt Lake City excursion Sunday morning brought in 115 guests who saw the wonders of the Twin Falls Country. They expected much and were not disappointed.

It was the first local Pullman train that ever came to Twin Falls. Breakfast was served at the Parkland, after which the Twin Falls band entertained with a fine selection.

The automobiles lined up 35 strong and in no time the entire party was headed for Blue Lakes and to Shoshone Falls. The drivers of the cars explained the line ranches passed and gave other information asked by the visitors.

At 8 o'clock an impromptu meeting was held at the Commercial club where speeches were made and a luncheon crowded the minutes until train time.

"I believe there should be a closer bond relationship between Twin Falls and Salt Lake City. We have a great city. I do not need to Hemoie II. You are men of discernment. You have been our guests and know our Twin Falls country. The brightness of the time has only allowed you to see a part of it. To the west as far as our eyes can see you will find the same fertile land and prosperous farms."

"On behalf of the state of Utah I extend our hearty thanks for your courtesy, your kindness and your liberality. I am not surprised at the richness of your resources. I expected much and have not been disappointed. I am free to say that I have never had a more enjoyable day."

"I have been handed a sheet of statistics of your county—figures that are easy to read and difficult to grasp in detail. Let us not overlook the natural situation of our land. Let us make them accessible by good roads. Goods Ready Indented. I learn that you have voted \$10,000 to build good roads. Allow me to congratulate each enterprise. It means more than I can tell you in dollars and cents to everyone on the tract. Let us patronize our home manufacturers. Our home locality first, and then the nearest neighbor. First."

REACH CRISIS IN MEXICAN AFFAIRS

QUESTION OF INTERVENTION IS SERIOUSLY CONSIDERED

President Hopes for Peaceful Solution of Mexican Situation—Diplomats Predict Intervention Will Eventually Be Declared in Which Event Troops Will Be Landed at Once on Mexican Soil.

WASHINGTON, July 28.—To intervene or not to intervene is the problem being solved by the administration today. The long expected report from Ambassador Wilson has been under consideration all day and behind locked doors it is being considered in executive session by President Wilson, Secretary Bryan and other members of the cabinet.

The administration realizes that the American people and the whole world as well expect an announcement of a definite policy at the conclusion of the conference. It is known that the Mexican situation and the probable result of policy adopted by the United States is being gone into exhaustively. It has been President Wilson's hope that some way could be evolved whereby peace in Mexico might be established without intervention backed up by soldiers and sailors.

The prevailing opinion among the diplomats is that intervention will be declared in the end. It is stated by them that if President Wilson can bring about peace peacefully he will go down in history as a great and successful ruler.

It is confidently declared there will be no "No-Inter" proceedings. Mexico will be landed on Mexican soil. Army City taken and the whole land policed and the warring factions kept in line until they become capable of self government.

GOOD WORK OF NIGHTWATCH

AMERICAN FALLS, July 31.—Sam Upton, night watchman, captured a burglar last night while in the act of rifling the cash drawer at the Shop store. Caught the drop on his man, made him empty the money all back and marched him to jail. This is the second burglary that has been prevented recently by Upton.

NORTH PACIFIC DISTRIBUTORS SAY PRICES WILL BE GOOD

(United Press Dispatch.) SPOKANE, July 31.—Complete reports from the fruit growing sections of the north Pacific will have been received by the North Pacific Distributors' association. The report as compared with average years shows a shortage of apples, plums and prunes. The reports in brief are as follows:

Texas reports the outlook for a large crop very unfavorable. Virginia will have a fair crop, particularly of Ben Davis and York Imperials. The California crop is reported light and probably will net more than 25 per cent. Oklahoma will have a crop 25 per cent of former years. Missouri and Arkansas will be fair in all varieties excepting Ben Davis, which will be short.

The Ohio apple crop will be in the main a failure. Iowa will have a 75 per cent crop of summer apples. 100 per cent of fall apples, 60 per cent of winter apples. 75 per cent more than 1911. When 6,000,000 bushels were harvested. Short Crop Near Pittsburg. Pittsburg and vicinity will be very light. New York reports a full crop. Maryland early apples are reported a partial failure and the estimate of the later varieties is a 40 per cent crop. The British Columbia crop will be slightly below last year, although the increased acreage will bring up the tonnage practically equal to that of last year. Colorado reports a fair crop. Utah only 10 per cent. New Mexico crop will probably be plentiful. Idaho will have a good crop of prunes and a 40 per cent crop of plums. Iowa reports 37 to 45 per cent crop. New York has an average crop of plums and a full crop of prunes.

BRIGHT PROSPECT FOR FALLS RAILROAD

ENCOURAGING MESSAGE FROM CHICAGO BONDING COMPANY

Cutter, May & Co. Confide Purchase of \$450,000 Worth of Bonds and Express Belief that They Can Place Remaining Bonds—State Cash Will Be Available Soon.

Mr. Hollister asks us to confirm our purchase of \$150,000 of Twin Falls Railway company bonds. We will also join with other strong parties in helping place the balance, which we think we can do. Cash on this \$150,000 sale available after a few minor charges are made.

The above message was received by I. B. Perrine on Monday, and on the strength of this dispatch prospects look bright for the early completion of at least half of the loop to the falls. Immediately upon receipt of this cash work will begin on the line. A certain amount of rod taps is usually required before such matters are finally settled, but the telegram encourages the completion of the road. Upon his report of the country depended the attitude of the company toward the purchase of the bonds. Mr. Bogart fully expected to spend a week or two in this vicinity in a thorough study of the conditions and possibilities presented here, but arriving in the city Sunday evening and spending Monday and Tuesday in a tour of the tract and a trip to Hollister on the electric car, he was so impressed with the possibilities and opportunities in evidence on every hand that he departed for Chicago at once with a glowing account of what he had seen here.

On the strength of the probability of work being commenced soon on the road, the six councilmen yesterday granted the Twin Falls railway company an extension of time, the present term of their franchise expires on August 1 of this year. The extension given yesterday grants the company until January 1 to finish the line, to the falls and until August 1 of next year to complete the entire line.

The city council met Monday and on representation of the Twin Falls Electric Railway people that they were progressing with the necessary organization work the time for construction of the road to the falls was extended to January 1. Work must be started within 90 days. The time on the "loop" was fixed at August 1, 1918.

If the work is not begun within 90 days the construction company for the proposed road must repair all streets in the city of Twin Falls which are damaged by the rails that have been laid. An annual tax was levied on all property subject to an action of the state board that would charge valuations. The assessed value of the city shows a total of \$1,482,000. The annual levy was fixed at 18 mills for current expense, which gives the city \$46,500. Two mills were levied for the outstanding warrants, which now amount in round numbers to \$1000.

The ordinance establishing the cluster light district went through the formality of being finally adopted yesterday. The proposed street for the putting in of the cluster lights.

Back to Nebraska—Mrs. W. M. Taylor, sister of Judge Shank, returned home to Fairbanks, Neb. this morning. STARBUCK, Wash., July 30.—Grasshoppers are devastating a great area of crops in this vicinity. At Pomeroy, near this place, grasshoppers were so thick on the railroad track that it was difficult to run trains owing to the slippery rails. BIG ENDOWMENT FUND. Albany, Ore., July 30.—That \$105,000 of the \$200,000 endowment fund for the Albany college had been through to the college and was being used by the trustees of the endowment was reported yesterday. CHERRYBOND, Pa., July 30.—Made the four-month-old child of Charles J. Powell, was burned to death yesterday when her mother, Charles, got four years, built a fire under the carriage in which the child was sitting.

INFORMATION ON PRACTICAL IMMIGRATION

WRITTEN BY IMMIGRATION AND INDUSTRIAL AGENT

C. E. Arney of the Northern Pacific Railway Company Has Interesting Article in August Number of "Our Idaho First" Magazine—Identified With the Early History and Growth of Idaho.

One of the strongest, most practical and interesting articles ever written on the subject of paramount importance to every resident of the state of Idaho—that of encouraging new people to come to the state to live—will appear in the August number of the Our Idaho First magazine, published by Robert W. Spangler at Twin Falls. The article is entitled "Practical Immigration—And was written by C. E. Arney, western immigration and industrial agent for the Northern Pacific Railway company, with headquarters at Spokane. Mr. Arney spent 25 years in southern Idaho, living at Idaho Falls, Pocatello and Boise. He has made a close study of the growth of the state from a territory, and has been closely identified with much of the early history of Idaho in an educational, political and newspaper way.

The country newspaper editor, the commercial club secretary and the business man—and the Idaho business man includes the farmer—will find valuable information in Mr. Arney's article that they can put to practical use for the benefit of their community. One suggestion alone is required, to the local newspaper is to require that the reader is started by its simplicity as well as its practicality. In commenting on his plan for reaching the people of the state, Mr. Arney says: "Newspapers are a herculean power with the people. They are the cheapest factor for available use in attracting settlement. They are the easy route to like with knowledge to fields where there is or is to be created a wholesome sentiment for immigration."

Every farmer, stock raiser, merchant and manufacturer, every teacher, preacher, artisan and civilian can become an assistant reporter and editor to the local paper. With patriotic cooperation between the people and the paper, it at once becomes the most one factor for immigration within the easy financial reach of any people in a city of sufficient size to effect a plan of work for the large cities and towns is also given, and the suggestion is offered that every club organized for the encouragement of immigration should have its women's adjunct and with this it can show that the moral, social, fraternal, educational life of the community will be provided for the newcomers. That moral and religious as well as the here in these valleys of the mountains there abounds a respectable, high grade degree of civic righteousness of community pride and of genuine brotherly love for all mankind."

THE GRASSHOPPER PLAGUE

STARBUCK, Wash., July 30.—Grasshoppers are devastating a great area of crops in this vicinity. At Pomeroy, near this place, grasshoppers were so thick on the railroad track that it was difficult to run trains owing to the slippery rails.

BIG ENDOWMENT FUND.

ALBANY, Ore., July 30.—That \$105,000 of the \$200,000 endowment fund for the Albany college had been through to the college and was being used by the trustees of the endowment was reported yesterday.

CHERRYBOND, Pa., July 30.—Made the four-month-old child of Charles J. Powell, was burned to death yesterday when her mother, Charles, got four years, built a fire under the carriage in which the child was sitting.

News of the County

WILD RIDE OF A WOMAN.

CLEAR LAKE, July 22.—Mrs. J. T. Hazzard was the heroine of a thrilling incident in coming down the grade from Duhi. The harness broke letting the buggy tumble down. The tongue struck a rock overturned the buggy, throwing her to the ground, but fortunately free of the vehicle. Although badly shaken up, Mrs. Hazzard heroically clung to the horse and never gave up for an instant.

She stopped the horse, repaired the damage and drove home. Outside of bruises and the shock that naturally comes with an accident of the kind, she is none the worse for the sensational 30 minutes.

CASCADEFORD CROSSING WAS WASHED BY LATE RAIN

Cascadeford, July 22.

The grade on this side of the Cascadeford crossing is completely washed away. The recent rain storm has caused much damage that will cost the county some money.

Mr. and Mrs. W. D. Southworth spent a few days here last week.

Earnest Robrough, of Duhi, was visiting the Fyres here Sunday last.

Mr. Beckwith and family spent last Sunday fishing on the Salmon river.

Mr. Wesley and family left for their home on Grass Hill after taking care of the hay on the Fowler ranch.

