

TWIN FALLS WEEKLY NEWS

FOURTEENTH YEAR

TWIN FALLS IDAHO, THURSDAY, JUNE 27, 1918

SIXTH

RETURN OF KERENSKY TURNS EYES TO RUSSIA

PROBABILITY OF ALLIED AID TO RE-ESTABLISH EAST FRONT LOOMS LARGE—SIBERIA NEGOTIATING WITH JAPAN AND CHINA WHILE ALLIES EXCHANGE IDEAS—WASHINGTON TO DECIDE SOON

ALLIES EXCHANGE IDEAS

LONDON, June 27.—Lord Cecil, minister of blockade, announced in the house of commons today that there is "constant discussion between America and the allies regarding Russia," but that he was unable to make any statement regarding intervention.

TO DECIDE SOON

WASHINGTON, June 27.—American action as to Russia will occur soon. The first step will probably be dispatch of a commission to Russia to check up on Russian needs and desires, with power to act thereon.

SIBERIA CONFERRING WITH JAPAN AND CHINA

STOCKHOLM, June 27.—Conferences are proceeding between representatives of the Siberian government and the Japanese and Chinese for the latter's aid in overthrowing the Bolsheviks and making war on Germany, it was learned here today.

Japan is said to be asking certain privileges of Siberia, such as exploitation of her gold and other resources. It is believed an agreement will be reached.

KERENSKY FAVORS ALLIED INTERVENTION

LONDON, June 27.—The dramatic and unexpected appearance of Alexander Kerensky at the labor party conference yesterday raised many questions concerning his future actions and his connection with the allied policy toward Russia, which may be explained in his speech before the conference today.

The Mail says the government did not invite Kerensky to England, but that he asked the right of asylum as a private citizen.

"However," continues the Mail, "it is understood whether Kerensky brought an invitation for allied intervention from the Russian moderate Socialists."

It is reliably reported that Kerensky favors intervention by all the allies—except though one country furnishes aid under the direction of the league "fighting Germany," while not interfering with Russia's internal affairs. Kerensky is said to believe that allied intervention will unite the present warring factions opposed to the Bolsheviks and is reported to have indicated that Russian military assistance is possible, if it is used only in a defensive way.

LONDON, June 27.—Alexander Kerensky, Russia's "man of destiny," told friends today there are definite indications that order will be re-established in Russia with the aid of the allies and America, resulting in the creation of an "east-front" again.

He said it is positive that Russia is ready to join the allies, as soon as the yoke of the Bolsheviks is thrown off.

DEAD, DEAD OR ALIVE?

WASHINGTON, June 27.—Rumors that the czar has been assassinated reached the state department today through Swedish press reports. These quoted the soviet government as saying that the reports "need" confirmation.

PABIS, June 27.—An agency dispatch from the K. K. K. today reported to confirm the assassination of the former czar in Ekaterinburg.

BOTH SIDES CLAIM VICTORY IN DAKOTA

Republican Candidates Ahead, But Leagueurs Claim Priority Privileges Yet to Be Heard From

BISMARCK, N. D., June 27.—

With John Steen leading the Republican Franchise Nonpartisan League candidates by 5,000 votes today, the Republican gubernatorial nomination was in doubt and both sides claimed victory.

Returned from 650 precincts out of 1,078 gave Steen 20,783 and Frasier 17,754.

Nonpartisan League officers declared the precincts yet to be heard from are strong league territory and said Frasier has won by 10,000 votes. The Bismarck Tribune, conceded Frasier's nomination, conceded Frasier's nomination.

Commissioner J. M. Dyer, however, has been defeated the re-election by Frasier.

MARINES DISTINGUISH THEMSELVES IN FRANCE

With great satisfaction the American public has read of the valorous conduct of the United States marines in the fighting in France. A large detachment of the men of the corps is here shown on its way to the fighting front.

ITALIAN FORCES CONTINUE GAINS

AUSTRIANS DEFEATED AT EVERY POINT OF BATTLE

NUMBER OF PRISONERS STEADILY INCREASING AS RESULT OF CONTINUING ADVANCE BY VICTORIOUS ARMIES—PIAVE AND BRANCHES CROSSED AT NUMEROUS POINTS, ENEMY STANDS BROKEN UP

AMERICANS ARE HIGHLY HONORED FOR GOOD WORK

UNIT WHICH STOPPED GERMAN RUSH TOWARD PARIS CONGRATULATED BY CLEMENCEAU

By LOWELL MELLETT (United Press Staff Correspondent)

WITH THE AMERICANS ON THE MARNE, June 27 (4 p. m.)—Premier Clemenceau today personally congratulated the American unit which stopped the German rush toward Paris.

He arrived at headquarters in an ancient farm-yard early this morning, following a long motor trip. After he was introduced to the officers he said: "I admire very much the work of this unit. I came especially to felicitate it."

Addressing the men, he said: "The French general tells me those operations were peculiarly American in conception, planning and execution; that they have been extremely successful, and that they resulted in important gains, with only slight losses."

The American general remarked on Clemenceau's sympathy and knowledge of America.

"Yes, I have long admired United States institutions," the premier replied. "I entered Richmond five months after General Grant did, in 1865. The Americans showed great fighting qualities in that war."

Take More Prisoners
The total number of prisoners in the hands of the Americans today is 10,000. The first group of 1,000 was taken at the battle of the Marne.

Know Up Station
WITH THE AMERICAN ARMY IN FRANCE, June 26 (night)—An American bombing squadron blew up the railroad station and yards at Gouffier (30 miles east of Verdun) this morning and returned safely.

Major Harold E. Hunter of Burlington, Kansas (Burlington, Kansas) was an eye-witness when he brought down a German plane. He had brought down four while serving with the royal flying corps.

KUEHLMANN STARTS FINE ARGUMENT

KAISER FURIOUS AND PRESS DEMANDS RESIGNATION OF MINISTER

AMSTERDAM, June 27.—Chancellor von Hertling's speech, explaining that of Foreign Minister Kuehlmann, was the result of orders from the Kaiser, it was reported here today. The Kaiser is said to be furious at von Kuehlmann.

COOPERATION, June 27.—

The general opinion prevails among members of the German Reichstag that Foreign Minister von Kuehlmann will be compelled to resign, according to reports received here today. The conservative press is attacking him violently and asking his removal.

Chancellor von Hertling's speech is received by the press with satisfaction.

TALKED TOO PLAINLY

WASHINGTON, June 27.—German diplomats are now blaming their difficulties for prolonging the war. Senatorial excerpts from Foreign Minister von Kuehlmann's address to the Reichstag Tuesday explaining his remarks of Monday show that he literally struck the jokers between the eyes. He declared that Ludendorff should be made to answer for lack of German success in the war, not the German chancellor. He scored Von Capelle for saying the U-boats would keep American soldiers from France "and there are 700,000 of these troops now there."

He derided those militarists who said America wouldn't enter the war, and said German domination of Eastern and Livonia, "pompously called liberation of smaller peoples," is "deplorable and hopeless."

GIVES HIS O. K.

AMSTERDAM, June 27.—Speaking in the Reichstag Tuesday, regarding Foreign Minister von Kuehlmann's assertion that peace is militarily impossible, Herr Naumann said that "those words of soldiers' think the same," according to a Berlin dispatch.

DOES IT?

DOES IT PAY TO TAKE TIME TO READ THE CLASSIFIED ADVERTISING IN THIS PAPER? ABOUT THINGS IN GENERAL, ESPECIALLY ABOUT BUYING OPPORTUNITIES.

1c PER WORD

LOTTERY FIXES REGISTRANTS' ORDER OF CALL

WAYNE KING, OF TWIN FALLS, IS FIRST AMONG 192 YOUNG MEN OF THE COUNTY IN LIABILITY FOR MILITARY SERVICE UNDER SECOND DRAFT

As determined by the drawing of numbers in the second draft lottery in Washington this morning, Wayne King, of Twin Falls, is the first in order of liability for military service among the 192 young men who registered under the selective service regulations in Twin Falls county on June 5 last.

Seven numbers were drawn from the big bowl in Washington before a registration number assigned to a Twin Falls county man was reached. Following is a complete list of the registrants of June 5, 1918, in Twin Falls county in the order of their liability for military service as established by the drawing this morning:

154. Wayne King, Twin Falls.
10. Richard Henry Olmstead, Twin Falls.
29. Samuel Alva Baras, Twin Falls.
37. William Maxwell Reedy, Arden.
38. M. M.
74. Paul Dunn, Piler.
126. Le Roy Larsen, Spanish Fork.
- 1248.
1249. Anton Sothman, Piler.
1250. Earl Sothman, Piler.
1251. Verne Sothman, Piler.
1252. Lester Carl Sothman, Piler.

(Continued on page two)

SUBSTITUTE FOR BONE DRY BILL

WASHINGTON, June 27.—The senate agriculture committee today agreed on a prohibition amendment offered by Senator Norris as a substitute for the Jones bone dry amendment.

It provides that the manufacture of beer shall cease three months after the act becomes effective, and that the sale of whiskey and the manufacture of wine shall stop June 30, 1919. The vote was 5 to 3 in favor of the amendment, which will probably be reported to the senate tomorrow.

SUBMARINES ACTIVE OFF ATLANTIC COAST

Confirmation Comes of Attacks on Steamers—Canadian Shipmen Pick Up S. O. S. Calls

AN ATLANTIC PORT, June 27.—Passengers arriving here today on a Canadian steamer reported that their vessel picked up S. O. S. calls from two U-boats being chased by submarines, while 275 to 300 miles off the American coast Tuesday.

The first message was sent by an unidentified steamer early in the morning, which reported it was being chased. The second came from a steamer giving its name as the Beaver, which declared it was returning the U-boat's fire.

RAID IN VOGES REGION

PABIS, June 27.—Fratry active artillery fighting in the Vosges region, resulting in the capture of prisoners, was reported by the French war office today.

SEEK TO MASK MANEUVERS ON WESTERN LINE

RESERVE ARMIES BEING MANEUVERED FOR NEW MOVES AS ALLIED ARMY ADVANCES

LONDON, June 27.—The allied army is developing a new offensive in the western line, the French war office said today. The offensive is being developed in the Vosges region, resulting in the capture of prisoners, was reported by the French war office today.

