

PROFESSIONAL CARDS.

K. A. WESTON. ARCHITECT. Mem. A. E. A. I plan buildings from bungalows to skyscrapers. Specialty: Unburnable Construction. Office, Central Building.

DICK, ATHERTON and ATHERTON. Practitioners of Chiropractic and Physiological Therapeutics. Lady Attendant. 130 4th Avenue east, Twin Falls, Idaho Phone 294.

DENTISTS. DR. D. BROWN LEWIS, Dentist. Specialist in Crown and Bridge Work. Over Varner's Candy Store, Overhill Building, Telephone 109.

NORTH & STEPHAN. Attorneys-at-Law. General Practice. Lloyd Block Twin Falls, Idaho.

E. M. WOLFE. Lawyer. Office in I. D. Building. Twin Falls, Idaho.

ASHER B. WILSON. Lawyer. Practice in all courts. Room 14 First National Bank Bldg., Twin Falls, Idaho. Office Phone 96 Residence Phone 619.

TAYLOR CUMMINS. Attorney-at-Law. Room 3, Twin Falls Bank & Trust Bldg., Twin Falls, Idaho.

FORBES & SMITH. Attorneys-at-Law. Room No. 8, First Nat. Bank Bldg., Twin Falls, Idaho.

SWEETLEY & SWEETLEY. Attorneys-at-Law. Will practice in All Courts. TWIN FALLS, IDAHO. Member Twin Falls Commercial Club.

W. P. GUTHRIE. Lawyer. Rooms 3 and 4 Fox Building, Main Avenue. IDAHO TWIN FALLS.

J. E. WISE, LAWYER. Office rooms 6 and 7, Twin Falls Bank and Trust Co. Building, Twin Falls, Idaho.

UNDERTAKERS. F. J. GROSSMAN, Successor of J. J. Walker. UNDERTAKER. Open Day & Night. All Calls Responded to Promptly. Private Ambulance. Harder Block, 230 Second Ave. East. Phone 110. Twin Falls, Idaho.

DRESSMAKING. MRS. F. A. WESTON. First Class Dressmaking. At reasonable prices. Central Building. FRATERNAL SOCIETIES. M. W. A. CAMP No 10690. 845 and 4th Thursday. Moose Hall. H. C. SCRANTON Casual. Telephone No. 369 J. Paul Smith, Clerk. 125 Second Ave. Phone 574.

Whether for a big job or a small one, we are - At Your Service - Gem State Lumber Company. The cheerful lumbermen.

NOTICE OF SALE OF DELINQUENT TELEPHONE STOCK.

Notice is hereby given to all delinquent stockholders of the Twin Telephone Company, located at Hineson, Idaho: There is delinquent upon the following described stock, on account of assessments heretofore levied, the several amounts set opposite the names of the respective share holders, as follows:

NOTICE TO CREDITORS.

In the District Court of the United States for the District of Idaho, Southern Division. In bankruptcy, No. 734. In re Annie Holte, Bankrupt. Banker.

Why Pay Rent

5 and 10-acre tracts overlooking P. R. 475.00 to \$100.00 per acre. Terms \$25.00 per acre cash and \$50.00 per acre per year. Place location, 100 land.

LARGEST INSURANCE AGENCY

INSURANCE AGENTS. London & Liverpool & Globe. Sun of London. Atlas of Hartford. London Assurance. Scottish Union & National. St. Paul Fire & Marine.

Hill & Taylor

OVER 60 YEARS' EXPERIENCE. TRADE MARKS. Scientific American. A thoroughly illustrated weekly, largest circulation and best advertising medium.

vill. The third night he was called to the door in the middle of the night. He rushed toward the hill, but found nothing. He began to go back, but he admitted the little blue-ice-ice that it was a new one. It was eight or ten feet in length, with a tail of the same shape resembling a bullet, and he unconsciously seemed to recognize something familiar about the shape of the tail.

He did not go into the village, but prowled around in the vicinity where the hand appeared most frequently. There was no evidence of any animal, no footprints across the mud made by the negroes some two or three hundred yards below the hill. John was puzzled and irritated at the same time. This joke was being perpetrated by some one who had brains. Meanwhile the storm was unrelenting and was beginning to put in the field. Something must be done in a hurry, else he would be compelled to jerry-rig for another night.

The Storm family had heard about her, you may be assured, but until she was married in the village she entertained some doubts about this piece of a man, whose business they held in supreme contempt. They fell in love with her as she sat in the village when up to that moment they had been quite sure that she had laid a snare's trap for their boy.

Old man Hineson pondered a good deal. It did not seem possible that this slender, handsome, dark-eyed girl was detestable to him. He had never seen the tales he had read in books. She was just like any other girl, nothing mysterious whatever.

"Have you any old time enemies?" she asked. "I came back once or twice a year for a day or two. I seldom go into the village. I've been in New York for some time and have quite a few friends here. How do you come to have any enemies?"

"I mean your father. He may have discharged someone who aims at having revenge," she suggested. "There hasn't been any one discharged from this place since I was a child. You can get the name of the chap who is playing this game has a brain better educated than the run of the village."

"I am going to make some investigations, and you must let me go my own way. No talking after me when I am out of town. I will be back in the village, will-know what is going on. No one would come from the outside to play a game like this."

"Three or four days passed. Zudora went about her usual work. One day she came upon a bit of news that startled her profoundly. It was such a queer thing that she could not impart this news to John. He must keep it all to himself. The brain that had indicated this really criminal job in his X's was a really a very cunning brain, she must bring to light and confusion. Her uncle: How he hated John, to play so despicable a part in the life of his nephew. Her uncle returned, stronger than ever. She was growing a bit afraid of this uncle of hers, she was beginning to understand that her blood did not always come from John. Why should she wish to harm John? He was an unassuming, quiet, and kind man from now on she must be on her guard. Her uncle must never suspect."