Inspector Mofkury was around last week making a thorough examination as to the health of the sheep here.

Mr. Gore, who has been visiting in the east for the past year, has returned and will assist P. D. Neer on his ranch.

The Andersons, who have been spending a few days here, left for their home in St. Joe, Missouri.

Miss Edna, who has been visiting, will likely return next year and twin.

Miss Florence Neer left for Twin Falls Saturday. She left Miss Pearl Kearly will spend the fall there doing fine sewing.

Emerson Edwards lost another fine horse last week with lung fever. This is the fifth horse he has lost in two years. It is one of our most industrious farmers.

A big ball game between Filer and the Cascadeford boys was pulled off Sunday afternoon. The boys on both sides did some playing.

Last Sunday evening the youngsters of this place were invited to the home of Mr. and Mrs. Cole, where ice cream was served and the evening spent in pleasant conversation.

Miss Laura Kearly left for her home in Deep Creek Saturday.

Miss Edna O'Keary, who will spend a few weeks here seeing the country.

SUMMER PERSONALS FROM BUBY TOWN AT WEST END

Twin Falls, July 22. F. Warner, of Duhi, was in Duhi Saturday afternoon.

John Vance returned to Duhi on Sunday, after a three weeks' camping trip in Shoshone Basin.

Miss Mary and daughter returned from their party at home Thursday afternoon an extended visit with relatives in Hayward, Id.

Mrs. Thompson returned Sunday night from a visit with her parents at Reburg.

Glenn F. Fritchler has moved into his new home on Ninth avenue.

Mr. F. C. Marquand entertained the Auction Bridge club Thursday afternoon.

Mr. J. C. Nelson has been visiting with Mr. E. Van Riper at her home on Duhi.

Miss Cora Schoeber entertained a number of friends Friday evening in honor of Miss Grace Wilkinson, who is about to go to Idaho. After an enjoyable time at the school reunion, the merry party adjourned to the home of Mr. and Mrs. Laker, to be held in until an early hour.

Misses Florence Neer and Pearl Kearly left Saturday for Twin Falls, where they will remain during the summer.

Misses Katherine L. Vance and Hazel H. Alford returned last week from a camping trip in the Shoshone Basin.

Mrs. H. E. Wilkinson, Ray and wife, returned from a visit to their new home at Salt Lake, Mr. Wilkinson's business has kept him there all summer. They rented their house on Eighth street to Fred Mark.

Fred Mounce and family, of Gooding, have been visiting at the A. V. House on Duhi.

Miss Carol MacLean is in Twin Falls visiting Miss Pauline Eldred.

J. W. Hayward, of Vinton, Iowa, president of the Clinton State bank, who has been looking after business interests here, left Tuesday evening for Portland.

Miss Cora Platt, of Caldwell, Idaho, is spending her vacation with her sister, Mrs. F. C. Marquand.

Johnston, entertained about thirty of her friends Tuesday evening. A jolly time was had by all present.

Mrs. Walter Rampton, of Farmington, Utah, who has been visiting her son, H. T. Rampton, returned home Saturday.

Heddesman M. J. Higley and Hal Brink left Thursday evening for Payette, Idaho. They have gone to meet W. J. Higley, who is there working in the interests of the Fruit Growers' association.

Tom and Mrs. W. A. Parish, of Moscow, Idaho, are here on Friday.

The Methodist A. I. society held a picnic Friday evening at the B. H. H. home. A very enjoyable time was had by all present.

Mrs. F. C. Marquand entertained Wednesday evening for her sister, Miss Cora Platt. Those present were Misses Platt, McKinley, Vance, Alford and Messrs. Patton, Bettsman, J. H. Green, secretary.

Mr. and Mrs. Chas. McQuinn, Miss Charlotte McQuinn, of Twin Falls, Nell and Howell and Mr. L. J. Johnson spent the week end at Riverdale.

BIBLE SUNDAY SCHOOL AT CLEAR LAKE.

Clear Lake, July 20.—Two meetings have been held at Clear Lake school house by Rev. J. M. Macmillan, Presbyterian minister, and Sunday missionary, for the purpose of establishing Sunday school and preaching the gospel in the valley of the Snake river. Two weeks ago there was an attendance of thirty; last Sunday there were 50, and a Bible class of 120, organized with officers as follows:

Superintendent—J. W. Newbrough and E. W. Shear.

Secretary—Miss Spencer;—Red Cloud ranch, the teacher of the public school for the coming term.

Misses—Misses J. H. Hill, secretary;—Misses J. H. Hill, secretary;—Misses J. H. Hill, secretary;—Misses J. H. Hill, secretary.

A committee was appointed to take charge of the mission, and they have arranged to provide additional seating accommodations, as the present seating capacity will not seat all the people who attend.

Arrangements have been made by the Rev. O. J. Roberts, D. D., of Duhi, will preach here every second Sunday afternoon at 5 o'clock, beginning on the 10th of August.

The hundreds of people who devote their leisure to the valley for fruit, fishing and other forms of pleasure, will surely feel such neighborly sympathy for their friends as to help them to do nothing to hinder but rather everything in their power to help the laudable purpose of holding religious services every Sunday afternoon from 3 to 5 o'clock, for the good of all concerned.

Clear Lake people have as good a right to the privileges of the one day in seven as others; and they confidently appeal to their visiting friends to help in the conviction that is their due in this regard.

AN UNWELCOME RAIN STORM

Duhi, Idaho, July 22.—A heavy downpour of rain in this section and down the river is reported to have caused considerable damage to grain.

THE SKIN AND NOT THE BLOOD.

Until recently it has been generally accepted theory that eczema was a disease of the blood. Scientific investigations have taught us that eczema is positively a skin disease and curable through the skin alone. Meriol Cream Remedy is applied directly to the diseased skin, the effect is marvellous and its results permanent. Do not delay trying Meriol Cream Remedy. Write for Free Brochure—Advertisement.

SHOSHONE FALLS STAIRWAY.

M. J. Sweeley, who has charge of the project of cutting a stairway to the foot of Shoshone Falls, met with the county commissioners yesterday and was notified that the county would appropriate \$600 to put in the stair if the people of Twin Falls would give \$100 to install some other needed equipment, such as seats, cables, etc.

Mr. Sweeley has collected \$100 of the \$600 and needs the other \$500 in order to get the appropriation from the county for the \$600.

The stairway proposition is not a Twin Falls affair. It belongs to the entire Snake river valley to the state for that matter. Local pride should bring out the \$100 without any special urging however.

FANTASTIC LIGHTNING.

CLEAR LAKE, July 22.—A driving rainstorm fell here last Friday evening and flooded the valley generally. The air was fairly thick with electricity and lightning flashed in all directions. Strange and fantastic behavior is reported on the part of the lightning.

The Randall barn was in the path of a bolt of lightning. The roof was partly knocked off, a steel cable used for letting things into the cellar was melted and a fine horse was thought to be injured seriously by the shock, but has recovered.

MURTAUGH NOTES.

Mrs. Lou Coy and daughter, Fern, spent a few days last week with friends in Payette.

E. D. Hunt was transacting business in Twin Falls Monday.

Miss Grace Gordon was the guest of Miss Edith Boyd of Twin Falls the latter part of last week.

Miss Liddle Carlson is spending the summer with her parents, Mr. and Mrs. J. Carlson.

Miss Frances Johnson, son Ira and William Morrison were Twin Falls visitors Tuesday.

George Rose, son of Mrs. E. H. Dyar, returned to his home in the east after an extended visit with his parents here.

Mrs. Fred Hansen and little daughter from Idaho Falls are spending a week with her parents, Mr. and Mrs. M. E. Eden.

Miss Ruth Kendel spent Thursday and Friday with Mrs. Charles Miller.

The Ladies Aid society served ice cream and cake Wednesday afternoon and evening during the election at the schoolhouse. About \$18 was realized.

Mr. and Mrs. J. E. Dower were in town Monday from Artesian City.

Miss Ina Johnson and Mrs. J. E. Steiner were visitors to Twin Falls Friday.

Several attended the celebration at Oakley the 24th. J. J. Tolman, O. W. Carson, A. O. Lee and families were among the guests. About \$18 was realized.

W. D. Neal, E. D. Hunt, J. J. O'Connell, A. O. Lee have gone to the mountains for a week's outing, taking their families with them.

E. H. Miller has gone out on D. Y. Ferguson's ranch to work.

M. A. Bradley was in Murtaugh from Twin Falls Sunday.

LOCATION NOTICES FOR NEVADA.

A full supply always on hand at The Twin Falls News office.

CELEBRATED 65TH BIRTHDAY.

HANSEN, July 22.—Eva Williams celebrated her 65th birthday by a large number of her friends gathered in a body and spent the evening with him. Mr. Williams was born in Ann Arbor, Mich., July 22, 1848. He joined the 14th Michigan regiment in 1861, and was honorably discharged in 1864. In 1881 he married Miss Nora Van Nummen. In 1904 he moved to this present home two miles southeast of Hansen.

Money to Loan

Best Rates --- Quickest Action

In your own interest do not fail to see us before closing a loan. Our terms for either farm or city loans are the best obtainable. Also you have the benefit of our service, which is quick, certain and accurate. SEE US.

Twin Falls Title & Abstract Co., Ltd.

Hotel-Perrina Bldg., Twin Falls, Idaho.

LOANS

Money invested in STOCK pays you a large per cent--

Money invested in LAND at the present prices pays you a larger per cent--

Then why not borrow the money from us at a low rate, liberal terms and prompt service.

IRRIGATED LANDS CO.

EXCURSIONS EAST

Via Union Pacific System

Very low round trip fares to Denver, Kansas City, St. Louis, Omaha, Chicago, Minneapolis, and many other points.

DATES OF SALE:

May 7, 8, 10, 17, 24, 31; June 3, 7, 13, 14, 21, 28; July 2, 5, 10, 15, 23, 31; August 1, 9, 10, 11, 16, 22, 28; September 10, 11.

LIMIT:

October 31st, 1913.

See any OREGON SHORT LINE agent for further details.

"The Union Pacific System"

Reaches Omaha and all points East

"The Direct Way"

FARM LOANS

Twin Falls Bank and Trust Co.

Transparent Views. Something new in photography. The Roosevelt dam at Roosevelt, Arizona. This work also pictures of Southern Idaho, on display at Princes Jewelry Store, for sale by J. O. Evans—Advertisement.

LOCATION NOTICES FOR NEVADA. A full supply always on hand at The Twin Falls News office.

LOCATION NOTICES FOR NEVADA. A full supply always on hand at The Twin Falls News office.

REMINGTON-UMC

BARROW and NITRO CLUB

SHOT SHELLS

Will Boost Your Shooting Average.

Try the Speed Shells this season; they get the load to your bird quicker than any other shells you ever used. You take a shorter lead—angles bother you less—you get more birds.

The speed of these shells is due to the steel lining to the way it compresses the smokeless powder and keeps all the punch of the explosion right behind the shot, where it belongs.

Get Remington-Union Steel Lined Speed Shells of the Retail dealer in your section. See that the Red Ball mark is on every box of shells and metallics you buy.

Remington Arms-Union Metallic Cartridge Co. New York

BERGER.

A new bridge has been put in over Cedar Draw on the road north of town, which was done an improvement, making the road passable. The work was under the supervision of our road engineer, R. H. Reed.