DOES IT?

DOES IT PAY TO TAKE TIME TO READ THE CLASSIFIED ADVERTISING IN THIS PAPER? ABOUT THINGS IN GENERAL, ESPECIALLY ABOUT BUYING OPPORTUNITIES.

1c PER WORD

SOLDIER WOULD HAVE BOUNTY ON PACIFIST SCALPS

EDGAR WARRINGTON, WITH CANADIAN FORCES, AIRS DECIDED VIEWS IN LETTER

The following optimistic letter was received this week by Jessie Warrington from her brother, who has been with the Canadians in France for nearly two years.

France, May 27, 1918.

Dear Sister—
Your dandy letter received today. Am glad to hear you are taking a rest. But I should like to be down there at the front with you now. I can not play out, you know, and do not want to quit it, but we all long for that sort of thing. Best, quiet, home-cooked grub, and Oh, Lord, that trout stream you told about!

Home on Battle Line

Say, let me tell you about "out home." There are three of us. It is a hole dug into the bank. Then pieces of steel (red with rust) form the sides and roof. Over the top is about two feet of earth. The front is closed by laying sandbags, filled with chalk, and the interior is decorated with shelves, one home-made stove, one table made of three ammunition boxes, three bunk beds. The walls are artistically hung with a variety of equipment such as rifles, packs, gas masks, bayonets, etc. and some of this grubbing machine is eight feet long, eight feet wide and six feet high. Every one that saw us building it asked if we were building a castle. We do not have electric lights or a telephone, but, believe me, we have a lot of faith in "The Big Gun" up yonder, and in the Allied Armies. So what more could a man want?

Russ Batted World Treat

What do you think of "Fritts" bombing those hospitals a few days ago? And now he is squealing because we are bombing him and some more of his towns. He wants to sign a treaty not to bomb such places. Why? Because we are dropping ten bombs to his one. I expect some of those "peace mongers" will want to sign a treaty with him. They should line up every pacifist and shoot him. There should be a bounty for their scalps the same as there is for coyotes and other animals of the same species.

While I was in Paris recently, I went down to the U. S. Soldiers and Soldiers Club. I certainly had a grand reception and had a fine time. Had two air raids while I was there. People did not seem to mind it much. Also was down to Nick. It is the most beautiful place I ever saw. The air was fine. I was in the back up here I felt like a new man. Fritts sure gave me a good reception the night I reported back for duty. Was in the hospital 27 days. Have been back only a short time all right. And all this again. I have not bothered us very much at this place yet.

I have not been stationed where there were many U. S. troops yet, but hope to see some in the near future. I would be the best placed man in the world if I could get into the U. S. army.

Love to all.

Your brother Edgar.

P. S.—If you come to France let me know when you get to the Canadian Corps Headquarters and I can arrange to meet you if you can fix a certain date.

ADVERTISED LETTERS

Letters addressed to the following persons remain unclaimed for at the Twin Falls, Idaho, postoffice, which is not called for within ten days, will be forwarded to the dead letter office at Washington, D. C. in asking for letters advertised here, ask for "advertised" letters. Please call for same at general delivery window, giving date advertised. One cent due.

Allen, W. D.; Bathin, Mr. Alvin; Bawling, Mr. Walter; Black, Mr. Ben; Cordell, Mr. Wm.; Crane, Mr. Harry; Carr, Mr. Charles; Dixon, Dewey; Dean, Mr. Joe; Daly, Mrs. Jenny; Eaton, Mr. Glenn L.; Flood, Mr. Marks; Gascia, Raphaela; Gibson, Mr. A.; Grove, J. E.; Haral, Mrs. E. K.; G. S.; Lyon, Mrs. W. L.; Lakus, Geo.; Lawson, Miss Maudie; Mota, Mr. Lulu; Mower, Miss Emma; Metcalf, Geo.; Murry, Mr. Thomas; Miller, Mr. Chris; Nelson, James; Wynne, Mr. Ray; Robinson, Mr. Hamilton E.; Reed, Mrs. A. L.; Reed, Mrs. Fanny; Stark, Mr. Arthur; Street, G. O.; Smilie, Mr. O. G.; Shueberger, Otto; Sheppard, Geo.; Twin Falls Mining Exchange; The New York Life Insurance Co.; Thompson, Mrs. E. C.; Werthman, Mr. Wallace; Woodward, Mr. W. C.; Thomas Hutchins (package); W. C. Tucker (package).

TAX NOTICE

Taxpayers will please be reminded that the second installment of the 1917 taxes will become delinquent if not paid prior to the first Monday of July, as provided by law. Hence this office will not be permitted to accept same without penalty after JUNE 30, 1918.

Very respectfully,

H. COOGLER, Tax Collector.

Don't you want it? Advertis is in the newspaper and get rid of it.

Write to the Editor, W. S. S.

WORK-A-DAY CORSETS

must be comfortable, fit well and keep their shape. They must also permit of the hardest kind of wear.

Warner's Corsets

fulfill all those requirements. They are admirably shaped to fit snugly yet to allow all the freedom necessary for the work. Then, because all metal parts are "rust-proof," there is absolutely no danger of their staining the lingerie.

Every corset guaranteed not to rust, break or tear.

PRICE \$1 UP

The Greater Idaho Dept. Store, Twin Falls, Idaho

ONE WEAPON OF THE HUN

The kaiser is reported to have said recently that the Germans had taken enough prisoners, the inference being that all the wounded should be killed. This weapon, one of many thousands captured, is a sample of those used by the Hun to murder soldiers taken in their trench raids.

These bins were built by us three years ago for the

Corinne Milling & Elevator Co., Corinne, Utah, and have given complete satisfaction. Each bin has a capacity of about 5,000 bushels of grain.

Write us for prices, stating capacity of bins desired.

Intermountain Concrete Co.

221 BOULEVARD BLDG., OGDEN, UTAH

These bins were built by us three years ago for the

Corinne Milling & Elevator Co., Corinne, Utah, and have given complete satisfaction. Each bin has a capacity of about 5,000 bushels of grain.

Write us for prices, stating capacity of bins desired.

Intermountain Concrete Co.

221 BOULEVARD BLDG., OGDEN, UTAH

These bins were built by us three years ago for the

Corinne Milling & Elevator Co., Corinne, Utah, and have given complete satisfaction. Each bin has a capacity of about 5,000 bushels of grain.

Write us for prices, stating capacity of bins desired.

Intermountain Concrete Co.

221 BOULEVARD BLDG., OGDEN, UTAH

These bins were built by us three years ago for the

Corinne Milling & Elevator Co., Corinne, Utah, and have given complete satisfaction. Each bin has a capacity of about 5,000 bushels of grain.

Write us for prices, stating capacity of bins desired.

Intermountain Concrete Co.

221 BOULEVARD BLDG., OGDEN, UTAH

These bins were built by us three years ago for the

Corinne Milling & Elevator Co., Corinne, Utah, and have given complete satisfaction. Each bin has a capacity of about 5,000 bushels of grain.

Write us for prices, stating capacity of bins desired.

Intermountain Concrete Co.

221 BOULEVARD BLDG., OGDEN, UTAH

These bins were built by us three years ago for the

Corinne Milling & Elevator Co., Corinne, Utah, and have given complete satisfaction. Each bin has a capacity of about 5,000 bushels of grain.

Write us for prices, stating capacity of bins desired.

Intermountain Concrete Co.

221 BOULEVARD BLDG., OGDEN, UTAH

These bins were built by us three years ago for the

Corinne Milling & Elevator Co., Corinne, Utah, and have given complete satisfaction. Each bin has a capacity of about 5,000 bushels of grain.

Write us for prices, stating capacity of bins desired.

Intermountain Concrete Co.

221 BOULEVARD BLDG., OGDEN, UTAH

These bins were built by us three years ago for the

Corinne Milling & Elevator Co., Corinne, Utah, and have given complete satisfaction. Each bin has a capacity of about 5,000 bushels of grain.

Write us for prices, stating capacity of bins desired.

Intermountain Concrete Co.

221 BOULEVARD BLDG., OGDEN, UTAH

These bins were built by us three years ago for the

Corinne Milling & Elevator Co., Corinne, Utah, and have given complete satisfaction. Each bin has a capacity of about 5,000 bushels of grain.

Write us for prices, stating capacity of bins desired.

Intermountain Concrete Co.

221 BOULEVARD BLDG., OGDEN, UTAH

These bins were built by us three years ago for the

Corinne Milling & Elevator Co., Corinne, Utah, and have given complete satisfaction. Each bin has a capacity of about 5,000 bushels of grain.

Write us for prices, stating capacity of bins desired.

Intermountain Concrete Co.

221 BOULEVARD BLDG., OGDEN, UTAH

These bins were built by us three years ago for the

Corinne Milling & Elevator Co., Corinne, Utah, and have given complete satisfaction. Each bin has a capacity of about 5,000 bushels of grain.

Write us for prices, stating capacity of bins desired.

Intermountain Concrete Co.

221 BOULEVARD BLDG., OGDEN, UTAH

These bins were built by us three years ago for the

Corinne Milling & Elevator Co., Corinne, Utah, and have given complete satisfaction. Each bin has a capacity of about 5,000 bushels of grain.

Write us for prices, stating capacity of bins desired.

Intermountain Concrete Co.

221 BOULEVARD BLDG., OGDEN, UTAH

These bins were built by us three years ago for the

Corinne Milling & Elevator Co., Corinne, Utah, and have given complete satisfaction. Each bin has a capacity of about 5,000 bushels of grain.

Write us for prices, stating capacity of bins desired.

Intermountain Concrete Co.

221 BOULEVARD BLDG., OGDEN, UTAH

These bins were built by us three years ago for the

Corinne Milling & Elevator Co., Corinne, Utah, and have given complete satisfaction. Each bin has a capacity of about 5,000 bushels of grain.

Write us for prices, stating capacity of bins desired.

Intermountain Concrete Co.

221 BOULEVARD BLDG., OGDEN, UTAH

These bins were built by us three years ago for the

Corinne Milling & Elevator Co., Corinne, Utah, and have given complete satisfaction. Each bin has a capacity of about 5,000 bushels of grain.