That night they all received a shock. The hand, suddenly appeared on the side of the house, and even as they rushed out to look at it, it was gone. There was no spot of light in the distance to confirm her suspicions that the hand was there. She was sure that from now on she must be on her guard. Her uncle must never suspect."

When the spectral hand appeared the next night, John Storm seized it in his eye. The result of his seizure was a badly lacerated arm for the house. The old man accused her; she had been the first to see it. She had only been curious to see how close she could get to the spectral hand. She was fortunate to have escaped with her life.

thing after the fashion of the coal of a pipe. Of course, it was a trickery, but one could not blame the excitable negro mind with this fact and more than this, there were many who believed that the little blue-ice-ice was a new one. It was eight or ten feet in length, with a tail of the same shape resembling a bullet, and he unconsciously seemed to recognize something familiar about the shape of the tail.

When Zudora received the letter she was heretofore mentioned, she was surprised to find that it was from her father. It was a letter that what appeared as a bit of coarse foolery might have its as being something serious regarding the well-known fact that she had been married to Zudora. It was a letter that she had never seen before.

"Some country bumpkin is playing a joke on the more simple-minded. Go on and solve it if you wish. Only, you'll have your troubles with the village. How do you account for the hand?" "Trickery, your father and simple. Foolish ideas. You may say the next night—at least the southern negro—is full of tricks like these. They will come in a sign that the world is coming to an end."

"Some of them have already deserted. It looks to me something more than a joke. Hineson All gave her a quick shrewd glance. He wondered what was going on in the girl's mind. Had she any suspicions? It was inherent for her to speak the truth.

"I have you mistaken to Storm of the hill?" she asked. "I have given you my word. You ought to know that I never break it." "But often repeat giving it?" she asked.

"Well, my advice is, stay at home. There will be some one who will take any risks on account of Storm's people." "You said it was probably a bumpkin's joke. Yes, but the negroes cannot be trusted in a case where their imagination may get the better of their common sense. Better wait until you hear from this fool of a lover of yours."

"I'm better able to judge John Storm than you," coldly. "He is not a fool." "Holy-holy! Hasn't it ever occurred to you that Storm is young, clever, and very smart? He is not a fool. What do you mean by that?" "I'm a fool, you know everything about his life before me, you said."

"I am going to make some investigations, and you must let me go my own way. No talking after me when I am out of town. I will be back in the village, will-know what is going on. No one would come from the outside to play a game like this."

"I mean your father. He may have discharged someone who aims at having revenge," she suggested. "There hasn't been any one discharged from this place since I was a child. You can get the name of the chap who is playing this game has a brain better educated than the run of the village."

When the spectral hand appeared the next night, John Storm seized it in his eye. The result of his seizure was a badly lacerated arm for the house. The old man accused her; she had been the first to see it. She had only been curious to see how close she could get to the spectral hand. She was fortunate to have escaped with her life.

MYSTERY.

Zudora is left an orphan at an early age. Her father is killed by a man who has discovered. In an hour after hearing of the death of her husband, Zudora's mother—a tight, rigid, rather with a classic in nature with a very, falls and is killed.

Zudora, and the fortune from the small sum which grows to be \$100,000, are left in the guardianship of Frank Krue, a circus man; Zudora's mother's brother, Zudora gives up her great beauty, reaches the age of 18. The uncle, who has put himself up as a Hindu mystic and is known as Hassam All, decides in his greed that Zudora must die before she can have a chance to come into possession of her money, so that it may be left to her next of kin, and he prevails upon her to leave her money in his hands three years longer and any money to anyone about the fortune. Hassam All never allows Zudora to see a scheme in the person of John Storm, a young lawyer, for whom Zudora, a young fancy, and he commands the money for to leave her money in his hands three years longer and any money to anyone about the fortune. Hassam All never allows Zudora to see a scheme in the person of John Storm, a young lawyer, for whom Zudora, a young fancy, and he commands the money for to leave her money in his hands three years longer and any money to anyone about the fortune.

"You may marry him, fall for a single instant, and you will be ruined."

CHAPTER IV.

THE SECRET OF THE HAUNTED HILLS.

Perhaps a month elapsed without any further news from Hassam All's uncle, Zudora and Storm had their own work, always previously arranged by the carrier. Hassam All pretended to know nothing. Besides, he was busy with numerous clients who wanted to know about business law, various matters, and somebody else's part. And he continued to build his pyramid of phantom gold. The one mistake he had made was to give Zudora the knowledge of her immense fortune. The trustees had always addressed their letters to him, and he had never seen them. He had kept her in ignorance. But, evil as he was himself, he had a profound respect for Zudora's mother. He had kept her in ignorance. But, evil as he was himself, he had a profound respect for Zudora's mother. He had kept her in ignorance. But, evil as he was himself, he had a profound respect for Zudora's mother.

Storm had argued Zudora a dozen times to marry him secretly, but she steadfastly refused to accede to his wishes. Of what use to marry if they were to be kept in ignorance? What of what use to burden themselves with a secret which would interfere with their pursuits and bang threateningly at their heads? They had reasoned, her friends would always look askance at her, after some months the secret would be known. She was not willing, with her husband openly. No; she had given her word and she would not break it. She would wait until that mysterious cloud which hung, lowering over them both.

One night while alone he tried to figure out the basic cause, for Hassam All's attitude. Some day, when he was back over Hassam All's part, with all the searching inquiry of a lawyer. There was something more than mere business law involved. He had confessed this belief to Zudora, however. It did not look quite fair to her to put doubts in her head. But there is no getting around the plain fact that he feared Hassam All's attitude. Some day, when he was back over Hassam All's part, with all the searching inquiry of a lawyer. There was something more than mere business law involved. He had confessed this belief to Zudora, however. It did not look quite fair to her to put doubts in her head. But there is no getting around the plain fact that he feared Hassam All's attitude.