There is a service in Berger last Sunday, as our minister failed to arrive on account of being caught in this week.

Mr. and Mrs. Schuller, of Twin Falls, were Berger visitors Saturday.

Thomas Sanderson and family returned to Twin Falls Sunday, returning Monday.

W. Curry and sister, who have made a week's visit with friends and relatives, who were in the vicinity of their home in Missouri Saturday.

C. Orenshaw, of Murtaugh, was in Berger last week.

Phelix Soaman and wife returned to their home in California Wednesday, after a short visit with Mr. and Mrs. Pierce. Mrs. Soaman is a sister of Mr. Pierce. They were highly pleased with Twin Falls and Salmon River during this week.

H. P. Gibbs was in Rogerson Saturday.

S. S. Curry spent Sunday with friends in Twin Falls.

Tom Sanderson is back in Berger after a month's stay in Twin Falls. He thought there's no place like Berger, Corroct.

Hennig Ericson has having his ranch enclosed with rabbit and stock-proof this week.

Mr. and Mrs. George Leanne, from near Twin Falls, were visiting Mr. Lahro's folks at this place Sunday.

We inadvertently omitted our last communication mention of the arrival of E. M. Holloway and family, former residents of the Lost River project. Mr. Holloway has purchased the Berger ranch.

Mr. and Mrs. Lansing, of Bellingham, Wash. have been visiting friends at this place, went to Filer Saturday to visit a son there.

On account of the recent heavy rains, which have thoroughly soaked the ground, quite a number of ranchers have abandoned their irrigation ditches.

Some twelve feet of O. B. L. grade, the mile south of Berger, was washed out last Tuesday evening by a cloud-burst. However, the Wednesday afternoon train was not delayed, as a force of men with a carload of the same from the Twin Falls Wednesday morning and repaired the damage.

Mr. Moorman and family, of Twin Falls, passed through Berger Monday on their way home from a business visit with relatives and friends on the Salmon River tract.

Mr. Tom and family paid the county capital visit Wednesday.

REAL BARGAINS IN STAPLE GOODS

For Friday and Saturday

COME IN AND LOOK THEM OVER

Ladies' Handkerchiefs

We have a very nice line of Ladies' Handkerchiefs that we are offering at a very low price.

35c Handkerchiefs 23c
15c Handkerchiefs 8c
10c Handkerchiefs 4c

Ladies' Hose

A very nice assortment of Ladies' Hose that we will offer at the following prices during this sale:

35c White Hose 23c
35c Black Hose 23c
15c Hose 11c
10c Hose 7c

Caps

We have a nice assortment of Ladies' Caps that we will place on sale at the lowest price ever offered on the grade of Caps. The kind that sells for 50c and 75c. If you need a Cap for your baby, don't overlook this. All sizes and styles. Your choice.

23c

Towels

A nice line of Towels and at prices that you can not afford to miss. The regular 15c kind, our price during this sale..... 2 for 15c

Pillow Tops

A very nice assortment of Stamped Pillow Tops at an extra low price. Good material, good size. Per pair..... 43c

Notions

Ladies' Long Silk Lisle Gloves 35c	25c Beads for 15c
Ladies' Patent Leather Belts 10c	Bar Pin Sets 25c
12 1/2c and 15c Ribbon 10c	Barricades 15c
Canvas Gloves, 4 pairs for 25c	Whisk Brooms 8c

Men's Handkerchiefs

A very nice line of Men's White and Colored Handkerchiefs at a very low price.

10c Handkerchiefs 8c
5c Handkerchiefs 4c

Men's Sox

A good grade of Men's Sox at a very low price.

25c Men's Sox 15c
15c Men's Sox 11c
10c Men's Sox 8c

Brooms

Yes, and a Broom is something every housewife must have, and we have just received a shipment that will certainly attract the attention of every eye. This is an entirely new Broom, closely stocked face, import stock, 2 rows fine copper wire, 1 row cord sewed, fancy cloth neck and bamboo handle; is so light that you could sweep all day and never get tired. Worth fully 50 per cent more. Special during sale.....

29c

Graniteware

For Friday and Saturday we will place on sale our entire stock of Oxy-Enameled Ware, consisting of Pans, Pails, Hollows, and many other articles, all of which are good value. Our profit on this lot consists of your good will and the assurance that when you need more you will come to us for Oxy-Especial for Friday and Saturday.....

69c

Cups and Saucers

We have just received a shipment of Plain White Cups and Saucers that we will place on sale for Friday and Saturday at per set..... 75c

THE HUB NOVELTY STORE

J. W. ROBINSON, Proprietor

137 East Main Avenue, Twin Falls

Plain White Plates

A large assortment of Plain White Plates at money-saving prices. You had better come in and see our line of Plates before you buy. Many other designs that we can save you money on.

Week in Society

Complimentary to Mrs. Hall.

A delightful function that yet held a spirit of sadness, was the elaborate luncheon given at 1:30 o'clock Tuesday afternoon in the dining room of the Presbyterian church by the Ladies Aid and Missionary societies of the Presbyterian church, as a courtesy to Mrs. J. D. Hall, who leaves with her husband and family for Long Beach, Cal., the first of September.

Desiring that this evidence of their love and esteem be extended before the sad and busy days of moving arrived, the members of the two societies in which Mrs. Hall was so actively interested, decided to hold the farewell gathering at this rather early date. Thirty-five ladies were gathered in the dining room of the church yesterday when Mrs. Hall accompanied some friends to the church, all united in the splendid surprise in store for her.

To the committee on arrangements—Mesdames Elliott, Pike, McGowan and Deuchamp—is due great credit for the beautifully appointed luncheon. The dining room presented a beautiful scene, pink and white sweet peas being arranged with highly artistic effect through the room. A delicate spray of pink and white sweet peas at each place at the table was also very effective. Mesdames Auld—Elliott, Grace Bryant, Sarah Halston and Mary Davis assisted in serving.

Mrs. Hall was seated before a large and exquisite bouquet of sweet peas which was presented to her by one of the ladies. Another gift received by the guest of honor was a handsome hand-made Irish crocheted bag. The ladies of the two societies presented her with half a dozen beautiful gold silver teaspoons engraved with her monogram and the date of the occasion. Mrs. Elliott, in her charming manner introduced Mrs. A. E. Beaver, president of the Ladies' Aid, who, highly efficient in the art of making clever, tactful and appropriate addresses on this occasion delivered an exceedingly fitting address in which were mingled tributes of affection and appreciation for the beloved friend who is leaving. No mention was made by the speaker of the gift to be presented until the close of her address, and Mrs. Hall

Breckenridge, Pauline Griffith, Margaret Wilson, Vera Pickett, Fern Eames, Ella Ripley, the Misses Waters and Miss Yell, and Mesdames Halliday, Jensen and Hazel.

Class Will Meet.

The next meeting of the Emerson class will be held at the home of Mrs. Jennie Bradley. The class is enjoying the study of Carlyle's Sartor Resartus.

Church Holds Tea.

About 40 ladies of the Aid society of the Presbyterian church held their regular social tea Thursday at the home of Mrs. J. W. Epler. A delightful social afternoon was spent at the close served by Mrs. Epler, Mrs. C. H. Robbins and Mrs. George E. Bryant. Sweet peas were used in profusion in the decoration.

TAKING THE WIRE OUT OF WIRELESS.

PARIS, July 24.—Correspondence by phonograph today is the very latest innovation in business circles here. The record is made on a square of prepared cloth which can be mailed in ordinary envelope and is said to reproduce the voice of the sender with great accuracy. The cost of the complete outfit, including the machine for transmitting and receiving and a supply of cloth square is from \$50 to \$100. Many big business houses have adopted the plan as well as have scores of legal offices. It is argued that it would save the expense of a stenographer and the time it would take for transcribing the stenographic notes on a typewriter.

CHARGES AGAINST MULHALL.

WASHINGTON, July 30.—It is reported from official sources, that an attempt will be made to indict and try Mulhall for perjury. Congressman Watson will prefer charges and claims that he has evidence in connection with alleged informers.

SAN FRANCISCO, July 30.—Secretary of War Garrison visited the ex-captain site today. He expects to inspect every army post in and about San Francisco and will go from here to Portland, Seattle and Spokane. It is said by members of the party that there is something especially significant in the trip.

Full Forty-Five Feet—J. E. Carlson fell 45 feet out of the new railroad bridge yesterday. Three ribs broken constitutes the injuries received.

PARCELS POST.

WASHINGTON, July 24.—Plans for the extension, improvement and reduction in rate of the parcel post have been announced by Postmaster General Burleson. The change, which are to become effective August 15, include, an increase from 11 pounds to 30 pounds in the maximum weight of parcels; a partial reduction in the postage rates in the first and second zones, and the abandonment of the parcel post map as a means of computing rates and the substitution for it of a rate chart individualized to every postoffice in the United States. The plan contemplates the purchase of a large number of automobiles to be used exclusively for the delivery of parcel post matter.

While, for the present, the maximum weight limit of 30 pounds and the reduction in rates will apply only to the first and second zones, from any given postoffice a distance of about 150 miles, the changes directed constitute the first long step towards a universal extension of the system and a general reduction in the rates of postage on parcel matter.

To Extend Weight Limit.

In meeting expectation and belief, said Postmaster General Burleson, "the one destination and it may be 14 or 30 years—the postal service will handle practically all of the small package transportation business in the United States. The maximum weight limit extends now from 11 to 30 pounds."

GETTING AROUND THE LAW.

ST. LOUIS, Mo., July 24.—It has been just one month today since the anti-free lunch law went into effect here and everyone agreed that there might as well not be any such law. Practically every saloon in the city sells a pretty fair lunch for one cent. Others have placed slot machines near the eats with placards calling attention to the law and asking beer buyers to drop pennies in the slot if they eat away with any of the food.

The one downfall and it may be the inquiring patron counted four cents in one year-as-you-eat money box just after several hungry men and thirsty baseball fans, returning from a ball game had eaten everything on the lunch counter. Nobody has been arrested yet for swiping a few hot dogs and cheese.

PREPARING PEACE TREATY.

BUCHAREST, July 30.—Servia, Greece, Bulgaria and Montenegro have signed a five-day armistice pending peace negotiations.

BEAVER BOARD

MADE FROM PURE WOOD FIBRE

is the modern material for walls and ceilings in buildings of every type.

In new construction it is nailed right to the studding; in remodeling it is nailed over the old work.

Beaver Board comes in panels 32 inches and 48 inches wide, and in any length wanted from 6 feet to 16 feet.

There are forty-one advantages to be derived from the use of Beaver Board. Call and get samples and full information.

Office and yard: Shoshone Street and O. & L. R. R. Track.

THE LARGEST AND MOST COMPLETE STOCK OF

LUMBER

AND BUILDING MATERIAL OF ALL KINDS

Carried by any yard in this vicinity.

HIGH GRADE GOOD SERVICE REASONABLE PRICES

OSTRANDER LUMBER COMPANY

TWIN FALLS, IDAHO

Branch yards: Hollister Jerome Wendell Gooding Hagerman Bliss

If you want printing done, by all means have it done right. The News printing department has machinery, equipment of type of latest faces, and men of skill and experience to handle them.