Write us for prices, stating capacity of bins desired.

Intermountain Concrete Co.

221 BOULEVARD BLDG., OGDEN, UTAH

These bins were built by us three years ago for the

Corinne Milling & Elevator Co., Corinne, Utah, and have given complete satisfaction. Each bin has a capacity of about 5,000 bushels of grain.

Write us for prices, stating capacity of bins desired.

Intermountain Concrete Co.

221 BOULEVARD BLDG., OGDEN, UTAH

These bins were built by us three years ago for the

Corinne Milling & Elevator Co., Corinne, Utah, and have given complete satisfaction. Each bin has a capacity of about 5,000 bushels of grain.

Write us for prices, stating capacity of bins desired.

Intermountain Concrete Co.

221 BOULEVARD BLDG., OGDEN, UTAH

These bins were built by us three years ago for the

Corinne Milling & Elevator Co., Corinne, Utah, and have given complete satisfaction. Each bin has a capacity of about 5,000 bushels of grain.

Write us for prices, stating capacity of bins desired.

GRAIN STORAGE BINS

LET US BUILD YOUR GRAIN STORAGE BINS

FIRE PROOF—BAT-PROOF—WATER PROOF OF EVERLASTING CONCRETE

Our Idaho Factory is located at Buhl, and we are in position to start promptly.

These bins were built by us three years ago for the Corinne Milling & Elevator Co., Corinne, Utah, and have given complete satisfaction. Each bin has a capacity of about 5,000 bushels of grain.

Write us for prices, stating capacity of bins desired.

Intermountain Concrete Co.

221 BOULEVARD BLDG., OGDEN, UTAH

We Set Tire Standards

Why is it that United States Tires are setting new records for mileage and serviceability?

Why is it that the sales of these tires are constantly mounting by leaps and bounds?

The answer is found in the factories where United States Tires are made.

Standards of construction for these tires are higher than ever before known in the tire industry.

Makers of tire fabrics tell us that the standards we have given them for United States Tire fabrics are higher than any previously known.

Likewise through every process of construction from crude rubber to finished tires—we have set new and higher standards everywhere.

These standards work out on your car in the practical economy demanded by war-time.

United States Tires will raise any car to higher efficiency.

There is a type to suit every condition of service.

The nearest United States Sales and Service Depot dealer will cheerfully aid in selecting right tires for your requirements.

United States Tires
are Good Tires

We know United States Tires are a good tires. That's why we sell them.

Idaho Auto & Supply Company
Diebolt & Company, Hollister

WORKING HAND IN HAND

THE BUSINESS MAN WHO AT THE OUTSET OF HIS CAREER ACQUIRES THE HABIT OF CLOSELY COOPERATING WITH HIS BANKER IN ALL BUSINESS AND FINANCIAL AFFAIRS HAS MADE A LONG STRIDE TOWARD SUCCESS.

THIS INSTITUTION DESIRES TO BE REGARDED IN THE LIGHT OF A STURDY FINANCIAL ALLY AND DEPENDABLE ADVISOR.

OUR OFFICERS AIM TO DESERVE BOTH THE PATRONAGE AND FULL CONFIDENCE OF THE BUSINESS INTERESTS OF THE COMMUNITY.

FIRST NATIONAL BANK
TWIN FALLS, IDAHO

LOCAL BRIEFS

Barbers Will Close—All the Twin Falls barbers will be closed all day July 4. But will keep open until 10 o'clock on July 5.

Shoe Store in Tacoma—Wilbur W. Bolts, formerly an employee of the Idaho Department here is now employed on the selling force of the McDonald Shoe company at Tacoma, Washington, according to word received here.

Will Work in Shipyard—Frank N. Tabor of Twin Falls, whose application for employment as a pipe fitter in the Pacific coast shipyard, was accepted Wednesday through the United States employment service, left this evening for Astoria, Washington, pursuant to instructions of the service.

Finishes Survey for Toll Road—Jack O'Neil, for several weeks past in charge of a party of surveyors surveying a new toll line between Twin Falls and Gooding for the Mountain States Telephone & Telegraph company, has completed his work here and left this morning for Pocatello.

Dismisses Jury for Term—Judge W. A. Babcock in district court here Tuesday evening dismissed the jury called for duty during the May term of court. Several cases yet remaining on the civil calendar will be adjudicated in chambers. Judge Babcock will open his next term of district court on September 9, at Albion.

Organize Farm Company—C. J. Hahn, J. G. Bradley and Curtis Turner, all identified with the Twin Falls Bank & Trust company here, are the incorporators of the Hollister Land company, which filed a copy of its articles of incorporation this week in the office of the county clerk. The company is formed for the purpose of carrying on a general agricultural business and is capitalized at \$25,000.

Reports on Ticket Sales—Sale of 835 season tickets for the Chautauque course in Twin Falls just completed, for which a total of \$1,914.05 was collected and turned over to the Elliston-White Chautauque, is reported by J. C. Beauchamp, who had charge of the ticket sale for the local Chautauque committee. Tickets were sold as follows: 70 adults, 575 students, 113 children, 148. The payment to the Chautauque system covers all of the amount due it from the local committee.

Army Gets More Recruits—Andrew A. Benoit of Richfield, was accepted for enlistment as an automobile mechanic in the signal corps of the United States army recruiting station, and left Thursday evening for Salt Lake to complete his enlistment. Other recruits accepted by the local army recruiting station include: Theodore P. Warren of Twin Falls, who leaves Friday to join the quartermaster corps, and Beryl Taylor, for several months past a clerk in the local postoffice, who leaves on Monday next to enter the signal corps.

S. O. S. Call to Knitters—The Twin Falls County Red Cross chapter is sending out the "S. O. S." call to knitters of the county to assist in the fulfillment of a quota of 2,525 pairs of socks and 400 sweaters which, according to orders from division headquarters in Seattle, must be completed by the knitters of this county during the months of July and August. A large quantity of yarn to fill this quota is in transit. There will be knitting instructors in the Red Cross rooms here every afternoon between the hours of 1:30 and 5 o'clock.

Thrive by thrift—buy W. S. S.

Laving Theatre

2 NIGHTS, STARTING
2 Friday, June 28

Nay Bros.
Famous Alabama
Troubadours

The Show of a Thousand Laughs
with their Premier Jazz Band

15-PEOPLE-15

PRETTY ORCHESTRA
DARKLING COSTUMES
FUNNY COMEDIANS
CATCHY SONGS
REAL PLANTATION MELLODIES
ENCHANTING MUSIC

Band Parade at noon Friday,
at 4 p. m. Saturday.

Children 25c and 10c War Tax.

Adults 50c and 25c War Tax.

Concessions daily, at 7:15 p. m.

Doors open at 8 p. m.

XENOPHON R. WILEY

Xenophon R. Wiley, appointed by Governor Gardner of Missouri to fill out the unexpired term of the late United States Senator Stone. Mr. Wiley is a well-known Democrat and has been a member of the board of election commissioners of St. Louis.

SHEEPMEN FORM
MUTUAL ASSOCIATION

Purpose is to Lease Government Lands on North Side for Benefit of Members

The Mindoka Sheep Grazing association, a non-profit cooperative corporation, which filed a copy of its articles of incorporation Tuesday in the office of the county clerk, is an organization formed by several well known local sheep men for the purpose of leasing particularly lands in the tract known as the Mindoka extension, lying north of Snake river, from the federal government for the use of its members. Other purposes named in the articles are to build shearing corrals, growing apparatus and purchase salt and other articles used in the sheep growing industry. The incorporators are O. F. Bacon, T. C. Bacon, A. L. Houghtland, Robert Rogerson, J. J. Gray. The principle place of business of the association is the office of T. C. Bacon in Twin Falls.

ADDRESS RED CROSS
The secretary of the local Red Cross Association, Mrs. E. J. Wiley, held an informal reception for Dr. Lincoln Wirt, the Chautauque lecturer, at the Red Cross rooms Tuesday afternoon. The doctor spoke lengthily upon his recent visit to the front, impressing upon his hearers the vast field in which they were laboring and the necessity for cooperation for the realization of success.

PICTURE HATE THE THINGS
CHICAGO, June 26.—Only "picture hate" will be shown by military drummers this year, the Military Traveling Men's Association, in session here, announced today.

Saving excess baggage drummers will carry a box of pictures instead of six "portable boxcars."

PERSONALS

Proctor K. Perkins of Halley, a former prosecuting attorney of Blaine county, accompanied by Mrs. Perkins, motored Wednesday to Twin Falls and spent the day here visiting with friends and transacting business.

C. A. North of the law firm of North & Stephan, has returned from his former home in Indiana, where he spent about three weeks on business in connection with the closing up of his father's estate.

Mr. and Mrs. C. E. Babcock were called east the first of the week by illness in Mrs. Babcock's family.

J. H. Day of Eden is spending a few days in town.

Miss Harriet Holler, chief operator at the local telephone exchange is spending several days in Buhl instructing the operators there in the use of the new switch boards.

T. L. Griffin of Miles City, Montana, came here the first of the week and will remain an indefinite time.

Mrs. C. P. Spangler left this morning for Colorado Springs, Colo., where she will spend an indefinite time.

BUSINESS
LEADERSHIP

infers the right to command money. Credit is a necessary factor in the development of most business enterprises. In training for business leadership in this community, you will do well to weld your financial interests to the strength and service of this institution, by transacting your banking business here. It pays.

TWIN FALLS BANK &
TRUST COMPANY
TWIN FALLS, IDAHO

Theatres

BOHEMIAN CAFE

IN "REVELATION"
An ultra-Bohemian, Parisian cafe of the Latin Quarter was built in the Metro studios for the staging of scenes in "Revelation," the great Nazimova's initial starring vehicle under the Metro banner, which is the attraction at the American Theatre today only.

MAY BUILD NEW SCHOOL
An election of all qualified voters of the Artesian City school district has been called to be held Saturday afternoon, June 29, between the hours of 2 and 5 o'clock, on the question of voting bonds of the district to the amount of \$6,000 to build and equip a new school building. Mrs. E. B. Handell of Murtaugh, is the clerk of the board of trustees.