One day Storm received a letter from his mother, and the contents terrified him and then alarmed him. His mother was well, but she was in the south. Their forbears had been sufferers of wealth and position up to war times. Place by place, the double inheritance had vanished, and it was the time of John's birth, they had sunk from affluence to the ordinary country life. He was a good son, writing home once a month, but he was not a visitor. Often he had sent checks home, but invariably there had been some excuse for his living being there; they had enough for their simple needs; and when they died all they had was a few dollars.

His mother had written that an alarming mystery had confronted them, one that promised to decimate the family. The mystery was in the farms and estates. Just now, when all the crops were ripe, it meant ruin for a great many white souls in the south. This mystery was no idle fancy, no idle rumor; it was a living fact. She and her husband had seen the thing themselves, and they were normal minded people. Some of the things that had happened would not be a servant left in the country.

The hill back of the Storm place was the scene of the night after the night of the hill. There appeared the spectral skeleton of a human hand with a long, thin, blue-ice-ice tail. It had been seen by an enormous bull. No one could get close to it. Invariably, it vanished at the sight of a human being. The night following nothing came of it.

BUMP AND THE BOTTOM DROPPED OUT

For the next 30 days Beginning Saturday, it will be our aim to dispose of winter stocks regardless of cost. We never offered better prices---better inducements.

Biff-Bang and Dress Goods Hit the Bottom

Every piece of woolen and silk dress goods in this big stock is out in price.

C-W Serges.....25c yd. **Wool Challies 35c**
A-W Serges, 36-in. 50c yd.

40-in. Crepe-de-Chine \$1.39

This is our \$2.00 quality, in a nice range of colors--always good--but a sale is a sale, here.

\$1.25 Silk Waistings 75c

Brocades and flowered patterns, in \$1.25 silk that makes slinky waists or dresses--just received in December, at.....76c yd.

12 1-2c Fleeces 9c

Indigo blue fleeced dress goods mostly stripes, 8c yd.

Percale 5c

A good percale--good patterns 5c

This has been a good year for us, showing a nice increase in business--the coming year will be a better one. We don't advertise anything but the truth.

Read Every Word
Come early. Tell your friends
Booth's sales are real money savers.

\$2.00 Sweaters 69c
Children's wool sweaters to size 34, while they last. 39c. Mostly white, dark trimmed

Saturday Morning Silk Skirts \$1.39
Only a few left. Messaline skirts in colors, for only \$1.39

Knit Shawls and Scarfs 69c
A good warm shawl for yourself or to give to some needy woman. She will appreciate it.

Towels 9c
Would you buy a good luck towel for 9c. Then come here.

Five Whole Months for Winter Clothes

When a lady thinks of wearing apparel she instinctively thinks of Booth

Pretty Party Dresses and Superb Street Costumes Struck Bottom

You know our reputation for classy styles and reasonable prices and at these reductions they are doubly attractive. Velvets, silks, serges.

\$10---Suits to Close Out---\$10

We have these suits in the window and they are going fast. Suits from \$20.00 to \$35.00, actually selling for \$10.00. They don't last long.

Silk Poplins 50c Yard
Good colors, flowered patterns.

Messaline 50c yard
Good colors, narrow widths.

Remnants

During inventory we have thrown out many remnants of all kinds of goods. They go at way-slower prices.

Table Linens Off

We are known for our linens and this offer is attractive. **25 Per Cent Off**
Any and all of this big stock--damask, cloths and napkins go on sale.

Sale in the Art Dept.

75c scalloped towels 39c 35c stamped pieces .16c
75c guest towels .50c Lace edge guest towels 25c
Mexican drawn work13c off.
A good stock of D. M. C. cottons.

Skirts for \$2.08
Only a few left of these skirts selling from \$7.50 to \$12.00 while they last \$2.98.

Children's Coats 1-2 Price
Every one of our new coats for children, marked reasonable first, and now 1-2 price.

Ladies Coats 1-3 Off

Any coat left for 1-3 off regular price.
\$7.50 (only coats (new style) 10 coats, \$15.00 to \$17.50 for\$2.98 for\$7.00

New Silk Waists Have Struck

\$5.00 quality of silk crepe de chene waists, good colors and quality, to close\$3.60
All \$6.50 and \$7.50 crepes, very latest and prettiest styles\$5.00

Furs 1-2 Price

Every single fur left now goes at 1-2 price. Read the mark and then cut it in 1-2.

Phoenix Silk Hose 75c

A guaranteed silk hose for 75c, as cheap as good hose.
The best 25c and 50c hose on earth.

Don't Miss This Big Sale, We Want You For a Regular Customer

Blankets Are Reduced
Every department has to furnish its share of the price cutting event. Blankets are a strong department with us, priced right to start and now cut in price. Five months of cold weather yet. Get our prices, before buying. Look around and compare, and you will buy here.

Toilet Preparations Reduced
It wouldn't be a good sale with this growing department left out.
Hindout's perfumes39c
Palm Olive soap4 for 25c
Kalanderna soap12 1-2c
Mellie Nail Polish19c
Good tooth brushes10c
Cuticura soap10c
1 lb. Absorb cotton35c
Paper Special 19c
A good correspondence paper with envelopes, box.....10c
1-3 off all boxed stationery.

Notions for Less
Needed every day of the year.
Buttons Buttons Buttons
1-3 off on all fancy coat, dress and trimming buttons. A large variety.
10c pearl buttons, doz.....5c
5c safety pins, doz.....1c
A good fingerie braid for 5c per bolt.
Mottos for Wall Hanging
35c ones for15c

9x12 Axminster Rugs \$19.50
All good quality and patterns. You'll need a new one for spring. Buy it now.

Boudoir Caps
Ribbons For the flowered and plain, 2 to 6 inch width. For 19c dandy flowered ribbons, pretty patterns. For 25c-35c
Left from Xmas going at 1-2 price.

China 25 per Cent Off
Any of our fancy and plain china at this cut of 1-4 off. Either imported or domestic.
Pictures 1-2 Price
A few pretty framed pictures left. 1-2 price.