TWIN FALLS IDAHO

EDITORIAL PAGE OF THE NEWS

JULY 31, 1913

Twin Falls Weekly News

Published Thursdays by the NEWS PUBLISHING COMPANY Twin Falls, Idaho. Subscription Rates: One year, in advance \$2.00 Six months, in advance \$1.25 Entered as second-class matter October 2, 1904, at the post office at Twin Falls, Idaho, under the Act of Congress of March 3, 1879.

THE NEWS CHANGE.

The Weekly News will be published henceforth in connection with the Daily News (hereafter the Daily News) and the office of the two papers is located in the News building on Main street, directly opposite the Ferris hotel, at number 110, where the extensive equipment of the News is now being placed. At the same time the publishers are pleased to announce that they have consolidated the plant of the Kingsbury Printing Company, and Henry J. Kingsbury will in the future manage the enlarged plant for that branch of the business.

The retiring managers of the News have set a high standard for their successors and for all time in this town. The News under them has been a clean and able wrapper, managed along broad-gauge lines. There is not much room for improvement in that direction, but it is hoped that the enlarged business may be managed, if not more efficiently, still with less expense. It is altogether fitting that the first weekly newspaper in all the Twin Falls country should be its first daily newspaper also, and that is why the publishers of the Daily News changed the name of their publication to the Daily News.

AT LONG DISTANCE.

Another illustration of the danger of writing profoundly on subjects about which you know very little is the column editorial in the Lewiston Tribune wherein it is related that the division of Lincoln county into three counties is a legislative mistake, and probably no one realizes this more than the taxpayers in the two new counties. Merions had nothing to do with the division of Lincoln county, outside of what they may have received in exchange for their votes.

IN HONOR OF MARK TWAIN.

Plans have been made for the dedication in August of a monument to Mark Twain at Hannibal, Mo. though there has been some suggestion of postponement on account of a technicality connected with the state appropriation. But whenever it takes place it will be an event coming more closely to Americans than most literary anniversaries. Other authors sought their heroes and heroines in the gilded palaces of a foreign shore, and the shadowy romance of history or in the glitter of the aristocracy. Ordinary life seemed to them too dull and commonplace to furnish material for a good story. They had to lead an appreciative audience that can see pictures, material and dramatic elements in the every day living at his door. Yours were traced in the home in search of a lively El Dorado, he found the hidden gold at his own feet. He always celebrated the typical American qualities. His characters had common sense, open, dispassionate, good humor. They never turned up their trousers because it rained in London. Nor did they go to dances at 10 p. m. because it may be a fashionable hour in New York.

Twenty years ago Mark Twain was regarded by the literary critics as one who appealed merely to the desire for temporary amusement. His books were about like the comic paper that we buy to read on the train, but never take home. The pilgrimage of literary nobles that will be heading for Hannibal will show how the final estimate of Mr. Clemens has changed.

LARGER PLANT.

Melvin & Milligan, publishers of The Twin Falls Daily News, who recently acquired the Twin Falls Press, and who take over that property, today have also arranged to include the business of The Kingsbury Printing Company, and to locate the enlarged plant in the present office building of The Daily News.

The establishment in this quarter will be one of the best in all the intermountain region for all sorts of job printing. Henry J. Kingsbury will have charge of the job printing department. He has recently succeeded as the foremost printer in his line in these parts. Mr. Kingsbury needs no introduction to the people of the Twin Falls country. He began his business here in a modest way through square dealing and a thorough knowledge of the printing business. He has built up a plant and a clientele that is ahead of any printer in the kind in this section. With the job printing department of the News Publishing Company under his management the work will have the same painstaking care and attention that he has given to his customers in the past.

Thomas Melvin, who was called to California last week, is expected to return next Tuesday and will have the supervision of the printing department of the newspaper. Mr. Melvin is a young man whose whole life has been spent in newspaper work and brings with him a valuable experience. He is an expert linotype operator.

The enterprise as a whole is to be undertaken and managed by the News Publishing Company, with J. E. Kincaid, president, A. D. Milligan, vice president; E. Melvin, secretary-treasurer, and H. J. Kingsbury, superintendent of printing.

FAVORABLE CROP REPORT.

The wheat crop of the United States will be estimated, by the U. S. department of agriculture, to be over 700,000,000 bushels in the aggregate, and the news from abroad is of a character that induces the belief that all of our surplus production will be taken at high prices by foreign countries.

It is the general opinion that the crop of wheat and the expected good crops of cotton, corn and other products of our farms and plantations which are creating and maintaining the confidence of merchants, manufacturers and the transportation companies in large business throughout the United States for the coming twelve months of the year.

The total value of millions of dollars which will come into the hands of the agriculturists of the United States during the sale of the produce they have gained from the soil, much of this money coming from the inhabitants of millions of cash will be distributed and redistributed through all of the foreign countries, these through the business channels of the entire country.

With the great wheat crop, the year 1913 makes a powerful push up the ladder of the business record, and the coming sixty days will largely determine the extent to which that record will be sent beyond that of the very prosperous year of 1912.

Rebel Victory Confirmed. Eagle Pass, July 27.—Reports are reaching here that confirm the constitutionalists victory over the national army at San Juan Potol, a city of 18,000 population. The rebels retreated to Ballico, where a determined stand will be made. The rebels are confident of making this stronghold and it is openly given out that they will then concentrate for a siege of Mexico City.

CLEANED 'EM UP.

Secretary of the Navy Daniels delivered a speech in Hawaii the other night in which he alluded to the stars and stripes as the greatest flag of freedom. He said that the stars and stripes would allow red flag parasites and the trampling of the American flag. It is said to have caused a riot. Where conditions are so rotten that the flag of our country cannot be mentioned without precipitating a riot it is time sailors boys or some one else cleaned things up.

MARVIN SUCCEEDS MOORE.

WASHINGTON, July 29.—Professor Charles Marvin, head of the instrument division of the government weather bureau, has been appointed to succeed Willis Moore, who was recently forced to resign. Marvin is a native of Columbus, Ohio, and is a prominent in political circles. He has served the United States government in the service and his appointment is much in the nature of a promotion.

MORE REVENUE FOR FARMERS.

WASHINGTON, July 29.—Removal of the restrictions which prevent the farmer from utilizing his waste fruits and vegetables to manufacture denatured alcohol on his property may be accomplished. Several congressmen today informally discussed plans for prohibiting government distilleries which now prohibit the manufacture of denatured alcohol. The secretary of the treasury has been approached on the subject and it is his opinion that no new law is required to permit the farmers to operate a distillery for the production of alcohol to be used as fuel. He said today that merely abrogation of a present rule is all that is needed.

All of the many worthy petitions, appeals and other farm products that are unfit for sale can be turned into fuel which is more economical for coal than gasoline. said Senator Lane of Oregon, today. Senator Lane is leading the movement to have the rule abrogated. "In Germany," he continued, "they raise potatoes for the special purpose of distilling them. To be permitted to do this would not only much cheaper fuel for the American farmer, but also a new source of revenue for the alcohol he did not use."

STRIKERS ASK GOVERNOR FOR PERSONAL VISIT.

CALUMNET, Mich., July 29.—Dualism here have wired Governor Ferris to see and personally investigate the strike situation. Outside of one or two slight disturbances there has been no cessation of work. The miners and the local authorities could have handled these cases easily. The union leaders claim that they have the situation well in hand and that they will conduct a peaceful contest for increase in wages and declare that the presence of the national guard is unnecessary and a big expense to the state.

HEAVY RAINS RAISE RIVER.

ST. ANTHONY, July 29.—The Snake river has been unusually high during the past week owing to heavy rains which have been falling in the inland park country. The river is higher than at any time in the memory of man during the month of July.

WITHOUT BREAKFAST.

(Chicago Tribune). Recent investigations have shown the fact that 20,000 children in Brooklyn begin their school day hungry. Poverty is not always the cause of this, but it is certainly a factor. Ignorance is frequently responsible for it. The mothers of many children have not the faintest idea how to buy themselves something to eat, instead of giving them a cooked meal. They consider this less important.

Whatever the cause of this undernourishment it is there. That is a fact. A hungry child is certain to be dull. The teacher will have difficulty in handling him. He not only fails to get all the benefit that he should derive from his daily food himself, but he also acts as a drain upon the rest of the class. The teacher wastes his time and money with this one pupil is lost to the entire class.

THE BEST MEDICINE IN THE WORLD.

"My little girl had dysentery very bad. I thought she would die. Charles B. Cole's Colic, Cholera and Diarrhoea Remedy cured her, and I can truly testify that I think it is the best medicine for colic, cholera, and diarrhea. Williams' Orange Sarsaparilla cured my little girl."

PRESIDENT WILSON DECLARED MEXICO 'BROKE' MUST BEHAVE

♦ ♦ ♦ ♦ ♦ Soldiers must have guns, powder, shot and shells; they must have something to eat, something to wear and they must have medical attention. All this takes money, and the money of Mexico is now exhausted. ♦ ♦ ♦ ♦ ♦ "next few days" I believe, will witness the collapse of one or the other of the factions in ♦ ♦ ♦ ♦ ♦ Mexico and peace will be restored."—President Wilson. ♦ ♦ ♦ ♦ ♦

WASHINGTON, July 29.—

President Wilson believes that there will be no intervention in Mexican affairs by the United States. ♦ ♦ ♦ ♦ ♦ "There is no economic pressure which will come of its own accord in Mexico. Industries are paralyzed in Mexico. Banks have shipped their securities, including gold, out of the country. Stocks of merchandise have long since been looted or disposed of and the railroads have had tracks destroyed—so frequently that there has been a great quantity of supplies shipped to Frontier where they are stored and ranches are deserted and green wood. vast herds of cattle have either been sold or driven out of the country." ♦ ♦ ♦ ♦ ♦

The president has concluded from special agents who have investigated the different sections of Mexico that there is no serious rebellion in Mexico, but that from a financial angle the rebellion will cease.

The industries of Mexico are simply paralyzed. It will take years and years for them to recover. The unsettled conditions of the country make the investment of outside capital possible only at ruinous rates.

It is the belief of President Wilson that the Mexican people will now come to their senses and settle factional differences without the interference of outside powers.

WASHINGTON, July 29.—

A resolution providing for the investigation of conditions in Mexico by a joint committee of five from the senate and five from the house has been introduced by Stephen of Texas.

JARBIDGE GOING AHEAD.

Development Work Under Full-Swing in Several Mines in the District—Late Strike Encourages Entire Camp.

JARBIDGE, Nev., July 29.—At the Alpine north station is being cut in the lower tunnel about 30 feet from the mouth. From here a winze was sunk to test the ore in the portion of the vein thoroughly prospectured. A force will soon be put on to push the intermediate tunnel east into the mountain beyond the main shaft. In the meantime carpenters are dividing that portion of the shaft between the two tunnels into two compartments—one for ore and the other for waste. The lower tunnel will be the outlet for all ore and waste from both rombers and ready boarding house is finished and ready for the furniture.

Manager John of the Flaxie mines pushing work on the raise for the main tunnel to the drift from the shaft, and the ore showing continues most satisfactory. The distance between the two points is 115 feet and it will not take long to make the connection. A. J. Tucker cut the vein in his prospect tunnel on the Columbus ground at Jack Hole Tuesday. The tunnel is 34 feet deep and a depth of 50 feet on the vein, or nearly foot for foot. The ore is a sugar quartz and pans better than near the surface, though assay from the latter went from \$14 to 20 cents.