Wires in London.
London's telegraph and telephone wires. It is estimated, extend 73,500 miles overhead and 921,000 miles underground.

BISHOP PATRICK J. HAYES

This is the most recent photograph of Bishop Patrick J. Hayes of New York, who has been named bishop of the American army at the front in France by Pope Benedict.

TO LOAN

Private money on first mortgage good land security, \$1000 to \$4000. Three to Five year term, interest payable annually.

J. C. BEAUCHAMP
Real Estate

CALLS FARM LABOR

Present Demand for Farm Labor in Twin Falls District

To meet the demand for farm labor in the Twin Falls district, George S. Fletcher, district inspector for the United States employment service, with headquarters in the Bangs building, Twin Falls, has placed a call for six men daily with the federal employment service station at Pocatello. He also is seeking to secure 40 farm laborers for work in the vicinity of Gooding, and 30 for Rupert, besides numerous others for various other points in this district.

MARRIAGES

Fletcher Adams

The marriage of Mrs. Jessie Adams and B. F. Fletcher took place in the presence of a large number of friends at 4:30 o'clock Sunday afternoon at their home, 836 Sixth avenue north. The ceremony was performed by Dr. A. H. Brand, pastor of the Presbyterian church. The couple were attended by Mr. and Mrs. Dickerson, and proceeded to the altar which was beautifully built of flowers and ferns while Charles Barbee of Idaho Falls, at the piano, played Mendelssohn's Wedding march.

The bride wore a beautiful gown of navy blue hand-embroidered tulle. The matron of honor wore white moesline.

The bride served light refreshments following the ceremony.

Mrs. Fletcher has been a resident of Twin Falls for eight years past and is held in high esteem by all who have made her acquaintance. Mr. Fletcher is a valued employee of the Rogerson hotel.

Truly Euphemistic.

"Just what I meant by a euphemism!" "I'll explain," said the erudite person. "When a widow who has been married three or four times ropes to another man it is announced that she was 'led to the altar.' 'Re-ally?' 'That phrase 'led to the altar,' is a euphemism."—Birmingham Age-Herald.

Effective Thursday morning, May 8, and continuing until the completion of road improvement work now in progress, the Shoshone Falls grade will be closed to traffic of all sorts except between the hours of 6 o'clock p. m. Saturdays and 8 o'clock a. m. Mondays. By Order of the County Commissioners—adv.

Read the Classified Ads.

Real Boiled Ham

For the evening meal, for lunch or for the picnic, what is more restfully appetizing than tender boiled ham—the kind you get when it's

MOUNTAIN BRAND

This good ham is so economical—especially when you buy a whole ham—not too much lean nor too much fat, but plenty of lean and a little fat. All reliable dealers.

Ogden Packing & Provision Co.
Ogden and Salt Lake

JURY AWARDS PART
OF JUDGMENT ASKED

Verdict Gives Damages of \$300 and Restitution of Premises to T. J. Walters

Damages in the sum of \$300 and restitution of the premises in controversy were awarded to the plaintiff by a jury in the trial of the case of T. J. Walters against Mrs. Brackett and her wife, B. E. Brackett, in district court here Tuesday. Mr. Walters claimed damages in the sum of \$500 for injury done to the property by livestock of the defendants, and claimed further damages in the sum of \$1250 on account of alleged prevention on the part of the defendants of the use of these premises and of hay stacks on them. The parties involved in the litigation are prominent livestock growers of the Roseworth district in Twin Falls county. H. C. Hazel represented Mr. Walters in this action, and the defendants were represented by S. T. Hamilton.

Past and Future Responsibility.

Between our ancestors and our posterity one leads an uncomfortable life of little freedom and much responsibility.—Chicago News.

BOISE MAN TO BE
CELEBRATION SPEAKER

Judge J. H. Richards Consents to Deliver Oration Here on Fourth of July—Committee Planned

Judge J. H. Richards of Boise, has consented to deliver the principal address on the occasion of the Fourth of July observance in Twin Falls. His acceptance of the invitation extended by Judge E. A. Walters as chairman of the celebration committee, to serve as speaker, was received here Wednesday. The committee counts itself well favored by Judge Richards' acceptance, and assures celebration visitors that they will have the opportunity on this occasion of hearing one of the most forceful and capable orators in the Northwest when Judge Richards is introduced.

Judge Richards is a former mayor of Boise and a former judge of the district court. He is one of the most prominent attorneys of the state, and as a public speaker has been much in demand.

FOR SLOGANS—Job printing for money. Our work is like your work—the best. Twin Falls News.

The Final Word
Of Approval

It took a good many years for the Motor Truck to secure a place in the confidence of those interested in the transportation problems of business, of all kinds. Recognition of the superiority of the Truck over the horse as a means of transport had to be won handily. Finally, however, right of way of streets and highways has been secured.

It has remained for the force of public opinion to compel recognition of merit from business men and farmers. Sentimental attachment for old ways and temperamental opposition to change were the principal forces that to the end were arrayed against it.

Since the beginning of the war the motor truck has won, in a few months, standing and prestige in the commercial and farming world which without a universal catastrophe and a sudden striding across ages and decades of times would have required years of steady upbuilding.

The INTERNATIONAL MOTOR TRUCK, since the war, has won almost universal acknowledgment and applause. All it needed to establish itself in a position of impregnable firmness was governmental sanction and approval. Now that has come, as witness:

Resolved, That the Council of National Defense approves the widest possible use of the motor truck as a transportation agency, and requests the State Councils of Defense and other State authorities to take all necessary steps to facilitate such means of transportation, removing any regulations that tend to restrict and discourage such use.

Resolved, That the Council of National Defense approves the widest possible use of the motor truck as a transportation agency, and requests the State Councils of Defense and other State authorities to take all necessary steps to facilitate such means of transportation, removing any regulations that tend to restrict and discourage such use.

Gooding Motor Co.

GOODING TWIN FALLS BUHL BURLEY

Established 1904

A Republican Newspaper Published Weekly at Twin Falls, the County Seat of Blaine County, Idaho.
Twin Falls News Publishing Company, Ltd., Publishers.

THURSDAY, JUNE 27, 1918.

THE KAISER'S SUREST ORDER
It is too early to predict whether the Austrian rout will be turned into a decisive victory for the Italians, or whether it will in the end constitute only a serious setback for Austria. In either event there is plenty of grounds for immense satisfaction.

The war in its present stage is race against time. The military caste appreciate the necessity of winning the war before the force of America is too strongly felt on the Western front. It is this knowledge that has led them to stake their all on the series of costly attempts to penetrate the Western French front. Nor is there reason to believe that there will be a cessation of offensives on that front. Rather, it is a frantic effort to be expected to force the issue to a decision within the next few weeks at one or more of the several vital points that are now within easy striking distances from the new German lines.

Austria was doubtless forced by Germany, as well as by the necessity of diverting attention at home from food conditions, to a new offensive, to strike at Italy to prevent further withdrawals of Italian troops to strengthen the French lines, as well as to endeavor to induce the Allies to send reserves into Italy.

The complete failure of this strategy consists not only of the failure to accomplish these objects, but also in the valuable time lost.

A few weeks ago America had 800,000 men in France.

A few days ago it was announced that there were 900,000 men in France.

A few days more and it will have crossed the million mark.

The Potsdam gang is not blind to the shipping tonnage figures. They still try to fool their people with exaggerated claims of submarine victories, but they are not deceiving themselves.

American ammunition—American planes—American guns—all are crowding the brief time in which the Potsdam gang have given themselves to win the war.

American fighting effectiveness already prove annoying obstacles in the path to Paris.

Now comes not only delay but a disastrous rout with its dampening effect on the morale of the armies and peoples of the Central Powers, and the ever-increasing unrest of the Austrians greatly accelerated by the defeat of their forces.

The sinking fortunes of the Central Powers can be stayed by no other means than brilliant victory at arms, and the Potsdam gang will endeavor to deliver this victory regardless of cost.

Whether the mad rush that is impending will hit the Western front in France, or strike out from the mountain district in northern Italy, only time will show.

REMOVING THE LIMIT

The senate committee on military affairs has approved the house provision giving the President unlimited power to increase the size of the army, as he sees fit. This simply means, in view of the President's recent utterances, that the only limit will be the limit to the number of men the industry of this nation can train, equip and transport.

The senate committee reported the largest army appropriation bill in the nation's history—carrying \$18,089,785, 082.11. We strongly suspect that the eleven cents is camouflage, but the rest of the figures are impressive enough. Five billion dollars of the appropriation is for field artillery for the next year, which means formation of three American armies of 1,375,000 men each. Each of these armies will consist of thirty divisions and five corps, making six divisions to the corps. Included in each army are 300,000 non-combatants, leaving 1,075,000 fighting men to the army.

These eloquent little figures will doubtless be copied by Berlin and Vienna papers—at their own risk.

ITALY ON THE JOB

The diversification that the Central Powers attempted on the Italian front ended up like a Sunday School picnic in a thunderstorm. Everything seemed to have gained out wrong. In the end the Italians didn't take any more of the German submarine called

ROAD DISTRICT IS ENDORSED BY VOTE OF 10 TO 1

ELECTORS TAKE HIGHWAY AFFAIRS OUT OF HANDS OF COUNTY COMMISSIONERS

THE VOTE	
Twin Falls No. 2	178 3
Twin Falls No. 1	308 3
Kimberly	28 14
Sanac	26 3
Morehead	6 14
Hollister	26 4
Bogerson	49 0
Berger	18 4
Rock Creek	13 3
Riverdale	—
Total	545 48

Creation of the Twin Falls highway district to include in its boundaries all of the territory of Twin Falls county outside the Buhl and proposed Filer highway districts was authorized by 10 to 1 vote at an election held in the district Saturday. The returns show practically no opposition to the proposition, Murtagh precinct alone, by a vote of 14 to 6, declaring against the organization of the district. Bogerson cast 49 votes, all in favor of the district.

Declares Election Legal
No question as to the legality of the election exists on account of the small vote cast. Prosecuting Attorney Frank L. Stephan said this morning. A majority only of the vote cast, whatever that may be, is required to carry the proposition, he stated.