Hand Painted China and Bric-a-brac, 1-2 price
Beautiful for gifts or prizes, and all at 1-2 price.
Includes brasses, leather, novelties and cut glass.

Pantie Leggings 25c
White pantie leggings, knit. Keep the kids warm.

Boudoir Caps
Ribbons For the flowered and plain, 2 to 6 inch width. For 19c dandy flowered ribbons, pretty patterns. For 25c-35c
Left from Xmas going at 1-2 price.

China 25 per Cent Off
Any of our fancy and plain china at this cut of 1-4 off. Either imported or domestic.
Pictures 1-2 Price
A few pretty framed pictures left. 1-2 price.

Hand Painted China and Bric-a-brac, 1-2 price
Beautiful for gifts or prizes, and all at 1-2 price.
Includes brasses, leather, novelties and cut glass.

Pantie Leggings 25c
White pantie leggings, knit. Keep the kids warm.

This is the big price cutting event of the season. This is how we keep our stock new and clean. We say we sell at as cheap prices as anybody and give you better qualities and latest styles. Compare us with outside houses--mail-order houses--anybody. You'll find it pays to trade at Booth's all the year 'round.

A Few Soiled Corsets 1-2 Price

Booth Mercantile Co.

Come Early and Watch Each Day

LAVERING THEATRE 2 NIGHTS - SAT. MATINEE JAN. 1-2

E. Forrest Taylor, Ada Daniels, Ethel Tucker And Their Excellent Company of Associate Players

JAN. 1 The Spendthrift

JAN. 2 Ladies Matinee St. Elmo All Seats 25c

JAN. 2 All of a 'Peggy' His to Sudden Laugh

Night Prices 75c-50c-25c

Local and Personal

W. J. Allen, of Kimberly, spent a day in the city this week... D. Diamond left for Twin Falls last of the week... Mr. and Mrs. Jack Gaskill were in the city Wednesday... T. J. Douglas, a farmer of Berger, transacted business in the county on Wednesday... Henry Olson left Thursday morning for Boise to be gone for several days on business... C. S. McFarlin spent Tuesday in Elmer, returning to Twin Falls Wednesday morning... Misses Julia and Kate Hood and C. M. Hood spent Christmas with relatives in Potomac... G. H. Garford, of Idaho, spent Wednesday for the county seat looking after business affairs... B. T. Duffy, of Twin Falls, was transacting business in Hagerman, on Monday - Hagerman Sun... Ben Ward left Wednesday for Idaho where he will be for several days looking after business affairs... H. A. Swanner spent Wednesday in the county seat from Idaho, looking after a matter of business... J. C. Paucher, of Jerome, was a business visitor in the Magic City for a day the middle of the week... A. Lemsey, of the Jenkin store, was a business visitor in Burley for a day the middle of the week... Jan. A. Murphy was a business visitor in the county seat for a day the middle of the week from Imlil... Mrs. R. C. Cole returned Wednesday from Boise, where she had been spending the holidays with her sister... W. D. Pringle, of Des Moines, Iowa, is spending some time in the city visiting the Kendall and Pringle families... L. W. Robbins, a business man of Burley, transacted business in Twin Falls for a day the middle of the week... H. W. Cranhall is in the city from his home in Shoshone and will be here for several days looking after business matters... Frank and Curtis Dwyer were in the city for several days of this week from their farm in the Rock Creek neighborhood... S. P. Vandamson, who is engaged in the mercantile business in Filer, transacted business in the county seat Thursday... R. C. Leach left Thursday morning for Watertown, Illinois, where he had been called by the serious illness of his father... Attorney T. Hatley Lee was in the city for a day the middle of the week from his home in Burley looking after legal business... Mr. and Mrs. Roy Lewis and little daughter, left for their home in Fremont, Nebraska, last Wednesday morning after visiting for some time with Mrs. Lewis' parents, Dr. and Mrs. J. P. Shephard... Lee Johnson, of the Hogerson neighborhood, spent a day or two in Twin Falls this week transacting business... Dr. J. P. Shephard will preach at the Pleasant View school house Sunday afternoon at three o'clock... Mr. and Mrs. John McCarthy, of Salt Lake City, Utah, spent several days in the city this week visiting at the home of Max Pisk... Dr. W. F. Taylor returned the first of the week from Tappan, Tenn., where he had been to attend the golden wedding of his parents... J. W. Porter and family returned Wednesday from Maricopa where they had been spending the holidays with Mr. Porter's parents... Glenn Jenkins, of the Jenkins company store, was in Burley Wednesday looking after business of the branch store in that place... W. P. Klumbever, the transfer man of Hollister, was in the city for a day or two the middle of the week looking after business affairs... Sheriff Van-Audoulin returned Wednesday from Seattle, Washington, where he had been on business in connection with the sheriff's office... J. H. Thompson, who will become manager of the Hogerson Department store, will leave today to take the management of the new concern... Cashier M. H. Provest, of the Hansen State bank, was in town for several days of this week on business in connection with the Snake river bridge... Mr. and Mrs. W. T. Hendricks returned the first of the week from Burley where they spent Christmas with the parents of Mrs. Hendricks... John W. Graham, member of the public utilities commission, who has been spending the holidays with his family, left Wednesday evening for Boise... Miss Leda Williams leaves Saturday morning for the University of Idaho, at Moscow, after spending the holidays with her parents, Mr. and Mrs. E. R. Williams... Representative-elect J. A. Waters will leave this evening for Boise to take up his duties as representative from Twin Falls county in the state legislature... Mrs. P. A. Volk is in the city from her home in Berkeley, California, visiting with relatives and friends. Mrs. Volk will be remembered as Miss Grace Kierstead... Charles J. Harte, editor of the Richfield Recorder, was in the city yesterday looking over the city on a short trip. Mr. Harte is making a tour over the southern part of the state... Miss Graybill, cashier in the office of the Mountain States Telephone company returned Wednesday from Nampa, Idaho, where she has been spending the holidays with her parents... Mr. and Mrs. Claude Fremble left Tuesday evening for their home in Grand Junction, Colorado, after spending a week or ten days in the city visiting at the home of Mr. and Mrs. Bert Swale... Harry Barber of the Model Store company, will leave today for Portland, Oregon, where he will join his mother. From Portland they will visit the exposition at San Francisco, and San Diego.