Charles J. Nelson has put two shafts on the prospect tunnel which is to open up the vein on the Pick-and-Broadway and the work will be vigorously pushed.

Robert Harrington left Monday for the Black Cat camp, at the mouth of Fox creek and the Jarbridge river. He has made a contract with W. H. Hudson, the owner, to run the group to drive a tunnel 200 feet, and for his pay will take a quarter interest in the property. The tunnel is now in 70 feet and when the 200-foot point is reached, will make a depth of 300 feet on the vein—a fact that proves the mountain is somewhat steep.

BEAUTIFUL WOMEN.

Nothing adds more to the beauty of women than luxuriant hair. The regular use of Meritol Hair Tonic will give you a thick, healthy growth of hair. Meritol keeps it clean and bright, and gives it that way appearance so sorely desired. Advertisement.

PEAR A PROFITABLE CROP.

Twenty Thousand Acres in Twin Falls County—Heavy Yield. Kimberly, July 30.—Mr. Koening, of Lacey, was Monday looking over the pear crop. Mr. Koening is the head of the Koening, 2,000 acres and this time the yield is very good. He has several thousand acres of pears in Twin Falls county this year, which are being looked after by his manager, Mr. Olson. Mr. Koening goes from here to the St. Anthony district and also to Montana, where he has large pear crops. He reports the outlook in this vicinity very satisfactory and that they will probably increase their acreage here next year, as the frost did not damage them as it did in other places where they have crops this year.

Rev. Floyd Hardin and family are spending a few days in the hills near Twin Falls, before conference, which meets in a short-time. The church and Sunday school has made good progress with their pastor, E. H. Roy and a good report will be sent in from the Kimberly M. E. church.

Roy Komp and family, W. B. Gill, Mrs. C. H. Brown, Mr. G. L. Purdy, family spent several days last week in the hills hunting and fishing, arriving at home Monday morning.

C. T. Brown has some fat hogs on this week's market at Portland, which he shipped from here last Friday. The Co. B. Co. has a good crop of farmer who has some hogs to dispose of for the large crop of boots.

E. P. Tucker was in town Friday. The Co. B. Co. has a good crop of lumber. W. B. Purdy, of Colorado Springs, leaves tomorrow for his home, after spending several weeks here with his family.

George E. Calvert has passed his home on the coast to spend several months in Kimberly. Mr. E. H. Hafferty is building an addition to his house in Kimberly.

Mrs. Davis, who has been visiting in the hills, is back in Kimberly. F. E. Bigger was at Oakley several days last week working with the hills.

The Ladies Aid of the Christian church will meet at the home of Mrs. N. L. Barnhill Wednesday of this week.

W. E. McMaster and family went to Oakley in their car Saturday, returning Sunday. Social will be given in the Odd Fellows hall Friday evening of this week by the Ladies Aid of the Christian church.

Everybody come and have a good time and also a good supper. Mrs. M. N. Fisher expects to return to her home in this city this week, after spending a few days here with her parents, B. Wilkins and family.

A petition is being circulated asking the Oregon Short-Line to build a best dump at Kimberly in time to meet the needs of the hills, which will be marketed this fall. The main part of the petition will be burned Friday evening, the fire will be used to burn the hills. The petition contained about 715 p. m., and it is supposed to start from the hills. It is a petition for insurance. Fifteen hundred dollars insurance was carried in the Springfield Insurance Co., but the company has refused to pay, who notified the company by wire and their adjuster was here on Monday and allowed the full \$1,600 to be paid. The company's president and chief stockholder, says he will proceed to rebuild the burned portion at once and be ready to handle some of this year's crop. Kimberly is sending good delegates down to the county fair. Fair cash evening and all report nice, clean entertainments. J. F. McEwen returned Sunday from a big job here. He says our crops are better than any he saw on the road except the corn crop. Kimberly and Plover baseball teams cross bats here Sunday afternoon. Fred Hager received his new Case truck and engine. It is a new and latest improved outfit, with pea huller attachment, and will be used in this vicinity to care for the hills. Kimberly's new newspaper, the Kimberly Call, appeared last Saturday. Mr. M. A. Birk is the editor and it will be largely weekly.

SURPRISING CURE OF STOMACH AND TROUBLE.

When you have trouble with your stomach or with the constipation, it may not imagine that your case is beyond help because your doctor fails to give you relief. My case began with a N. J. Williams' Pink Pills for Pale People. I have been troubled with my stomach. Everything I eat upset it terribly. One of my best friends, Mr. Charles J. Nelson, who was reading a book called "The Way to Health," advised me to take a few of the Pink Pills. After reading a few of the letters from people who had been cured by Charles J. Nelson's Pink Pills for Pale People, I have taken nearly three-fourths of a package of them and can now eat and sleep without any trouble. For a sake of getting that I will give you the name of the health reformer. N. J. Williams' Pink Pills for Pale People. H. W. Nichols is now looking the country over. He is from Hooper, Nev.

German Coffee Cake

Made Without Yeast. By Mrs. Janet McKenzie Hill, Editor of the Boston Cooking School Magazine. There is no warmer bread quite so appropriate for Sunday morning breakfast as German Coffee Cake, yet it is seldom made for home use as it is not baked from yeast. If it can be double raised Baking Powder is used it will be just as good as if raised with yeast and it will have the further advantage of being fresh and warm. Save this recipe and try it next Sunday.

K-C German Coffee Cake

Two and one-fourth cups sifted flour; one cupful K-C Baking Powder; 1 level teaspoonful salt; 1/2 cupful sugar melted; 1/4 cupful K-C Baking Powder; 1 egg; milk.

Put ingredients together, beat the egg and add milk and butter to the egg to make one and one-quarter cups all together with sifted sugar to one-half cup. Turn into greased pan and spread even. Brush top lightly with melted butter. Sprinkle sugar and ground cinnamon over top. Bake in moderate oven.

Dutch Coffee Cake or Prune Kuchen can be made with this same batter by covering the cake with prunes and sliced apples. Cooked prunes with the pie removed, skin side down. Dredge with sugar and cinnamon the same as for Coffee Cake.

The Co. B. Co. has a good crop of lumber. W. B. Purdy, of Colorado Springs, leaves tomorrow for his home, after spending several weeks here with his family.

The season of sport, travel, and recreation demands accurate timekeepers and fashionable summer jewelry.

W. R. Priebe. Leading Jeweler and Optician. Twin Falls, Idaho.

W. R. Priebe

8-room house, good one, with one acre ground; well located; 4 blocks from school. \$4,000.

80 acres, 65 of alfalfa; house, barn, fenced, nice orchard. \$7,500 per acre. \$3000 cash, balance good terms; crop included.

100 acres, none better, at a snap price; crop goes with the place.

4-room house close to park. \$1825; a good one.

80 acres, all in crop. \$110 per acre.

40 acres Salmon land; will trade for city property.

40 acres, 3-4 mile from Twin Falls. \$110 per acre.

80 acres, fine stock proposition. \$2000 will buy it nothing better.

D. M. Denton

110 Main Avenue, North Co. Phone 223. Electric ranges are being ordered by the car load. See the Great Showcase company's ad—Advertisement.

Local Brevities

Seattle's Visitors—Mrs. J. H. Jones and children, accompanied by Mrs. W. H. Guider, are here from Seattle to visit at the home of Grandma Fouts.

Looking for Location—L. E. Chapman and family, who have been here for the past week or two, left this morning for Oregon. They are looking for a business location.

Gone to Oklahoma—C. W. Bullock and family left this morning for Oklahoma, where they have business matters that require their presence. They have lived here for the past year and expect to return.

Maine Tablet Received—Through the efforts of one of our congressmen Twin Falls has been presented with a tablet made from metal taken from the battleship Maine. It is now on exhibition at City Clerk Taylor's office.

Just Missed Her—Mrs. May Smith was a passenger for St. Paul, Minn., today. She has been visiting friends at Duluth. It is her first trip here, and she is truly surprised and pleased with the scene in this irrigated country.

Four Arrests Made—About the excitement and confusion of the carnival now in full progress, four strangers were arrested last night by Assistant Chief of Police Graham. Two were fighting and two were drunk and inhuman.

Routed by Bees—A swarm of bees on a rural road No. 2 has no fear of Uncle Sam or his employees. The carrier drove up to the box yesterday to drop the mail into it he was forced to beat hasty retreat as the bees buzzed so loudly at his intrusion. He finally approached the box as near as he dare, threw the mail in and ran.

Rough Rider Kicked—At the Rice & Doro show last night one of the rough riders was severely kicked. He was disabled from further part in the interesting exhibition, but is all right to-day, bearing a stiff leg. The show has attracted a great many from the day of the opening and is proving a winner with thousands of visitors at every performance at the tented city in the midst of Twin Falls.

The Carnival—The carnival, with all its silt, thump, whoop and hurrah is here. They opened for business last evening and profitable crowds greeted them. The side shows were all there with barkers and the little German band of seven pieces jumped the crowd from one attraction to another. The principal act and most popular show was those who have witnessed it say that it is very interesting, particularly to landlubbers.

Dog Fight—Richard Roe, a tall man, picked up a spotted pup belonging to a short man, name unknown, occupation, copperhitch. Objection was raised. Short man could pick any man who picked up his pup. Argument. Shorty picked up tall man, bounced him on the sidewalk. John Doe, also tall man, stepped in—Short man took him out, also, and was winning and beating him when cops butted in and led the two big fellows off to jail. Short man was not bothered by police. They said ability such as he possessed, ought to be encouraged. The dog was castrated.

A Contrary River—The fact that the river was so low Sunday that very little water was going over the falls when the Salt Lake people journeyed out there to see the majestic falls they had heard so much about, was a source of great regret to the people of Twin Falls. Yesterday the river suddenly began to rise and before evening a magnificent falls was there to see, but the Salt Lake people had returned to their homes without a view of the falls or any idea of their grandeur. The visitors in the eastern part of the state. It is to be regretted that, as they did burst, it didn't happen a day or two sooner.

The Best at Any Price

No other baking powder will raise nicer, lighter biscuits, cakes and pastry, none is more pure and wholesome.

Then Why Pay More?

To advertise or to go out of business—that is the question.

PURELY PERSONAL

T. L. Ousillis passed through from Leming to Durley today.

The Misses Wilkinson of Buhl passed through en route to Salt Lake this morning.

Mr. Graessner and **Andy Rootstock** of Woodville were through town en route to Jarboes yesterday.

John C. Harvick will know Twin Falls prairie, he back from Montana on a visit with home folks.

E. H. Cogswell of Alliance, Neb., is in Twin Falls on an automobile trip. He is a member of P. L. Cogswell.

Mrs. Porter of Prairie City, Ill., who is here visiting at the Farnoy home, returned this morning.

Sherrill L. M. Zug and **Mr. Zug** came over from Shoshone today in the car of **Sam and Mrs. Keeler**. They are on their way to Helena, Mont. **William Prosser** and wife left this morning for Minneapolis, Kan. Their son and family left yesterday for their home at Concordia, Kan. They will all locate in Twin Falls.

Mr. T. R. Ring and children left on the morning train for Helena, Mont. where Mr. Ring has located their home.

Mr. Hardy, daughter of **J. C. Moore**, returned to Heyburn this morning.

Ruth Underwood of Buhl is spending the week with **Mildred Cannon**.