Governor to Name Director
Within ten days from the date of the election the county commissioners are to meet to canvass the returns of the election. A certified copy of the returns will be forwarded to the governor, who will appoint the three members of the highway district board of directors. The election was held January 1, 1918, and for four years thereafter. Their successors are to be elected by vote of the people of the district.

No Bond Issue Yet
The creation of the district removes administration of road affairs within its boundaries from the jurisdiction of the county commissioners and places it in the hands of the road district directors. The issuance of bonds by the district is not contemplated at the present time.

Accountants Divide Charges

Within ten days after the commissioners of the highway district shall qualify, they shall meet with the county commissioners and each shall appoint a competent accountant, the two accountants thus designated to act as the auditing board, which must meet five days thereafter to ascertain the whole amount of the indebtedness of both the county and district and determine upon a division of the indebtedness. The creation of the district does not relieve it of liability for, and it shall thereafter be assessed by the county for necessary taxes to pay off the outstanding bonds at the time of its creation or any extension or interest as it shall become due.

Powers of Road District

Among the powers granted to the highway district are the rights to sue and be sued; to purchase and hold lands or personal property as may be necessary or convenient; to levy and apply taxes for purposes under its exclusive jurisdiction, and to exercise general supervision over all highways within the district with full power to construct, maintain, repair and improve, all highways within the district except those included in incorporated municipalities within its boundaries.

A section of the state law in this connection says further, "The grant of powers in this act contained to highway districts and highway boards and to officers and agents thereof, shall be liberally construed as a board, and the general grant of powers to the end that the conduct and administration of the district may be efficient; nor shall the enumeration of certain powers that would be implied without such enumeration be construed as the denial or exclusion of other implied powers necessary for the free and efficient exercise of the powers expressly granted."

We see no telegrams this time to the Kaiser telling what "our arms and God" have accomplished. As a matter of fact it rained! Temporary bridges washed out and inconceivably left quite a number of Austrians on the wrong side of the river. This seems to have been about the extent of the Austrian dash, although it is said that Austria had massed practically all of her effectiveness for the big smash.

Italy has reflected a world of cred upon herself, and the gratitude of the Allies will flow out to her for the trouncing she gave the enemy. It is one of really few entirely satisfactory episodes of the war during recent months.

RUPERT SOLDIER FALLS IN ACTION

MANY ATTEND MEMORIAL SERVICES FOR PRIVATE G. E. MARSHALL

(Special to The News)

RUPERT—Memorial services for Private George E. Marshall, a member of D company, One Hundred Sixteenth Engineers, who was killed in action in France June 12, were attended Sunday evening in the high school auditorium by one of the largest assemblages ever brought together here. The death of Private Marshall placed on the Minidoka county service flag its first star of gold. Of his parents there is left only his father, Albert E. Marshall, to mourn his death, his mother having died about two months after his enlistment, April 5, 1917, in one of the units of the old Second Idaho regiment, which later were converted into the One Hundred Sixteenth Engineers. He was one of the first to enlist from this county after the declaration of war against Germany. The only other Rupert boy in his company is Don Johnson, although there are others from this city in his regiment.

Private Marshall was born March 17, 1899, in Tullapell, Montana. He came here in January, 1908, with his family moving from Calgary, Canada. He attended the Episcopal church. He was at home last in October, 1917, on furlough, just before leaving for New York, where his company was embarked for Europe in the latter part of November.

The telegram received Friday by the father from the adjutant general breaking the news of Private Marshall's death is as follows: "Deeply regret to inform you that Private George E. Marshall, engineers, is officially reported as killed in action, June 12."

MARRIAGE LICENSES

A marriage license was issued here on Thursday to Glen Frank Woods and Clara Mildred Frost, both of Twin Falls.

A marriage license was issued here Friday to Henry J. Prough and Bessie L. Paulson, both of Twin Falls.

Marriage licenses were issued Saturday in Twin Falls to the following:

L. V. Nicholson, Filer, and Ruth Beeghly, Buhl.

Alfred B. Hagar, Twin Falls, and Edith C. Clark, Castledale.

Pfeister B. Owens, Twin Falls, and Gertrude Arnold, St. Charles, Idaho.

Reciprocal Relations of Utility and Public

WHILE the ownership of a utility is lodged with individuals, the service which it renders is for the use of the public. The public is, therefore, justified in expecting that the service shall be of a satisfactory quality and adequate to meet the needs of the community.

But no utility can be successful without the co-operation of the public. In fact, a relationship of reciprocity exists between the utility and the public. The duty of the utility to the citizen and the duty of the citizen to the utility is reciprocal and each is interested in the welfare of the other.

If the citizen does not prosper the utility loses its patronage. If the utility is not prosperous, the citizen loses through inferior or inadequate service.

Hence the question of adequate revenues for the utility is one with which both the utility and the public are mutually concerned.

The Telephone Company is carrying a terrific load of abnormal costs of material and labor. In view of the fact that our revenues are going along practically on a level, not increasing with the increased costs of rendering service, the burden has grown too heavy for us to carry alone.

The year 1917 produced in Idaho alone a deficit of \$118,233.76.

Until adjustments are made that will correct this condition, the telephone service upon which the public depends will remain in jeopardy.

No utility can meet the expectations of the public without adequate revenues. So the public serves its own interests when it co-operates with the utility in any effort which the utility makes to produce revenues sufficient to meet the requirements of the service.

The Mountain States Telephone and Telegraph Co.

IS FORTUNE JUST AHEAD?

OLD-TIME BIBLE IN TWIN FALLS
MAY BE WORTH THOUSANDS
OF DOLLARS

In the city of Twin Falls—anybody can look at it—there is a copy of an edition of the Bible printed in London

by Robert Barker in the year 1606.

In Oakland, California, a few months ago, a copy of an edition of the Bible printed in London in 1712 sold for \$22,500. There is no question as to the authenticity of the sale. Mrs. M. F. Haynes of Sacramento got the money.

The Twin Falls book is of the edition known as the "Britches Bible." It is in a splendid state of preserva-

tion, printed in old English type of a quaint and curious style, and has a wooden frontpiece which carries with it an air of antiquity impossible to mistake.

D. G. Watson is the owner of the Bible, and the question which he is now engaged in turning over in his mind is this—if a 1712 Bible is worth \$22,500, what is the possible value of one which antedates it by better than 100 years?

PAIGE

The Most Beautiful Car in America

It Pays Its Way

The business man insists that his mechanical equipment shall faithfully discharge its duties and return fair interest on the investment. Whether it be a typewriter, an adding machine, a drill press or an automobile, he looks for efficiency, expressed in terms of profit.

It is on this very practical basis that the Paige has qualified in the world of business. In competition with every other car on the American market, the Paige has repeatedly demonstrated that it is a preferred investment—a car worth every penny of its price and entitled to the fullest respect and confidence as an eminently practical utility.

PAIGE-DETROIT MOTOR CAR COMPANY, DETROIT, MICHIGAN

GOODING MOTOR COMPANY
BURLEY BUHL TWIN FALLS GOODING

PRESIDENT WILSON SAYS

There must be not a single citizen at this time who has not pledged himself and each member of his household for at least \$20.00 worth of U. S. Stamps and has not aside to tomorrow as a day to appear before any U. S. S. official and publicly state the amount pledged.

A. N. GIBBERT, Chairman.

MURTAUGH PLANS COMMUNITY PRISON

Interesting Program for Occasion Is Arranged Under Direction of A. A. MacNeil.

MURTAUGH—Preparations are under way for a big community picnic to be held at the Boyd school house Friday afternoon at 5 o'clock. Every one is requested to come and bring a basket well filled with good things to eat. A. A. MacNeil is chairman of the decorating and entertainment committee and a nice program has been arranged.

Mr. and Mrs. Elmer, Chance and family motored to Shoshone Falls Saturday. Mr. and Mrs. Warren Roberts and baby left Tuesday morning for Mountain Home, where they will reside. Mr. Roberts has been the agent at Murtaugh for the past few months, where they have made a host of friends who regret very much seeing them leave. James Boyd of Twin Falls will fill the vacancy.

Miss Jessie Jones returned home Tuesday, after visiting several days with friends at Burley. Mr. and Mrs. A. E. Carlson of Denver, Colo., are visiting at the home of Mrs. Carlson's sister, Mrs. B. Kendall. The Childs brothers were called to Lehi Thursday on account of the death of their mother.

Mrs. Gus Johanson and children are spending the week at the home of Percy Johanson in Hazelton.

PATRIOTIC PROGRAM

FOR CHURCH SERVICE

(Special to "The News")
HEYBURN—Patriotic services at the M. E. church next Sunday will be of interest to all. A violin solo by James Fossenden will be part of the program. The public is invited to attend.

There will be a lawn social next Friday evening at the beautiful home of Mr. and Mrs. A. R. Campbell. Ice cream and cookies will be served and the small sum of 10 cents will be charged to defray expenses. Every one is invited.

Miss Vera Campbell visited at Kimberly last week with relatives.

Miss Bertha Pullman was on the sick list last week.

Mrs. Ohas Card has been visiting her sister, Mrs. Chadwick, in Hazelton.

Mrs. F. M. Snyder and children, who spent the winter in Des Moines, Iowa, returned home last Friday.

Misses Gerty and Esther Olson returned home Tuesday morning after spending some time visiting relatives in Shoshone.

Miss Galk Jensen, who has been in delicate health for the past year, died about 6 o'clock Tuesday evening at the home of her parents, Mr. and Mrs. Arthur Jensen. The bereaved family have the sympathy of every one.

Lealie Prescott has purchased the Star livery barn at Burley and moved his family to Burley last Sunday.

American Painter's Work.

It fell to the honor of Benjamin West, an American, to become the favored painter of George III. Through painting a historical subject, Agrippa Landing the Ashes of Germanicus, for the archbishop of York, West was introduced to George III, who became his steadfast patron for nearly 30 years, his commissions amounting to about \$5,000 a year. He also painted a series of religious and historical works for Windsor.

Marred Furniture.

When furniture has become marred touch up the spots with iodine to bring back the color, then rub with furniture polish.