Born - To Mr. and Mrs. Carl A. Irwin, Wednesday, December 30, a son, W. J. Smith, who was a fine form in the Rock Creek neighborhood, transacted business in the county seat Thursday... Mrs. J. M. Anderson arrived home Thursday from Portland, Oregon, where she has been visiting for several months... P. F. Bracken, president of the Idaho State Bank, returned Thursday from Payette, where he had been for several days on business... J. W. Holnecke arrived in the city Thursday from his home in Portland, Oregon. He will remain in Twin Falls for a day or two, going from here to Hollister, where he will visit with his brother, E. H. Holnecke and look after business matters... Mrs. Irwin Ward arrived in the city Thursday from Portland. They will be here for some time, while Mr. Cornell is looking after matters in connection with the work on the state highway which is being constructed through this county... Mr. and Mrs. H. E. Cornell arrived in the city Wednesday. They will be here for some time, while Mr. Cornell is looking after matters in connection with the work on the state highway which is being constructed through this county... The next regular meeting of the Twentieth Century club will be a New Year's reception at Jewell hall on Wednesday afternoon, January 24th, from 2:30 to 4:30. Members may bring their friends as it is one of the "Open Days" of the club-year. There will be music and refreshments throughout the afternoon... Dr. John P. Shephard has been elected a member of the National Sociological Society with headquarters at Chicago. The society numbers 600 members throughout America. Its purpose is to hold the free discussion in a scientific way, and the correct interpretation of social questions, without prejudice... Lee Johnson, of the Hogerson neighborhood, spent a day or two in Twin Falls this week transacting business... Dr. J. P. Shephard will preach at the Pleasant View school house Sunday afternoon at three o'clock... Mr. and Mrs. John McCarthy, of Salt Lake City, Utah, spent several days in the city this week visiting at the home of Max Pisk... Dr. W. F. Taylor returned the first of the week from Tappan, Tenn., where he had been to attend the golden wedding of his parents... J. W. Porter and family returned Wednesday from Maricopa where they had been spending the holidays with Mr. Porter's parents... Glenn Jenkins, of the Jenkins company store, was in Burley Wednesday looking after business of the branch store in that place... W. P. Klumbever, the transfer man of Hollister, was in the city for a day or two the middle of the week looking after business affairs... Sheriff Van-Audoulin returned Wednesday from Seattle, Washington, where he had been on business in connection with the sheriff's office... J. H. Thompson, who will become manager of the Hogerson Department store, will leave today to take the management of the new concern... Cashier M. H. Provest, of the Hansen State bank, was in town for several days of this week on business in connection with the Snake river bridge... Mr. and Mrs. W. T. Hendricks returned the first of the week from Burley where they spent Christmas with the parents of Mrs. Hendricks... John W. Graham, member of the public utilities commission, who has been spending the holidays with his family, left Wednesday evening for Boise... Miss Leda Williams leaves Saturday morning for the University of Idaho, at Moscow, after spending the holidays with her parents, Mr. and Mrs. E. R. Williams... Representative-elect J. A. Waters will leave this evening for Boise to take up his duties as representative from Twin Falls county in the state legislature... Mrs. P. A. Volk is in the city from her home in Berkeley, California, visiting with relatives and friends. Mrs. Volk will be remembered as Miss Grace Kierstead... Charles J. Harte, editor of the Richfield Recorder, was in the city yesterday looking over the city on a short trip. Mr. Harte is making a tour over the southern part of the state... Miss Graybill, cashier in the office of the Mountain States Telephone company returned Wednesday from Nampa, Idaho, where she has been spending the holidays with her parents... Mr. and Mrs. Claude Fremble left Tuesday evening for their home in Grand Junction, Colorado, after spending a week or ten days in the city visiting at the home of Mr. and Mrs. Bert Swale... Harry Barber of the Model Store company, will leave today for Portland, Oregon, where he will join his mother. From Portland they will visit the exposition at San Francisco, and San Diego.

CHURCHES

The old Twin Falls station has been purchased by a committee of the Twin Falls Union Mission at 200 South Main avenue... First Church of Christ, Scientist... Episcopal Church... First Methodist Church... First Presbyterian Church... The old Twin Falls station has been purchased by a committee of the Twin Falls Union Mission at 200 South Main avenue... First Church of Christ, Scientist... Episcopal Church... First Methodist Church... First Presbyterian Church... The old Twin Falls station has been purchased by a committee of the Twin Falls Union Mission at 200 South Main avenue... First Church of Christ, Scientist... Episcopal Church... First Methodist Church... First Presbyterian Church...