J. F. McCullough is down from Henden.

M. V. Vignie, a well-known lumberman of eastern Idaho, is in town.

F. W. Dugly is up from Hagerman. He reports crops, particularly the fruit, fine this season.

T. A. Abraham and wife are registered at the Hogerson.

Guy A. Peter is down from Amaterdam.

E. C. Kiersted is here from Milner checking up with the assessment placed on the holdings of the Kuhn interests.

Mrs. J. Collins of Provo, Utah, returned home this morning after a very pleasant visit with the Misses Dehn.

Miss Bismar of Wisconsin left this morning for Hagerman, Ore., where she is going to spend a few weeks with a sister. She has been the guest of Mr. and Mrs. W. T. Leslie of this city.

Mrs. T. E. Mills of Portland, Ore., is the guest of Mrs. B. T. Mills of this city.

Mrs. Emma E. Dunn of Loveland, Colo., is here visiting with her nephews and niece, Mr. and Mrs. C. F. Parsons, and Mrs. Edward Parsons of Guthrie Center, Iowa are here visiting their son and wife, Mr. and Mrs. C. F. Parsons.

Mrs. C. F. Parsons entertained 20 guests at a delightful informal Kennington at the Wednesday afternoon in honor of Miss Dunn of Loveland, Colo., and Mrs. Edward Parsons of Guthrie Center, Iowa.

Fay Cox was a business visitor from Murtaugh last Thursday.

Henry Larsen was up from Rock Creek on business yesterday.

Mr. and Mrs. Clyde Hudson were in Twin Falls visiting yesterday, calling on Herbert Smith at the hospital there.

Tom and Joe Gibson left last Thursday for Boise where their mother, Grandma Gibson, is seriously ill.

Joe L. Priest and his young son and niece, who have been traveling throughout the South Idaho, are at the Perrine for today. Mr. Priest is the industrial agent of the Oregon Short Line.

Mrs. E. A. Bruner and son, who at Mrs. Charles Abramson, returned to her home in Pueblo, Colo., last week. Mrs. Abramson accompanied her as far as Ash Grove, Idaho.

Mrs. Charles Abramson returned last evening from the northern part of the state, where she has been visiting relatives and friends.

CALLS THIS THE WONDER CITY OF REDHEMED DEBENT

The following **Written By** member of the Salt Lake Tribune staff who accompanied the excursionists to this city, appeared in yesterday's Salt Lake Tribune:

"When Twin Falls, the wonder city of a redeemed desert, looked abroad for a filling-glass to advertise her beauty and achievements, she turned naturally to Salt Lake, the commercial hub of this region. Today Salt Lake and Utah people have been gliding through verdant fields, rich with mighty crops, in a solar furnished by members of Twin Falls vicinity, in an eager up and down the canyon road, have been making their way aloft on the electric up and down the canyon road, have been the Shoshone Falls and the canyon which L. H. Perrine calls his 'branch,' at the mysterious Blue Lakes."

It was fortunate that the Salt Lake Commercial club responded so readily to the invitation of Twin Falls to visit this region and become acquainted with the things that which the 'progressive' class people of that irrigated tract have made in the last eight years. Salt Lake is the natural market town of this region, which is growing in wealth at a rate unsurpassed by any other agricultural district on the globe. Today has added the bond of friendship that has long existed between the commercial interests of Salt Lake and those of southern Idaho. Had irrigation been rejected a golden opportunity would have been lost. From this time forward the people of Tuzig Falls and the environs will look to Salt Lake as their chief market town.

Twin Falls Enterprises.

A get-acquainted excursion such as the one which brought an such a large number of people to Twin Falls today makes it possible for commercial neighbors to learn what each other is thinking about and planning. Twin Falls is eager for the 'Burley' cutoff, which will bring her more than 50 miles closer to Salt Lake. But while she is waiting for this road she is also waiting for a large sale. Calgary makes it the largest of the country, voted \$100,000 in bonds for roads and bridges. The money will be used to make better connections between the various irrigation projects.

"The plan now is to construct a bridge from crag to crag just above the Shoshone Falls. This will do away with the necessity of the transportation the crossing of the canyon slow and difficult at the present time.

Proposed State Park.

All the region above the falls is owned by Senator Clark and by the Creighton and Dewey estates of Omaha. It is now proposed that the state take over this land and make it a state park, providing good roads, transportation facilities and pleasure resorts.

Elouquet Spas.

After breakfast and before the day's trip began, there was some apocryphal king from the veranda of the hotel. The chief apocryphals were Fred R. Reed of Boise, state commissioner of immigration and labor, who represented the governor as well as Twin Falls. His eloquent address of welcome was responded to by Secretary Farrell, who spoke of the close commercial relations existing between Salt Lake and southern Idaho, and told of a trip he had made through the Twin Falls district nine years ago when only the sagebrush and grasswood thrived amid the sublimity of the volcanic upheavals.

Immediately after the speaking the 115 excursionists entered autos and were taken through the city and to the various points of interest in the country.

Empire Builders Home.

One of the most pleasant visits of the day was to the ranch of T. B. Perrine. The evidence of a far-seeing engineer builder was displaced to working eyes of the excursionists when they

A HALT ON PUBLIC BUILDINGS

WASHINGTON, July 31.—All work must be suspended on all federal buildings going up or to go up in different parts of the United States, on account of the drought, the result of which there are no funds provided for the inspection of the titles of the buildings of the work being done at the present time. It will take a special measure to provide the inspection funds in this city.

EAGLE KILLED ATTACKING CHILD

LENA PERKINS HEREBY FIGHTS TO SAVE BABE.

LOS ANGELES, July 31.—For saving the baby daughter of a fellow passenger aboard the steamer Metcalf from an attack by an enormous eagle, Miss Lena Perkins of St. Helena, Ore., is a heroine today. Miss Perkins was packing the deck with the child, shortly before the steamer reached San Pedro, when the eagle made its attack. She fought the bird furiously with her fists, seized the child and fled to her stateroom. A member of the crew killed the bird with a shotgun.

Frank J. Chester makes south that is a serious matter of the firm of F. J. Chester & Co., doing business in the City of Twin Falls, County and State of Idaho, and that said firm will pay the sum of ONE HUNDRED DOLLARS for each and every case of CHASER that cannot be cured by the use of HALL'S CATARRH CURE.

WILKINSON'S CHERRY.

Be sure to before the end and substituted in my presence, this the 31st day of December, 1913.

A. W. OLBORN, Notary Public, and acts directly upon the blood and mucous surfaces of the system. Sold by all Druggists. Get the full name: Frank J. Chester, Twin Falls, Idaho. (Advertisement.)

Milwaukee

Binders, Mowers, Hay Rakes, and Binding Twine

Keystone Slide Delivery Rakes

International

Swinging and Overshot Stackers and Sweep Rakes

Are all the Best in the Market To-day

A full line of extras always carried in stock.

These machines are no experiment, as they have been used right here on the Twin Falls Tract and have given the best of satisfaction for the past 8 years. Come in and see them before buying.

C. O. Meigs
Twin Falls, Idaho

The First National Bank of Twin Falls

J. J. Johnson, President J. H. Maxwell, Cashier

Capital Stock \$100,000.00 Surplus and Profits \$20,000.00

A conservative and safe banking concern, whose officers guard carefully the accounts of their patrons.

Convenient quarters, including large and convenient Fire Proof Safety Deposit Vaults.

WE INVITE YOUR PATRONAGE

Grain Bags

Best quality seconds for oats, wheat and potatoes. Sack Twine in stock. All at lowest prices. Prompt shipments of any quantity or grade desired. Special prices on large quantities. Write, phone, or wire—Telephone—**Idaho Junk House**—No. 640. BOISE, IDAHO.

LOST

At City park, Friday night, lady's hand bag containing \$20.00 in change, gold watch, diamond ring and a box of Varney's chocolates. Finder may have watch, ring and change if he will return the chocolates.

MISS T. A. G. DRIT

R. R. CLAYTON, AUCTIONEER

SATISFACTION GUARANTEED

At Smith & McManis' Barn. Twin Falls, Idaho.

PRESIDENT BUSH IS COMING

"The Twin Falls Commercial Club being able to the situation where President Bush of the Western Pacific railway inviting him to visit the Twin Falls country and see for himself the section that his road is expected to enter."

The next day the president of the club, M. J. Sweeney, received the following, which explains this:

"M. J. Sweeney, president Twin Falls Commercial Club—Please present my compliments to the Commercial club and say for me that I will be glad to visit myself of the opportunity to visit your section of the country and will give notice of my coming at my early date."

It is hoped that President Bush will be here about the time of harvest so that he can see the grain crop in its maturity, the alfalfa hay crop and inspect the fruit, the live stock and the country generally.

It is very familiar with agricultural conditions and once he is here the extension of the Western Pacific is certain.

-On Fishing Trip—L. L. Breckenridge, Sidney Graves, W. M. Bunce of Filer and J. P. McClure of Pittsburg, Pa., have gone to Ketchum on a ten days fishing trip.

Some Distances—Mrs. Barrell, whose home is in Tyler, Texas, returned this morning after visiting her sister, Mrs. C. C. Merrill at Buhl.

Read the Classified Ads.

We have the best equipped place of its kind in this part of the country.

Prices are very reasonable.

Parrott

Optical Co.

We grind our own lenses.

115 Main Ave. E. — Phone 219 Blk 6

NEW CONCERN PROGRESSING

Twin Falls Seed Farm Company Preparing 720 Acres of Land for Seeding Next Month.

An industry that is making great progress in a quiet way is the Twin Falls Seed Farm company. The company has been busy for some time in preparing 720 acres of land for seeding next month. The land is situated on the north side of the city and is being prepared by the company's tractor plow and other machinery. The company is owned by O. V. Allen, George G. Allen, and J. H. Lawrence. The company is preparing 720 acres of land for seeding next month. The land is situated on the north side of the city and is being prepared by the company's tractor plow and other machinery. The company is owned by O. V. Allen, George G. Allen, and J. H. Lawrence.

The company is capitalized at \$100,000. Back of each share is an acre of land. There are 1000 shares held at \$125 per share.

MAY PAY AFTER CROP IS BOLDED

Senator Brady Opposes Modification of Department Rating.

WASHINGTON, July 25.—An important ruling was made last week through the efforts of Senator Brady by the secretary of the interior department, which is of great importance to the settlers of the North Side Idaho project.

A great many of the settlers are unable to pay their maintenance and drainage charges now due, and as a consequence could not obtain water from the government canal under the ruling of the department that no water shall be given as a penalty of non-payment.

WIRE IN BRIEF.

PINGREE Idaho, July 26.—A hail-storm swept through a strip two miles wide in this section utterly destroying all crops in its path. It places all piled up a foot deep.

SAN FRANCISCO, July 26.—Flute Indian squaws have been substituted for Mexican laborers on the section hand jobs on all railways—running through the Nevada desert.

COLUMBIA, Mo., July 20.—One thousand men volunteered and worked eight hours on good roads day repairing the highways of the county.

DENVER, July 20.—Robert Perry broke the world's motorcycle record on a dirt track here, making the mile in 59.4 seconds.

WASHINGTON, July 25.—The United States department of agriculture is sending out warnings to potato growers to watch out for the potato moth.

WASHINGTON, July 25.—A bulletin issued by the statistical department states that the income of the average farmer is \$140.00 a year.