SOLVES PUMP PLANT WATER DIFFICULTIES

Parties at Interest Accept Electricians' Plan to Improve Irrigation Supply for North Side Farmers

(Special to "The News")

HAZELTON.—The county council of defense conducted a hearing here Sunday to ascertain the reason why the farmers under the pump were not getting the required amount of water. The defense council was represented by C. E. Maynard, acting chairman; F. G. Burroughs, secretary; and E. B. Sampler, attorney. Several employees of the Twin Falls North Side Land & Water company appeared as witnesses, as did also B. B. King of the Idaho Power Co., W. B. Elmer, an engineer from Rupert, and E. E. Bixby, of Burley, an electrical expert. Mr. Bixby made the following recommendations, which were adopted by the defense and with which the water company and power company agreed to comply: That the power company keep the frequency of power up to normal, and that the water company place a night operator at plant No. 2, to work with the day man and also to make the repairs as recommended.

Both companies promised to do anything possible that these farmers may save their crops.

Last Saturday a deal was consummated wherein Dr. B. A. Price sold his residence property to John Calandra.

John Diagne, formerly of Twin Falls, but who has been employed for the past few months by Newbury & Harding, proprietors of the Hazelton Meat & Grocery Co., has purchased Mr. Newbury's interest in the firm.

D. T. McMenough, of Rupert, was here Friday and Saturday, staking out the road from the highway to the site of the proposed Hansen bridge.

W. F. Goodwill, who recently purchased the Hazelton hotel, is remodeling the interior and making a number of improvements.

Peterson & Smith of Oakley will start an implement house here in the very near future. The gentlemen will occupy the Newbury building on Main street.

Miss Bertha Krauth, of Mountain Home, who has been visiting her sister, Mrs. F. J. McElroy, and family, returned home Thursday.

R. S. Brooks received word that his son, Clark, who is in training at Camp Lewis, would be moved to eastern points soon, and he and Mrs. Brooks left Wednesday evening for Tacoma, for a short visit with him.

Mrs. C. B. Babbidge, wife of Rev. Mr. Babbidge, returned home Saturday from Portland, Oregon, where she has been visiting. She was accompanied by Rev. Mr. Babbidge's mother, who will make her home here.

A rabbit drive was held at the Stephen Drake farm Sunday and about 300 of the pests were destroyed.

A. B. Rice was in Rupert Sunday and Monday on business.

Cultivate Contentment.

The happy state of mind so rarely possessed, in which we can say, "I have enough," is the highest attainment of philosophy. Happiness consists not in possessing much, but in being content with what we possess. He who wants little always has enough.—Zimmerman.

Justifiable Curiosity.

It happened last night that Okey Wattle dropped onto the same seat he held the night before at the movie show. But the gum he left sticking under the seat the first night was gone last night. Mr. Wattle doesn't want the gum, but he does confess to a very natural curiosity to know who did get it.—Kansas City Star.

MAY MEET THREASHERS OF OTHER COUNTIES

Captain S. M. White, Commanding School, Here, Applies for Permission to Stay Longer in Idaho.

Captain S. M. White, representative of the threshers' school in grain, corporation, United States food administration, who is conducting sessions of the threshers' school in Twin Falls county this week, to the end that the grain crop of this county may be handled with the maximum of efficiency and economy, has asked for permission to conduct similar schools in adjoining counties as soon as the sessions here are completed.

The opening session at Filer Wednesday afternoon was attended by 44 persons, mostly threshermen, who were completely won to the plan and methods of instruction employed by the government in these schools. The second session is being held this afternoon at Kimberly, and the school in this county will close Friday afternoon with the session at Buhl.

Captain White, who is a veteran of the Spanish-American war and former commander of a National Guard company retired on account of physical disability, is a practical farmer owning and operating a large ranch in the state of Nevada, and has operated threshing machinery for more than 20 years past.

FILER

FILER.—Dr. Fred Heck is at Bono, Nev., on business.

C. Hudson and family of Gooding spent Sunday here at the George Drake home.

Miss Audrey McCaw spent the week end visiting in Twin Falls.

Mr. and Mrs. M. Stradley and family left last week to visit relatives in Washington.

Art Beem left last week on a business trip to South Dakota.

Mr. and Mrs. Elmer E. Haag are the parents of a new girl born June 30.

Mr. and Mrs. Frank Reese visited Tom Reese at Cedar Draw Sunday.

Mrs. Chas. Arms spent Saturday in Twin Falls.

Edna Comegys was a shopper in Twin Falls Saturday.

W. F. Roberts and family and E. H. Payne and family of Buhl spent Sunday at the P. R. Macaw home.

Jim Sullivan left the first of the week for Twin Falls.

Theodore Britzell of Twin Falls spent Sunday here with friends.

Mrs. R. L. Macaw and Mr. and Mrs. Earl Murray were among the many at Shoshone Falls Sunday.

Mr. and Mrs. Elmer Harding are the proud parents of a son, June 19.

A. S. La Monte and family of Buhl were calling on friends here Sunday.

Born to Mr. and Mrs. B. F. Allen, June 24, a daughter.

Miss E. E. Larsen of Logan, Utah, arrived Friday and will spend an indefinite time here with her sister, Mrs. J. F. Malberg.

Dr. Westberry was called to the auto accident east of town Sunday, but found no one seriously hurt.

J. A. Johnson returned Monday from a two weeks visit with his parents in Cheyenne, Wyo. Mr. Johnson is called in this district, and will leave with the contingent from this county June 28.

Fred Munyon and Charley Wilson and Claude Goger returned Monday from Fort Douglas at Salt Lake where they were rejected, owing to one bad eye, and other defects.

A new baby arrived at the home of Mr. and Mrs. Clarence Lancaster Friday, June 21.

Mr. and Mrs. A. B. Woods motored to Twin Falls Monday evening.

Mr. and Mrs. J. C. Eubank attended the Chautauque at Twin Falls Monday evening.

Mr. and Mrs. Randolph, Mr. and Mrs. Arvid Johnson and Mr. and Mrs. Jesse Edwards were sight seeing at Shoshone Falls Sunday.

Miss Sylvia Roberts of Buhl spent last week with Miss Bertha Macaw.

TREMENDOUS PATRIOTIC SPECTACLE

With the World's Greatest Star

Mary Pickford

Barred From Chicago by the Censor Because It Was

ANTI-GERMAN!

"The Little American"

Directed by That Past Master of Screen Art

CECIL B. DE MILLE

THIS PICTURE WILL BE THE TALK OF THE TOWN FOR WEEKS

SHOWN EVERYWHERE AT GREATLY INCREASED PRICES, BUT PRESENTED TO OUR PATRONS AT THE PRICE OF THE ORDINARY PROGRAM

DONT MISS IT--COME EARLY

ONE DAY ONLY

COMMENCING AT 10 O'CLOCK AND RUNNING CONTINUOUSLY THROUGHOUT THE DAY

JULY FOURTH IDAHO THEATRE

"The Home of the Most Popular Stars and the Greatest Photoplays"

DOROTHY DALTON in "Love Me" A Paramount Picture

SHOWING THURSDAY, FRIDAY & SATURDAY AT THE IDAHO THEATRE

THE FARM BUREAU WEEKLY NEWS

OFFICERS AND EXECUTIVE COMMITTEE

W. F. Alworth—President—In charge of Organization.
Frank DeKlois—Vice-President—Commercial Committee.
R. E. McPherson—Secretary—Farms.
T. E. Moore—Treasurer.
H. K. Schildman—In charge of Stock Interests.
M. A. Thompson—In charge of Cattle.
Luka Bonner—In charge of Cows and Irrigation.
C. E. McClain—In charge of Roads.
Albert Pender—In charge of Labor.

Mrs. J. E. White—In charge of Home Demonstration Work.
Miss Britton—In charge of Boys' and Girls' Clubs.
F. A. Smith—Leader of Boys' and Girls' Club Work.
Halp R. Smith—In charge of Cattle and Horses.
Miss Gertrude Denker—Home Demonstration Agent.
Donald McLean—County Agricultural Agent.
Alfred Weber—Special Demonstration Agent.

FARMERS' SOCIETIES FOR WHICH THIS FARM BUREAU IS HEADQUARTERS

1. Idaho State Farm Bureau—W. F. Alworth, President.
2. Twin Falls County Farm Bureau—R. E. McPherson, Secretary.
3. Twin Falls County Mutual Fire Insurance Company.
4. Buhl Pioneer Cow Testing Association—R. F. Sharp, Tester.
5. Twin Falls County National Farm Loan Association.
6. Twin Falls Ram Sale Association—H. H. Schildman, Secretary.
7. Southern Idaho Shorthorn Breeders' Association—H. H. Schildman, Secretary.
8. Twin Falls North and South Side Shorthorn Breeders' Association—E. O. Walker, President.
9. Twin Falls Co. Jersey Breeders' Ass'n—Geo. A. Childs, Pres., Carl Irwin, Twin Falls, Sec'y.

FARM BUREAU WAGE SCALE

Single men—\$60.00 a month with board, 10 hours a day, care of team extra.
Short times—\$3.00 a day and board; \$4.00 a day and board yearly.
Expert irrigators—\$75.00 a month.
Married men—\$80.00 a month with house, garden and possibly cow furnished.

Labor

The Buhl Commercial Club, in order to facilitate the distribution of labor are offering their services FREE. Farmers ask on them for help; farm hands seek employment there.

Scale of Wages: General farm hand, \$60.00 per month and board; expert irrigator, \$75.00 per month and board; married men, \$80.00 per month; bay hands, \$3.00 per day and board.

L. GOMBS, Secretary.
Phone 53. Above Orliska's Bank Office hours 1 to 5.

For Sale

Case and Anderson, Flor, have 1000 head of Rambouillet ewes for fall delivery. Yagling, Bred.

Pete Ericson, Twin Falls, has two pair of work mules, seven and six years old. \$500.00 and \$450.00 a pair.

R. W. McClure, McIntyre building, Salt Lake, has for sale 65 head of pure bred Rambouillet ewes of the Cheasman stock. Probably 50 head broken mouthed. Delivery any time in September at \$10.00 a head. Shipped 14 pounds this spring. Good chance for some farmer to buy.