SOCIETY NOTES

Society items for this column will be gladly received by The Times... Miss Bryant will entertain this afternoon with cards... Mrs. E. Bryant has issued invitations for a New Year's dinner... Mrs. P. H. New will entertain a large party with a New Year's dinner... The Conservatory of Music will give an informal reception New Year's day... Miss Family Council has issued invitations for a matinee party, Saturday afternoon... Mrs. C. D. Thomas will give a five o'clock tea, to the Grand Hotel this Friday afternoon... Misses Mattie Williams and Lorain Hunter were hostess this morning for their young friends last evening at the home of the latter... Mr. and Mrs. F. R. Cox gave a small dinner party Tuesday evening. Covers were laid for Father Hanin, Father Sullivan, of Salt Lake; Mr. and Mrs. Karlson, and Mr. and Mrs. Cox... A large basket of mistletoe and holly formed the effective centerpiece for the elaborate eight course dinner which was served Tuesday evening by Mr. and Mrs. Samuel Hart. The home was profusely decorated with holiday attractions... Complimentary to Mr. Hicks who is leaving the city, was the dancing party given by Mrs. Green, at the hotel Wednesday evening. As a token of respect, he was presented with a diamond ring, by the hostess. About twenty-five couples were present... Miss Larson was the charming hostess at an informal card party Wednesday - At the conclusion of a delightful evening a two-course lunch was served at the following table: guests: Misses Sanderson, Woods, Corbett, Hendricks, Grieve, Scott and West... Several of the friends of Dooley and Mrs. Sawyer were their guests at dinner Tuesday night. A beautiful table was the attractive centerpiece and all the fine-honed accessories fostered the delicious menu. The guests present were: Messrs. and Madams Cress, John Wilcox and Madame Smith... One of the enjoyable Christmas dinners was that given by Mr. and Mrs. Tom Cramer. Fruit was attractively arranged on an embroidered center-piece and a large bowl was suspended just above the table. Covers were laid for Messrs. and Madams Chapman, Ganson, Bonson, and Master Lansing Nelson... Miss Anna Bostwick was hostess at a delightful Christmas Wednesday afternoon, preceded by a delicious four-course lunch. White carnations beautified the table while small electric lights twinkled with red ribbons and electric small nut baskets gave an effective touch to each guest's place... The Christmas dinner presided over by Mr. and Mrs. W. T. Wood was one of the most attractive of the season. A large Santa Claus surrounded by numerous gifts was an interesting centerpiece. Narrow ribbons attached to the gifts extended to the name cards of the respective guests. Seated around the table were: Messrs. and Madams C. P. Smiler, G. F. Baker, H. A. Hamilton, L. P. Moore, C. H. Burson, L. T. Wright and Eldon Johnson... Madams Warner and Bolton entertained a group of young people at dinner Wednesday evening, complimented by the correct Warner, who is home from the University. A basket of large lot and filled with red and white carnations was the pretty centerpiece. The table was set with red and white carnations. The color scheme was further carried out in the mistletoe holly and nut baskets. Following the dinner a Christmas tree holding a gift for each member of the society of attractiveness. Present were: Misses Miller, Corbett, Wilson, Williams, Thomas, Wall, West, Helen West, Phillips, Helen Phillips, Mary, Hovory and Mrs. Harry Alexander... Mrs. Robert Stone was hostess at another delightful card party Wednesday evening of this week. Decorations of holly and mistletoe suggested the holiday season and were used in abundance. Miss Phyllis Evans was the owner of the high score for the last night and Mr. C. L. Longely was awarded the grand prize for the green and white color scheme was carried out in the refreshments. In the evening of which Mrs. Stone was assisted by Mrs. A. Mattson. A pleasant feature of the evening was the reading given by Mr. D. H. Steele. Those present were: Misses Williams, Corbett, Moore, Leongley, D. H. Steele, J. T. Evans, G. Mullins, Hildworth, Olson, Warren, and Madams Olson and Evans...

Enjoyment of the Theatre

Depends upon Clear Vision. That is what we can promise you with

KRYPTOK GLASSES

Leading Jeweler and Optician

DEBS SECURED AS SPEAKER

Specialist Local Fremont National

Eugene Victor Debs is coming to speak at the high school auditorium, February 18th, 1915, at 8:00 o'clock... The performance of "Polly of the Circus" at the Lavering Theatre on Wednesday, Jan. 6th, promises to be the greatest of its kind of the season.

Green ground-hog for country at Modern Packing company. Dec. 8th

There Is a Tang

To our hot drinks that will please your palate on a cold day. Better stop in and have one on your way home... Our specials this week are HOT CHOCOLATE, served with whipped cream... COCKTAILS.

City Pharmacy Co. THE KODAK STORE

regard to next party or school of thought... John M. Sharp, aged 40 years, died at his home in this city, Wednesday after a short illness of typhoid pneumonia. The deceased leaves a mourning wife and several children... Mrs. Leda Williams leaves Saturday morning for the University of Idaho, at Moscow, after spending the holidays with her parents, Mr. and Mrs. E. R. Williams... Representative-elect J. A. Waters will leave this evening for Boise to take up his duties as representative from Twin Falls county in the state legislature... Mrs. P. A. Volk is in the city from her home in Berkeley, California, visiting with relatives and friends. Mrs. Volk will be remembered as Miss Grace Kierstead... Charles J. Harte, editor of the Richfield Recorder, was in the city yesterday looking over the city on a short trip. Mr. Harte is making a tour over the southern part of the state... Miss Graybill, cashier in the office of the Mountain States Telephone company returned Wednesday from Nampa, Idaho, where she has been spending the holidays with her parents... Mr. and Mrs. Claude Fremble left Tuesday evening for their home in Grand Junction, Colorado, after spending a week or ten days in the city visiting at the home of Mr. and Mrs. Bert Swale... Harry Barber of the Model Store company, will leave today for Portland, Oregon, where he will join his mother. From Portland they will visit the exposition at San Francisco, and San Diego.

Have Your Repair Work done at MOONS SHOP

Glazing a Specialty On Main St. Near Post Office

DR. P. C. WEED, Dentist, Phone 425, Central Building.

LOCAL TALENT

A FULL CAST A BIG CIRCUS TENT A BIG CIRCUS BAND A REAL AUTO in Action HORSES, BARE BACK RIDERS, CLOWNS

The One Local Theatrical Event

Sale Opens Sat. - Phone or Write Your Orders - Skeels-Wiley Store

One of the guests of the parties of the week was the one given by Mrs. Criven on Tuesday evening to a number of the young people. It was the diversion of the party, part of the evening a table was provided available to the couple that progressed, Christmas decorations were extravagantly displayed... Twin Falls Conservatory of Music Mrs. A. Gubert, Director, Piano Department Mrs. A. Gubert Miss Frances Wood Vocal Department Professor Victor Skogstad Instructor Vocal Culture, Voice development, Interpretation, Chorus, etc. 121 Main Ave.