WASHINGTON, July 25.—Representative John Williams Davis of Clarkburg, W. Va., has been appointed by President Wilson to fill the position of collector general. The job carries a salary of \$10,000 a year.

ROME, July 22.—The yield of wheat in Russia, it is stated from governmental sources, will average one-fourth heavier than last season.

LITTLE ROCK, Ark., July 26.—Palmer has invaded Arkansas, Oklahoma and Texas. In the past six years 200,000 head of cattle have been killed by the disease of approximately 50 per cent.

HAPPILY WEDDED 50 YEARS

Oregon Strong and Wife Celebrate Golden Wedding Anniversary at Oakley—Children and Grandchildren Number 75—Male and Healy.

ANTHUSIAN CITY, Idaho, July 26.—In view of more than passing interest was the celebration of the golden wedding anniversary of Mr. and Mrs. Oregon Strong, former Twin Falls people, who now reside at Oakley. The meeting was held in the C. B. academy. Oregon Strong presided and 41 of the Strong family were present. Hyrum Strong is 82 years old and Mrs. Strong two years younger. They crossed the plains amid hardships in early days and were united in marriage at Hockley, Utah, in 1853. They were early settlers in Twin Falls, being there when but two wooden buildings represented the city of Twin Falls. The children were born to Mr. and Mrs. Strong, seven of whom are living. They have 60 grandchildren and 15 great-grandchildren. The couple are enjoying good health and make their home at Oakley.

The following program was rendered: Opening song—"Love at Home."—Singing—James M. O'Connell—Oakley, Fourth ward chorists. Address of welcome—Samuel Strong, Hockley—Theresa Strong. Song—Merle and Stella Strong. Golden wedding song—"Carrie Strong, and company."

Historical events of the life of Hyrum and Mattila Strong—Geneva Ecklund, song—Thomas Healy. Praying—Mattila Strong. Recitation—Lillian Barney. Recitation—Hessie Witt. Address—Marcus O. Funk. Address—Thomas H. Clark. Presentation of presents—Savalla Strong.

Music recitation—Miss Chloa Strong. Benediction—Thomas H. Clark.

WEDDED IN UTAH.

(United Press Dispatch.) SALT LAKE CITY, July 25.—J. A. Abrahamson of the Abrahamson-Peone Produce company of Twin Falls, Idaho, and Mrs. L. M. Gossett, who owns the Rogerson hotel in that city, were married in this city yesterday by the Rev. Robert M. Stevenson, president of Westminster college. They will spend a few days at the Hotel Utah before returning to Twin Falls where they will make their home.

CHURCHES.

CHURCH OF CHRIST—Corner of Sixth and Fourth avenue east. Bible school, 10 a. m., sermon and worship, 11 a. m. All members urged to be present. Junior C. E. meeting, 8:00 p. m. C. E. meetings, 7:00 p. m. You are invited.

FIRST BAPTIST CHURCH—Corner of Fifth and Second streets. Sunday school, 10 a. m. Morning service, 11 o'clock. Evening service at 8 o'clock. Prayer meeting every Wednesday evening at 8 o'clock. Rev. W. E. Henry, pastor.

M. E. CHURCH—Sunday school at 10 o'clock. Preaching at 11 o'clock. Communion services first Sunday of each quarter and reception of new members first Sunday of each month. Evening services at 8:00 o'clock; music by Sunday school orchestra and choir. Epworth League at 7:00 p. m. Mid-week service Wednesday evening at 8:00 o'clock. Rev. W. B. Woodhull, pastor.

BAINT EDWARDS CATHOLIC CHURCH—Services first, second and fourth Sunday of each month. First mass at 7 o'clock. Friday devotion, day school at 3:30 o'clock. Evening service at 7:30 o'clock. Rev. Father Hahn, pastor.

ASCENSION PROTESTANT EPISCOPAL CHURCH—Services will be held on Sunday every Sunday at 11 a. m. Sunday school, 10 a. m. Holy communion at 11 o'clock first Sunday in each month. All of whatever faith are welcome.

LUTHERAN CHURCH—Corner of Fifth street and Third avenue west. Services in English Sunday, July 27, at 10:30 a. m. —A. Schlichting, pastor.

CHURCH OF THE BRETHREN—Fourth street and Third avenue north. Sunday school—10 a. m.—Preaching 11 a. m. Christian Workers League, 7 p. m. Brethren preaching services, 8 p. m. Teachers' training class, Tuesday, 8 p. m.

FIRST PRESBYTERIAN CHURCH—Corner Second street and Fourth avenue north. Rev. J. P. Shepherd, pastor. Sabbath school, 10 a. m. Preaching at 11 a. m. and 8 p. m. W. J. Young, superintendent of Sabbath school. Young people's meeting at 7 p. m.

A GOOD INVESTMENT. W. D. Magill, a well known merchant of this city, has bought a stock of Chamberlain's Colic, Cholera and Diarrhoea Remedy, the most reliable medicine for the treatment of all these ailments. For sale by all dealers.

Read the Classified Ads.

FOUNDRY FOR

TWIN FALLS

LAKE CITY MAN HAS PLANT ON THE WAY—LOOKING FOR LOCATION—AN UP-TO-DATE OUTFIT.

The Twin Falls country is to have a foundry and machine shop. The plant is on the way here and as soon as it arrives you can have anything in machinery made or fixed in this city. J. B. Lawrence of Salt Lake City, a mechanical engineer, is the man who has started the new industry in the city. He has moved here and is now looking for a house and a site for his foundry as well.

Mr. Lawrence was for some time in charge of a big mining proposition in Sonora, Mexico, but about a year ago he got on his feet—there that they closed the mine and crossed the border. The way things have been going since that has caused them to congratulate themselves on their good judgment. All the banks in that section closed a long time ago. All the better class of Mexicans in the Sonora country would welcome the annexation of their country by the United States.

The name of the new institution they will be the Twin Falls Foundry and Machine Works. They will do a general casting work and will be prepared to handle any kind of work that might come up in the Twin Falls country.

DR. SHEPHERD WILL SPEAK

To Give Address on Religious Teachings in Public Schools.

Rev. Dr. Shepherd, the pastor of the Presbyterian church, will deliver an address on the subject of "Religious Instruction as Related to the Work of Our Public Schools," which will be of great interest to all patrons of the schools. The meeting will be held in the Methodist church and has been postponed from Friday evening, August 3, because of the flood on that evening. This meeting is to be the inauguration of a movement looking toward the supply of the lack of religious teaching which is felt to be one of the weakest spots in our general school system and in such a way as will not be unfair to anyone's conscientious scruples.

INTERESTED IN JARJIDGE.

Prominent Nabrasians Inspect Camp and Are Pleased With Outlook.

JARJIDGE, Nev., July 26.—More moneyed men are coming into Jarjidge weekly, the latest being Dr. Joshua DeWitt and Attorney Frank Dolson, prominent citizens of that city. Dr. DeWitt was here two years ago and says that the camp is on a more substantial basis than it was at that time. Mr. DeWitt acknowledges that he had considerable skepticism in his arrival, but he left almost as enthusiastic a booster as the doctor. Both gentlemen are heavily interested in the planter, and as a result the examination they announce that they and their friends will put a good many more thousands into the company.

D. B. Parks of Portland, Ore., and Ben B. Tracy, the original locator of the great Elk Prince and Eastern prices at Gold Circle, are also late arrivals. The former, who is interested with Theodore Parks in a fine property in Tennessee gulch, has followed the camps from the days of '79 in Leadville, and says that he has never seen a better showing for the development than in this camp. Mr. Tracy is also enthusiastic and he has seen it all and that he knows a good thing when he sees it.

POSTOFFICE MAIL

UNCLAIMED JULY 28

Letters remaining unclaimed for in the post office at Twin Falls, Idaho, July 26, 1912. When calling for this list please say "Advertised":

Bennett, Clifford; Baker, Hessel; Becker, Charles; Bush, Marjorie; Blevins, Ray; Case, C. W.; Clark, D. J.; Chas. J. O.; Carter, Marjorie; Cooney, Thomas; Eberhart, James; Golden, Wm.; Hilberry, Andrew; Johnson, Artie; Jones, Dennis; Jackson, Kate; Johnson, Tanager; Jones, Laura; Kline, Ida; Kincaid, Jess; Lindsey, F. D.; Lambert, Milo; Mays, Dudley; Artie, Eva Estelle; Marjorie, Robert; Oxford, Leonard; Patrick, J. R.; Parfitt, G.; Roberts, Olive and Robert; Schuster, E. F.; Scott, E. O.; Sorely, Harry; Smith, J. T.; Gilroy, J.; Scherman, Josephine; Simmond, Met; Shoo, Shoo Merc. Co.; Young, Nettie Elizabeth.

Postage due on the above letters, one cent each. Letters remaining at the end of fourteen days will be sent to the dead letter office, Postmaster, W. H. GREENHOW.

HART'S NEW STORE.

Samuel Hart, who will open a new store in the Little-Smith building, is receiving his stock and fixtures, expecting to be ready for business early in August. The goods will be known as Hart's, carrying dry goods of the highest grades and ready to rent apparel for ladies and children. The proprietor, who has moved his family to Twin Falls, has occupied the West residence on Fourth avenue east, at number 114.

Harvesting Hay

More Stacks Are Built on the Tract Than in Any Other Section of the West.

O.S.L.

WHEN YOU TRAVEL EAST

Don't buy your ticket via a broken route—part one system, part another. Tell the Ticket Agent you want to go "through via the Overland Route as far as it goes."

Ask any Oregon Short Line agent about reduced fares at various times during the year.

D. E. BURLEY, General Passenger Ag't Salt Lake City

There are Good Reasons for this suggestion—they are

Through train service via the direct route, short route, equipment the best money can buy, substantial road bed, new and dependable, and every mile is protected by Automatic Safety Electric Block Signals.

In merchandising you buy the best you can get for your money. Why not buy the best when you travel?

Maternity Home

Those preferring a quiet, beautiful home, surrounded by a park, to a hospital, write to 823 Fifth avenue west, Twin Falls, Idaho. Everything Modern; rates reasonable. Distilled water. Phone 433.

Garden Plants

I can now supply all demands for all kinds of garden plants. Tomatoes, Cabbage, and everything in the line of plants.

E. L. TOLMAN, 724 Main St.

Heyburn Brick & Sand Co.

Why not build cottages out of brick? Cooler in summer, warmer in winter. Takes less fuel, less cost of maintenance, dust-proof. Needs no paint, and will last for a century. Also have the best sand in Idaho. For further particulars address

Heyburn Brick & Sand Co.

P. O. BOX 145, HEYBURN, IDAHO.

PATENTS

Valuable Information Free. If you have an invention or any patent matter, write immediately to W. W. Weight, registered attorney, Loans & Trust Bldg., Washington, D. C.

Farm Loans . City Loans

Best Rates . Best Terms . Prompt Service

FIDELITY ABSTRACT & TRUST COMPANY

118 Broadway West, Twin Falls, Idaho Telephone 373

TO CONSTRUCT FINE BRIDGE OVER FALLS

A FOUR-HUNDRED FOOT STRUCTURE IS PLANNED

Can Be Built With Heavy Steel at Nominal Cost Within Sixty Days—Slightly Location and Natural Rock Foundations Make Plans Most Favorable by State Highway Commission.