Canning Clubs

A conservative estimate by the highest authority is that 750,000 cans of vegetables were shipped into Twin Falls county last year. Think for a moment what this startling fact means. It means that many thousands of dollars of good Twin Falls money is being sent to other states and localities. It means that many tons of shipping material are used needlessly in bringing into this county products that grow and waste in unlimited quantities on the Twin Falls tract. It means that the people of this county are not doing their patriotic duty in shipping their surplus of food stuffs and that they are paying an army of workers who might just as well be employed in other work.

In view of the facts that the world faces a food shortage, that every bit of food is needed in patriotic service, that every ton of shipping is needed, can you let this waste go on? Serve your government in your spare hours.

RECIPES AND SUGGESTIONS FOR WAR TIME COOKERY

Following are recipes and suggestions furnished by Mrs. Edith E. Baker, who spoke on Wednesday morning at the Chautauque on Food Conservation.

WHEATLESS RECIPES

(1) Corn Flour Mince
One cup liquid; 2-3 cups corn flour; 3 tablespoons fat; 6 (level) teaspoons baking powder; 1 teaspoon salt. If willing to make Drop Mince, the texture will be still better. The recipe will then read: 1-1/4 cups liquid; 2-3 cups corn flour; 3 tablespoons fat; 4 (level) teaspoons baking powder; 1 teaspoon salt.

Suggestion: In mixing any kind of bread, use milk, or water, or whey, or the water in which rice, or macaroni, or potatoes have been cooked. Why is especially valuable as it contains the mineral values of the milk, and milk-sugar.

(2) Steamed Brown Bread
One and one-half cups corn meal; 1 1/2 cups barley flour; 2 teaspoons baking powder; 1-4 teaspoon salt; 1-4 teaspoon ginger; 1 teaspoon soda; 2 cups milk; 2-4 cup molasses. Mix the ingredients together and combine with the liquid. Beat well, and steam in well-greased tin or baking powder cans 4 to 5 hours, or better still, bake in the fireless cooker.

(3) Miso Mince Bread
One quart mashed potatoes; 1 cup potato water; 1 cup molasses; 2 tablespoons sugar; 2 tablespoons salt; 1-4 to 1 cake compressed yeast; 1 1/2 cups miso (made from either of the two following combinations of ingredients: 1/2 cup (scant) corn flour; or 1/2 cup rice flour; 1-3 cups barley flour.

This bread may be made by either the long or short process, but should only be baked once after all the ingredients are incorporated.

Three cups molasses; 6-14 cups barley flour; 3 tablespoons salt; 2 tablespoons corn syrup; 2 tablespoons fat; 1 cake compressed yeast softened in 1-4 cup water; 1/2 cup molasses. If you could take warm, add the yeast and other ingredients. Allow the dough to rise to double its bulk. Work it down and let it rise until increased in size about one-half. Shape into rolls and bake in oven.

BEST IN THE LONG RUN

How The Bayonet Lost a Great Battle

BAYONETS, first made at Bayonne, France, whence they get their name, to begin, were almost as dangerous to the army with them as to its foe.

Fashioned with a solid butt, to be jammed into the muzzle, it rendered a gun useless for firing.

The butt was soon changed to a socket, but not before the new fangled bayonet brought the English army to grief at Killcrankie.

The English soldier found the bayonet a poor fit, hard to get into his gun; and when he got it in, hard to get out. When he had to bayonet, he couldn't bayonet; when he had to shoot, he couldn't shoot.

GOODRICH SERVICE VALUE TIRES

The bayonet experiment gave the Scots the battle. To safeguard tire users against the chance of experiment, Goodrich Test Car Fleets put the road test to Goodrich Tire, to make them in word and deed SERVICE VALUE TIRES.

Goodrich sees but one tire value, SERVICE VALUE. That is, what a tire provides it is worth to the motorist on his car and on the road, in comfort, economy, dependability, and durability.

All Goodrich skill and sincerity build up SERVICE VALUE, whether you get SILVERTOWN CORD TIRES, or BLACK SAFETY TREADS, you get SERVICE VALUE TIRES.

Gain mileage, and the security of knowing your tires will not fail, by demanding SERVICE VALUE TIRES.

THE B. F. GOODRICH RUBBER CO.
Salt Lake City Branch: 42 E. 4th St., Salt Lake City, Utah

We sell Goodrich Tires and Tubes
Complete Stock All Sizes
TWIN FALLS AUTO CO.
A. H. CAMPBELL, Manager
Telephone 555 130 Second Ave. North
TWIN FALLS, IDAHO

Goodrich Tires and Tubes
All Sizes, Complete Stock
SEAL AUTO COMPANY
Phone 708 120 Second St. West

RED CROSS CALLS FOR VOLUNTEERS

The Twin Falls County Red Cross chapter has been given a quota of 325 comfort bags to be made and returned by July 1. Because of the branches being so busy with their regular work, it is hoped that the women's clubs and the high school girls will volunteer to do this work. Material for these bags may be had at the supply rooms on Shoshone street or from Miss Crossland at the high school.

Words Frequently Misspelled.

Note: From the Outlook: "What words are most frequently misspelled in the papers? Two candidates for the honor have good claims. 'Haley'—'hailed into court'—often appears as 'hailed.' 'Identity' for 'some confusion,' is frequently printed 'identifiy.' 'Superceded,' 'ecstasy' and 'develop' might receive honorable mention in the list."

Don't you want it? Advertise it in the Classified Column and get rid of it.

TOO LATE TO CLASSIFY

FOR SALE—Good second-hand Studebaker car—Burgin. Must sell at once. Phone 753.

FOR SALE—Furnished two-room house, plastered, tiled and clean. Fruit and shade trees. Price complete \$750, on easy terms, or will sell for less unfulfilled. Phone 36. Darrow, Morehouse & Brunk, 113 East Main.

TO TRADE—Who wants to trade an irrigated farm, not less than 40 acres, for A. No. 2 good rentable Brigham City property? Write box 608, Brigham City, Utah. Will not consider anything except A. No. 1 property.

FOR SALE—Barber chair. Anderson Feed Hall, Buhl, Idaho.

FOR SALE—Men's durable work shoes, \$2.95 and \$3.65. Model Shoe Co.

FOR SALE—Women's \$7 to \$9.50 dress shoes for \$5.85. Model Shoe Co.

FOR SALE—Boys' all leather shoes, \$1.75, \$1.95 and \$4.5. Model Shoe Co.

FOR SALE—Women's \$2.50 to \$5.00 pumps and oxfords for \$2.85. Model Shoe Co.

FOR SALE—Underwood typewriter, good as new. Phone 498.

AS EVER PRINTING

OF THE KIND YOU WANT WHEN YOU WANT IT
WE NEVER DISAPPOINT
THE NEWS
Job Printing Department

THE GROSBY COMPANY
Incorporated

Funeral Directors and Morticians

Ours is one of the most modern and best-equipped undertaking establishments in the state.

Special attention has been given to the conveniences and comforts of our chapel.

DIRECTORS AND SOLE OWNERS
C. J. Crosby Capt. F. W. McRoberts A. B. Osterman

GOODING MOTOR CO.

GOODING SUBS. SURPLY TWIN FALLS

Marmion Franklin Paige Chevrolet Cars

G. M. C. Trucks Accessories

SPEAKER MAY BE HELD ON ESPIONAGE CHARGE

GOVERNMENT TAKES A HAND IN DISCREDITING LECTURER ON CHAUTAUQUA PLATFORM—CAPT. DEBEAUFORT BEING INVESTIGATED

A sensation was created in Chautauqua Saturday evening when announcement was made that Captain J. M. DeBeaufort, a star attraction of this year's Chautauqua, had been discredited. In making his announcement Superintendent Flint did not go into detail except to give due credit to Captain DeBeaufort for his splendid work both in the Chautauqua and in U. S. government war work.

In Officers' Hands
It is learned that no papers were filed against Captain DeBeaufort, but that there is a possibility that he is a German spy or an impostor posing under the name he now gives.

For some time federal officers have been trailing the captain, and the Ellison-White bureau has been in constant touch with the officers.

At Idaho Falls Friday evening word was sent by the Army Intelligence department to the Chautauqua manager to meet to discredit DeBeaufort, and he was asked to go to Salt Lake, thence to San Francisco. Although apparently surprised, he expressed willingness to go and was readily released by the Ellison-White bureau.

"The case seems to be a peculiar one," said A. J. Haskitt, from the Ellison-White office, who was in town Saturday evening. "Captain DeBeaufort was one of the most active and effective workers in New York and Pittsburgh during the second Liberty Loan drive, and the Liberty Loan workers were most incredulous when they heard that there was any suspicion whatsoever as to the captain's genuineness. He was employed by the government to assist in the second Liberty Loan, later by the Rotary club of Washington, D. C."

Worked for U. S.
"In Texas recently while filling his Chautauqua engagement he was instrumental in raising \$10,000 in his Chautauqua audience for the Liberty Loan. Enthusiasts frequently resorted to his lecture."

"In every way he has 'made good' in his Chautauqua and Liberty Loan work. His lecture was well received everywhere. But with the first hint of suspicion the Ellison-White company has been on the alert and has co-operated with the federal authorities as much as possible in trying to determine DeBeaufort's position. The company had nothing but intuition on which to base their suspicions. But in three times the government can take up chances and neither can the people. We certainly feel relieved now that this action has been taken, for we hope the federal authorities will soon determine without a doubt whether he is all wrong or all right."

Engagement Here Cancelled
Captain DeBeaufort was to have spoken in Twin Falls on Sunday evening, following the lecture by Charles Cleveland Gove, the third man in the afternoon. The program for Sunday was changed and the Zeidler Symphonic quintet gave a full concert instead of a playlet in the afternoon. The evening program included a prelude by the quintet, followed by Mr. Gove's lecture.

SOLICIT ENTRIES FOR RAM SALE

Southern Idaho Wool Growers Association Active in Plans for First Year Event

H. H. Schildman of Filer, and other officers of the Southern Idaho Wool Growers' association, are sending out entry blanks to sheepmen of widely separated districts for the first annual ram sale to be held under the direction of the association on Filer on August 23 and 24. The sale is open to pure bred registered rams on new and old range names. Entries are to be made on or before August 1.