LAVERING THEATRE One Night Only WED., JAN. 6TH Prices 25c-35c-50c

POLLY OF THE CIRCUS The One Local Theatrical Event Sale Opens Sat. - Phone or Write Your Orders - Skeels-Wiley Store

MR. FARMER Cold weather calls for hot stoves and cheeriest stoves often... DESTROY HOMES Is that little home, protected with an insurance policy? If not, why not? The cost is small. The risk is large.

J. CLYDE LINDSEY Real Estate, Fire Insurance, Portland Hotel Building.

Twin Falls Conservatory of Music Mrs. A. Gubert, Director, Piano Department Mrs. A. Gubert Miss Frances Wood Vocal Department Professor Victor Skogstad Instructor Vocal Culture, Voice development, Interpretation, Chorus, etc. 121 Main Ave.

With That Inventory

Is the proper time to check up on your office stationery and note the shorts in your standard office forms. It is just as essential to start your new year with proper stationery as with a clean invoice. Look over your requirements and then TELEPHONE 38 for prompt service.

The Times can give you the business getting "pep" to your stationery of all kinds.

Skilled Workmen

New Type Faces

Clear Cut Printing

Artistic Designing

Are the factors we offer you in getting results from every dollar invested in printing from this establishment

The Times Job Dept.

See the Light Six-40 Moon Car

at Twin Falls Auto Co's Garage
Sells Itself
Critical examination will sell you The 1917 MOON Four-38
For example—the Confidential Moon, New Ultra Electric Lighting, Sander and Ignition, Shockless Drive, Patented Equipping Brakes (going away with brake rods and shafts), 44 inches leg room for driver, 50 inch running room, 60 inch machine body—these are some of the sensational features that will sell you the car—

\$1350
Fully Equipped—No "Extras"
See the Car

Notice the half-page advertisement in the Saturday Evening Post, January 3, 1915.

Charles M. Smith, Agt.
Twin Falls, Idaho

SHEEP FOR SALE

About 1400 young coarse ewes.
About 800 coarse lambs.
Inquire of
Ben Strohbehn
Payette, Idaho

1915 FORDS

With Electric Self Starters

Ford Touring Car \$565.00 without starter.
Ford Touring Car with Gray & Davis Lighting and Starting System and Choice of Seat Covers or K. W. Shock Absorbers \$700.00.
Ford Roadster \$515.00.
Ford Roadster with Gray & Davis Electric Starting and Lighting System and with Choice of Seat Covers or K. W. Shock Absorbers \$655.00.

See Demonstrator Car
---at---

Western Auto Co.

Twin Falls, Idaho

Warn England to Keep Hands Off

(Continued from Page 1)

and conditional constraint as in the same class, whereas international law defines absolute constraint as a condition of the use of arms and directly for the use of an army and navy, and conditional constraint those products susceptible of use by armies, navies and whose destination must be the determining factor in selection.

The American note, mentioning that foodstuffs are conditional constraint, place, they may be destined for the use of a civil population as well as an army, says the United States in a letter agreement with the doctrine of reciprocity for the use of an army and navy, and conditional constraint those products susceptible of use by armies, navies and whose destination must be the determining factor in selection.

"The American note, mentioning that foodstuffs are conditional constraint, place, they may be destined for the use of a civil population as well as an army, says the United States in a letter agreement with the doctrine of reciprocity for the use of an army and navy, and conditional constraint those products susceptible of use by armies, navies and whose destination must be the determining factor in selection."

Foodstuffs with a hostile destination can be considered constraint of war only if they are supplies for the enemy's forces. It is not sufficient that they are capable of being so used; it must be shown that this was in fact their destination at the time of seizure.

Would Heppen Concede?
This is perhaps the broadest declaration of the American note. If it were accepted by Great Britain, American trade with Germany and Austria, virtually at a standstill now, would be resumed, including wheat, flour, livestock and other foodstuffs.

It is the contention of the destruction of American ships at sea, the Washington government states that it cannot tolerate undue delays examining them or the conveying of such ships to British ports for detailed examination. It argues that proof of hostile destination of the cargo must be in evidence at the time of search at sea. The belated rights of search, the note adds, is fully recognized, but it cannot be extended to the point of diverting American ships into belligerent ports merely on suspicion.

Copper Treatment Worries
One of the complaints cited in the note is against the treatment by Great Britain of American cargoes of copper. It is claimed that Great Britain is not according the same treatment to American trade in copper with the Scandinavian countries as to commerce in this product between the United States and Italy under the same conditions of shipment. Even though the Italian government has proclaimed an embargo on the exportation of copper from Italy to belligerent countries, similar to the embargo in force in Norway, Denmark and Sweden, the consignments of copper to Italy from the United States are said to be held up, while those to the

THE BEN GREET PLAYERS.

News before has the Twin Falls public been given the opportunity to hear two of Shakespeare's Great Comedies, in one session, but it is the management of the Greet's has arranged for a matinee Saturday afternoon, January 31st, when the Ben Greet Players will appear in "As You Like It."

The Ben Greet Players—a company of twelve people—were personally trained under Mr. Ben Greet and play under his direction.

The Ben Greet is favorably known from coast to coast as the greatest actor of Shakespearean comedy today, and to hear them in "As You Like It" and "Twelfth Night" will be the treat of the season.

STATEMENT OF WORK DONE

Associated Charities Has Done Splendid Work This Winter.

The board of the Associated Charities feels that a statement of the work of the Christmas season is due to the public and the people who so generously contributed to the success of the work. The Associated Charities' work has been interwoven with that of the other organizations that it is impossible to separate it into units in the minds of the community. The cheerfulness and cheerfulness of all Twin Falls has been an evident and tangible, as the clothing, provisions, coal and toys. To the best of our knowledge, the unfortunate ones in town are cared for and comfortable. Contributions have been given from churches, the Old Folks, families and individuals. The Elks have given with their accustomed generosity and many other clubs were filled by them.