The building of a 400-foot wagon bridge across Snake river at a point between Shoshone falls and the ferry, some 150 feet back from the brink of the falls, is a proposition being launched this week. A party consisting of Engineer Ed B. Smith of Gooding, Engineer C. J. O'Connell of Boise and Attorney M. J. Brophy of this city spent considerable time going over the proposed site of the bridge Tuesday. The river being low, a careful investigation was possible and all of the party were most enthusiastic over the natural advantages presented for the building of a splendid structure with little work at the low cost of less than \$20,000.

"This bridge," stated Engineer Mull, "would consist of four 100-foot spans which would rest on natural piers or foundations that stand about 100 feet apart, some 150 feet back from the brink of the falls. It is the most practical and the most safety place for a bridge that is to be found anywhere on the Snake river. It commands a sight of the falls not to be found anywhere else. The bridge would be 20 feet high above bedrock, or above the river in low water and would be 16 feet wide. It would also be of the dock style, that is, setting all of the supporting frame work beneath the bridge which would leave the view from the bridge unobstructed, as there would be only the iron railing above the bridge floor.

"For less than \$20,000 a first class bridge of the best, heavy steel could be built across the river. The structure could be completed within 60 days. However, it would be necessary to do the work during low water only, and for that reason every effort should be made to have the work done as soon as possible. This bridge would be an important connecting link between the West and the East and would greatly encourage traffic of all kinds. It is planned that convict labor be used to a large extent in the building of the structure.

"Fortunately the members of the state highway commission were at the falls at this time and went over the proposition with us. They were all very enthusiastic over the matter and heartily in favor of the building of the bridge. They viewed the site from various points and agreed with us that it was a most slightly and feasible place for such a structure. Mr. Turner the chairman of the commission and president of the State Automobile association stated that the building of a bridge at that point has been in his mind for more than a month, and that he had given it serious and very favorable consideration.

"After studying the bridge proposition we examined the grades on both sides of the river. These are to be found in a considerable extent. We found the grade on the north side to have a 1 1/2 per cent grade with the exception of a short distance near the top which has a 16 per cent grade. The latter is to be eliminated and the grade made uniform.

"On this side of the river there are several steep pitches in the grade that are to be remedied, one of which has a 25 per cent grade. This is called the hair-pin turn, and while not considered especially dangerous, is yet a source of worry to automobile drivers, because of the steepness and the sharp turn. Here it is planned to build a strong and half of one foot high concrete wall 7 feet long. Thus, should any part of the running gear of an automobile break, the well-or-better would prevent the machine from going over into the river. The sharp pitch near the top of the grade on this side of the river is also to be considerably lessened.

"The entire grade on this side is to be improved at every point where improvement is needed, but as much of the new road is to be preferred as possible because of the splendid scenic advantages which it has.

In view of the early completion of Mr. Ferris's electric line to the falls and the building of the road south by the Western Pacific in the near future, the construction of this bridge and the improvement of the grades down to the falls is a step considered as most important by local business men who have given the matter consideration. The electric action is to be taken in the matter as a very short time. Whether the bridge should be built by the state highway commission or by the county is a question.

NEWS OF THE MEXICAN WAR

Huerta Forces Routed by Rebels—Overthrow to Come Next.

(United Press Dispatch.)

WASHINGTON, July 21.—Confusion reigns supreme in Mexico. Reports pour in from Federal officials that the national army is in complete rout, calling the day of San Juan Pueblo. Owing to the size and extent of it is impossible to furnish details of the great battle that has been fought.

Rebel forces led by General Carranza defeated the federal army under General Alvarez. Messer reports state that the Mexican center was crushed by rebels, and each wing in turn was sent flying. Following the fight winners with killed and injured. Field guns were abandoned and the remnant of the strongest loyal army in Mexico is in hopeless rout.

It is believed that at the critical moment several companies of government troops were over in a body to the rebels and turned on their former comrades with the ferocity of tigers in order to preserve their loyalty to the rebel cause. One thousand federalists with 10 cannon and rapid fire guns have been captured by the rebels as a result of the battle.

Five thousand rebels are reported advancing on San Juan Potosi and a clash is expected. This is the last stronghold between rebel forces and Mexico City. If this place is taken an early attack on Mexico City by the united rebel armies is expected.

WASHINGTON, July 24.—Latest reports state that the Huerta government has been overthrown by the constitutionalists. Dr. La Barrra is to be the provisional president with Governor Carranza as rebel candidate for president in October elections.

Senator Bacon confirming the report of a great rebel victory and probable overthrow of the Huerta regime. No definite announcement of the administration policy in Mexican affairs will be given until after the conference with Ambassador Wilson Saturday.

WASHINGTON, July 24, 4 p.m.—The report that the war department was preparing to mobilize the United States army is denied. A conference is known to be in progress in the war department.

WASHINGTON, July 24.—William Jennings Bryan is being seriously considered by the administration as the strong man to send to Mexico to mediate between the factions engaged in bloody warfare. Senator Bacon, chairman of the senate committee, and Congressmen Wood and McPherson have considered the matter. A Bryan telegram has been sent to Bryan concerning his acting as mediator. Wood is reported as favoring the plan.

MEXICO CITY, July 25.—Wireless from federal sources at Monclova state that 700 rebels were killed and 1000 wounded in an 18-hour battle which ended last night at Conahuac General Maras cavalry. It is declared in a magnificent charge resulting that of the Light Brigade of history completely routed the rebels.

WASHINGTON, July 25.—6 p.m.—Whispers are beginning to sift through the dense secrecy maintained by the administration. It is said that the present has concluded the there is no more necessity for forcible intervention today than there was a month ago. The situation is regarded as serious, but not critical.

VISITORS FROM ZION GREATLY PLEASED

(Continued from Page 3.)

us keep our money as close at home as possible. "I want to extend to you a cordial invitation to attend our big—long the latter part of August, when our great chiefs come down from the Wasatch mountains for a season."

Mr. Hatcher of the Union Hotel Line was next called upon to make a statement regarding rates for the Twin Falls country for the big event and responded as follows: "I can only say that it is the intention of the Oregon Short Line to have Twin Falls as close to Salt Lake City as Salt Lake City is to Twin Falls. I have no doubt that we will be able to make the same rate next month to Salt Lake City as we have this month from Salt Lake City to Twin Falls."

J. David Larson of Ogden said: "The trip here has been beneficial to a great many of us who have been traveling over the northwestern. We already know that Utah has had fertility of soil and possibilities.

"J. H. Manderfield, my friend of the San Pedro railroad, finds \$20,000 carloads of logs that he expects to ship over his road. Mr. Seacrest of Ogden contracted today for 50 cars of potatoes. "We appreciate your hospitality and the kindness of the men shown us. I am sure that this trip has resulted in good in more ways than one."

H. E. Hatch and Horace Nevinger of Logan, Utah, wound up the evening with appropriate remarks, telling of their appreciation of what the Twin Falls country meant to the west. Mr. Nevinger in part said: "I saw Brang Things Here. "I do not agree that things are the same as in Utah. The sun rises in the west, and I don't know where it sets. I can't agree with Major Reed who says all the honest people live here. Mr. Harriott says your turkeys were sparrows here eight years ago. And he says the Jack rabbit became hogs in eight years."

"Seriously speaking, you have a wonderful country. I have never seen such grain as you have here, so heavy headed that many of the stalks do not stand. You need more live stock. All of us have received an impression that we will never forget. You cannot overestimate the real economic possibilities of a country like this. There is no limit to what industry will do in the Twin Falls country. You have everything that you need except closer connections with Utah."

By special arrangements with the Great Line all the visitors who cared to remain for dinner, two or two were granted the privilege and a dinner more availed themselves of the chance to see all the Twin Falls country."

WESTERN EMPIRE GOES EAST
Toman of Northwest League Gets Appointment With Nationals.

PORTLAND, July 25.—Jimmy Toman, Northwest league umpire, will probably be appointed to hold an office in the National league next year, on recommendation of President Fielder Jones. President Lynch of the National league has written Jones assuring him that Toman will be added to the umpiral staff.

STAMP TAX UNCONSTITUTIONAL

Attempt to Put Trading Stamp Concern Out of Business.

SPokane, Wash., July 25.—The Washington state law recently passed imposing a tax of \$1000 on all companies using trading stamps in an effort to break up the trading stamp business is unconstitutional, according to a decision by Federal Judge Rudkin. The court issued a decree restraining the state from enforcing the law in the case brought by a trading stamp concern to test the law's status.

You can't lose by buying Conker's Laying Tonic. If your hens don't lay, you get your money back. 30c. 50c. and 1 lb. packages. For sale by Darrow Bros. Seed & Supply Co.—Advertisement.

SEVEN PROVINCES IN REVOLT CHINESE REPUBLIC DISTURBED

ONE HUNDRED AND FIFTY MILLION PEOPLE INCLUDED IN REBEL TERRITORY—DESTRUCTION OR DIMINUTION OF REPUBLIC THREATENED—PRESIDENT YUAN SHI KAI CLAIMS GREAT VICTORY IN BITCHED BATTLE—MISSIONARIES ARE NOTIFIED.

(United Press Dispatch.)
PEKING, China, July 25.—All northern provinces are in open revolt against the government. In this area there are 150,000,000 people. It is believed that President Yuan Shi Kai is facing rebellion which will cripple his rule and probably cause dismemberment of the Chinese republic.

SHANGHAI, July 25.—It is believed here that the army of the republic has defeated the rebel forces in a great battle. Missionaries of the various denominations are being notified of danger in the territory where battles are likely to occur.

DIARY OF A DYSPEPTIC

MARCH 29
I HAVE BEEN LOOKING FOR THE BEST REMEDY FOR MY DYSPYPTIC TABLETS. WELL, YESTERDAY I SAW SOME TABLETS ON IT—

I'LL BITE ON ANYTHING THAT LOOKS LIKE A CURE FOR MY DYSPYPTIC—BROKE MY WISDOM TOOTH ON THAT ONE—

THEY WERE KIND OF DRY AND I'D THEM ABOUT A BOX OR SO BEFORE I REALIZED THE DEBITER ON THE TABLET

AND WAS JUST GOING TO POUR DOWN THE SPARE WHEN MY DYSPYPTIC APPEARED AND I'D SEEMED ANIMAL FAT OUP ABOUT SOMETHING ABOUT SOMETHING THAT WAS PUT OUT TWO SECONDS LATER I WAS

HONESTY-GODNESS, I'M SO TIRED OF TABLETS THAT IT WOULD SURPRISE ME IF I'D SOMEHOW WOULD HAVE TO BRING ME TO MY MEMORY TO BE PURE LONG!

THEN I SAW SOME TABLETS ADVERTISED IN A DRUGSTORE WINDOW

DRUGS

DRUGS

ARCHIE GRAHAM SAYS:

It is a very high compliment to me that unscrupulous bakers seek to imitate my MOTHER BREAD, but in order that the public may not be deceived, every loaf from my bakery bears my stamp. Graham's Mother Bread may be obtained at

The Idaho Department Store
The Shoshone Grocery
Wiker's Cash Grocery

As well as Graham's First Premium Bakery on Shoshone street. Remember there is but one genuine Mother Bread made by the man who has been awarded the highest honors in his line in open competition with the bakers of the world.

If you want the best ask for Mother's. Baked by electricity and prepared under the most sanitary conditions possible—clean and wholesome and always good.

Archie Graham