Groups of friends who had planned to make the day memorable by gifts of dinners, included for their boxes the delicately wrapped packages which the Twentieth Century club turned over to the Associated Charities at the close of the season. The Associated Charities needs of each family were looked into, the ages of the children considered, and each box and basket was carefully examined. The Associated Charities has done in a true Christmas spirit—the more fortunate shared their blessings with the less favored, and the gladness of the season was felt alike by those who gave and those who received. The Boy Scouts had a part in the distribution of the gifts.

Many people telephoned that they wished to carry holiday cheer to some one else, and into those baskets from families, clubs and Sunday school classes, went not alone good things to eat, but heartfelt wishes for a brighter New Year.

"Twin Falls has done" the present needs of her people with her usual open hearted generosity and the Associated Charities is proud to have done it in this informal statement. These books show in detail just what help has been given.

G. S. SEAVER, Secy.

INDIANS GOT HORSESHOE

Indian Police Slipped One Over on the League's Brother.

Jack Smiler, one of the smoothest of Indian horse rustlers, finally came to grief, and his dignity as a bad Indian and a regular dare-devil was trampled in the dust of a horse robbery when he was turned over to Sheriff Lowry yesterday.

Smiler has been wanted by the officers for some time for starting a horse race in his neighborhood, but he has been caught in a trap here. He was riding on a horse, and he was aware of it, he was grabbed and properly hoisted and delivered to the authorities. His most recent offense was the stealing of a horse and saddle from Frederick Swanson, north of town, and he had to beat a pretty hot trail after that.

Smiler has the reputation of being a pretty ugly citizen and there is some satisfaction on the part of ranchers that he has at last been corralled.

SPLENDID ENDORSEMENT

Sheshone Paper Speaks in High Terms of Retiring Jurist.

Judge Edward A. Wallers who retires from the bench as judge of the Fourth Judicial district on the 4th of January announces that he will retire in the prime of his life. Twin Falls as soon as he has been relieved of his judicial duties. He will have associated with him, C. O. Long, that city, who is one of the leading attorneys of Twin Falls county and has been practicing at that place for a number of years. Judge Wallers is too well known for the Democrat to attempt to tell the people of this district of his ability as a lawyer, but as a judge he has no superior in Idaho. He understands the laws of Idaho as few attorneys do. He has a pleasing personality and when he gives a client advice that client does not need to be uneasy about the

The County Is Agog and Jenkins Is the Cause

What has happened? What will happen next? Jenkins' extroverted sale is the one great big excitement—it commences on Saturday-January second. Think of it—"Society" and "Kuppenheimer" men's clothing at one-third off. "Boys" "Best Ever" clothing all at one-third off. Everything in the Men's and Boys' section has been cut to sacrifice prices.—Jenkins' Extremity Sale.

It Has Never Happened Before

It Will Never Happen Again

In the Ladies' Ready-to-Wear, prices are ridiculously low. All dry goods have been greatly reduced. Not a thing throughout the store has been spared. Shoes are selling at prices never before seen in Twin Falls for high grade footwear—all rubber goods are included.

Jenkins & Company Invite Your Attention and Consideration

outcome of the case. It is understood among the friends of Judge Walters here that he has been retained by a large number of clients and that the retaining fee received up to date will be more than a year's salary on the Supreme bench.

The people who know him best predict for him a brilliant career and expect to see him on the top rounds as the leading attorney of southeastern Idaho in a short time.—Sheshone Democrat.

Seals will go on sale Saturday for "Folly of the Circus" at the Laramie Theatre, Wednesday, Jan. 21. Phone or write your order to Skeels-Wiley Drug store.

FOR TRADE—House on Boulevard, for food auto, or something of equal value. D. B. Moorman. Dec. 29 Jan. 1-6 p.

FOR TRADE—For cattle, house and lot in town. S. C. Timms. Dec. 15-18-25-29 Jan 1 p.

FOR TRADE—A pair of black driving mares, for a good single driver. No scrub wanted. Twin Falls Floral company. Fairview avenue. Nov. 27 p.

FOR RENT—Nicely furnished rooms for light housekeeping with electric heat. 450 2nd avenue north. Dec. 29 Jan. 1 p.

FOR RENT—at \$5 per month, my 7 1/2 acre tract with house and barn, by the year. Lot 23 and part of 22 in Vestman addition to Twin Falls. Inquire at Sanger Realty and investment company, or write to owner at Aukon, Minn. Frank Dahlmeier. Jan. 1-5-8.

LAST—One big gray horse, three years old, not branded, roached mane, and short tail. Saddle maker, with a small white cut ear on his right shoulder, weight about 1000 to 1100 lbs. \$10 reward for notification of his whereabouts. Haine Ferguson, Edon. Jan. 1-5

COMPETITION—DO YOU WANT IT? Until The Jensen Creamery Co. opened a plant in Twin Falls did you ever receive a premium of one per cent per pound on butter fat in rich cream? Would you like to get cash for your cream? Did you have a part in the Jensen Creamery? If you are interested, call on Mr. Jensen for more information. Adm. FRED S. HALE, Manager.

Green road, home for poultry, at Modern Packer company. Dec. 8 p.

Want ad pull. Did you ever try the Times?

FOR SALE—Pure bred Berkshire pigs, 1 yearling, 2 sows farrow Mar. 6 1 pig. W. T. BROWN, P. O. Box 51, N. W. from West of Malt.

WANTED—Large clean rags at the Times office.

WANTED—Second hand incubator in good condition, either Old Trusty or Cyphers, about 200 capacity. Lyle Cook, 241 Washington avenue. Jan. 1. DRESS MAKING—635 4th Ave. E. May 5 p.

A Large Amount of Money for Farm Loans—Henry J. Wall