HAS A GOOD OPINION OF CHAMBERLAIN'S TABLETS

"Chamberlain's Tablets are a wonder. I never sold anything that beat them," writes F. R. Treassey, Richmond, Ky. When troubled with indigestion or constipation give them a trial—Adv.

KODAK FILMING
DEVELOPING PRINTS, 10c per roll. Plates, 25c. 35c. 45c. 55c. 65c. 75c. 85c. 95c. 10c. 15c. 20c. 25c. 30c. 35c. 40c. 45c. 50c. 55c. 60c. 65c. 70c. 75c. 80c. 85c. 90c. 95c. 100c. 105c. 110c. 115c. 120c. 125c. 130c. 135c. 140c. 145c. 150c. 155c. 160c. 165c. 170c. 175c. 180c. 185c. 190c. 195c. 200c. 205c. 210c. 215c. 220c. 225c. 230c. 235c. 240c. 245c. 250c. 255c. 260c. 265c. 270c. 275c. 280c. 285c. 290c. 295c. 300c. 305c. 310c. 315c. 320c. 325c. 330c. 335c. 340c. 345c. 350c. 355c. 360c. 365c. 370c. 375c. 380c. 385c. 390c. 395c. 400c. 405c. 410c. 415c. 420c. 425c. 430c. 435c. 440c. 445c. 450c. 455c. 460c. 465c. 470c. 475c. 480c. 485c. 490c. 495c. 500c. 505c. 510c. 515c. 520c. 525c. 530c. 535c. 540c. 545c. 550c. 555c. 560c. 565c. 570c. 575c. 580c. 585c. 590c. 595c. 600c. 605c. 610c. 615c. 620c. 625c. 630c. 635c. 640c. 645c. 650c. 655c. 660c. 665c. 670c. 675c. 680c. 685c. 690c. 695c. 700c. 705c. 710c. 715c. 720c. 725c. 730c. 735c. 740c. 745c. 750c. 755c. 760c. 765c. 770c. 775c. 780c. 785c. 790c. 795c. 800c. 805c. 810c. 815c. 820c. 825c. 830c. 835c. 840c. 845c. 850c. 855c. 860c. 865c. 870c. 875c. 880c. 885c. 890c. 895c. 900c. 905c. 910c. 915c. 920c. 925c. 930c. 935c. 940c. 945c. 950c. 955c. 960c. 965c. 970c. 975c. 980c. 985c. 990c. 995c. 1000c. 1005c. 1010c. 1015c. 1020c. 1025c. 1030c. 1035c. 1040c. 1045c. 1050c. 1055c. 1060c. 1065c. 1070c. 1075c. 1080c. 1085c. 1090c. 1095c. 1100c. 1105c. 1110c. 1115c. 1120c. 1125c. 1130c. 1135c. 1140c. 1145c. 1150c. 1155c. 1160c. 1165c. 1170c. 1175c. 1180c. 1185c. 1190c. 1195c. 1200c. 1205c. 1210c. 1215c. 1220c. 1225c. 1230c. 1235c. 1240c. 1245c. 1250c. 1255c. 1260c. 1265c. 1270c. 1275c. 1280c. 1285c. 1290c. 1295c. 1300c. 1305c. 1310c. 1315c. 1320c. 1325c. 1330c. 1335c. 1340c. 1345c. 1350c. 1355c. 1360c. 1365c. 1370c. 1375c. 1380c. 1385c. 1390c. 1395c. 1400c. 1405c. 1410c. 1415c. 1420c. 1425c. 1430c. 1435c. 1440c. 1445c. 1450c. 1455c. 1460c. 1465c. 1470c. 1475c. 1480c. 1485c. 1490c. 1495c. 1500c. 1505c. 1510c. 1515c. 1520c. 1525c. 1530c. 1535c. 1540c. 1545c. 1550c. 1555c. 1560c. 1565c. 1570c. 1575c. 1580c. 1585c. 1590c. 1595c. 1600c. 1605c. 1610c. 1615c. 1620c. 1625c. 1630c. 1635c. 1640c. 1645c. 1650c. 1655c. 1660c. 1665c. 1670c. 1675c. 1680c. 1685c. 1690c. 1695c. 1700c. 1705c. 1710c. 1715c. 1720c. 1725c. 1730c. 1735c. 1740c. 1745c. 1750c. 1755c. 1760c. 1765c. 1770c. 1775c. 1780c. 1785c. 1790c. 1795c. 1800c. 1805c. 1810c. 1815c. 1820c. 1825c. 1830c. 1835c. 1840c. 1845c. 1850c. 1855c. 1860c. 1865c. 1870c. 1875c. 1880c. 1885c. 1890c. 1895c. 1900c. 1905c. 1910c. 1915c. 1920c. 1925c. 1930c. 1935c. 1940c. 1945c. 1950c. 1955c. 1960c. 1965c. 1970c. 1975c. 1980c. 1985c. 1990c. 1995c. 2000c. 2005c. 2010c. 2015c. 2020c. 2025c. 2030c. 2035c. 2040c. 2045c. 2050c. 2055c. 2060c. 2065c. 2070c. 2075c. 2080c. 2085c. 2090c. 2095c. 2100c. 2105c. 2110c. 2115c. 2120c. 2125c. 2130c. 2135c. 2140c. 2145c. 2150c. 2155c. 2160c. 2165c. 2170c. 2175c. 2180c. 2185c. 2190c. 2195c. 2200c. 2205c. 2210c. 2215c. 2220c. 2225c. 2230c. 2235c. 2240c. 2245c. 2250c. 2255c. 2260c. 2265c. 2270c. 2275c. 2280c. 2285c. 2290c. 2295c. 2300c. 2305c. 2310c. 2315c. 2320c. 2325c. 2330c. 2335c. 2340c. 2345c. 2350c. 2355c. 2360c. 2365c. 2370c. 2375c. 2380c. 2385c. 2390c. 2395c. 2400c. 2405c. 2410c. 2415c. 2420c. 2425c. 2430c. 2435c. 2440c. 2445c. 2450c. 2455c. 2460c. 2465c. 2470c. 2475c. 2480c. 2485c. 2490c. 2495c. 2500c. 2505c. 2510c. 2515c. 2520c. 2525c. 2530c. 2535c. 2540c. 2545c. 2550c. 2555c. 2560c. 2565c. 2570c. 2575c. 2580c. 2585c. 2590c. 2595c. 2600c. 2605c. 2610c. 2615c. 2620c. 2625c. 2630c. 2635c. 2640c. 2645c. 2650c. 2655c. 2660c. 2665c. 2670c. 2675c. 2680c. 2685c. 2690c. 2695c. 2700c. 2705c. 2710c. 2715c. 2720c. 2725c. 2730c. 2735c. 2740c. 2745c. 2750c. 2755c. 2760c. 2765c. 2770c. 2775c. 2780c. 2785c. 2790c. 2795c. 2800c. 2805c. 2810c. 2815c. 2820c. 2825c. 2830c. 2835c. 2840c. 2845c. 2850c. 2855c. 2860c. 2865c. 2870c. 2875c. 2880c. 2885c. 2890c. 2895c. 2900c. 2905c. 2910c. 2915c. 2920c. 2925c. 2930c. 2935c. 2940c. 2945c. 2950c. 2955c. 2960c. 2965c. 2970c. 2975c. 2980c. 2985c. 2990c. 2995c. 3000c. 3005c. 3010c. 3015c. 3020c. 3025c. 3030c. 3035c. 3040c. 3045c. 3050c. 3055c. 3060c. 3065c. 3070c. 3075c. 3080c. 3085c. 3090c. 3095c. 3100c. 3105c. 3110c. 3115c. 3120c. 3125c. 3130c. 3135c. 3140c. 3145c. 3150c. 3155c. 3160c. 3165c. 3170c. 3175c. 3180c. 3185c. 3190c. 3195c. 3200c. 3205c. 3210c. 3215c. 3220c. 3225c. 3230c. 3235c. 3240c. 3245c. 3250c. 3255c. 3260c. 3265c. 3270c. 3275c. 3280c. 3285c. 3290c. 3295c. 3300c. 3305c. 3310c. 3315c. 3320c. 3325c. 3330c. 3335c. 3340c. 3345c. 3350c. 3355c. 3360c. 3365c. 3370c. 3375c. 3380c. 3385c. 3390c. 3395c. 3400c. 3405c. 3410c. 3415c. 3420c. 3425c. 3430c. 3435c. 3440c. 3445c. 3450c. 3455c. 3460c. 3465c. 3470c. 3475c. 3480c. 3485c. 3490c. 3495c. 3500c. 3505c. 3510c. 3515c. 3520c. 3525c. 3530c. 3535c. 3540c. 3545c. 3550c. 3555c. 3560c. 3565c. 3570c. 3575c. 3580c. 3585c. 3590c. 3595c. 3600c. 3605c. 3610c. 3615c. 3620c. 3625c. 3630c. 3635c. 3640c. 3645c. 3650c. 3655c. 3660c. 3665c. 3670c. 3675c. 3680c. 3685c. 3690c. 3695c. 3700c. 3705c. 3710c. 3715c. 3720c. 3725c. 3730c. 3735c. 3740c. 3745c. 3750c. 3755c. 3760c. 3765c. 3770c. 3775c. 3780c. 3785c. 3790c. 3795c. 3800c. 3805c. 3810c. 3815c. 3820c. 3825c. 3830c. 3835c. 3840c. 3845c. 3850c. 3855c. 3860c. 3865c. 3870c. 3875c. 3880c. 3885c. 3890c. 3895c. 3900c. 3905c. 3910c. 3915c. 3920c. 3925c. 3930c. 3935c. 3940c. 3945c. 3950c. 3955c. 3960c. 3965c. 3970c. 3975c. 3980c. 3985c. 3990c. 3995c. 4000c. 4005c. 4010c. 4015c. 4020c. 4025c. 4030c. 4035c. 4040c. 4045c. 4050c. 4055c. 4060c. 4065c. 4070c. 4075c. 4080c. 4085c. 4090c. 4095c. 4100c. 4105c. 4110c. 4115c. 4120c. 4125c. 4130c. 4135c. 4140c. 4145c. 4150c. 4155c. 4160c. 4165c. 4170c. 4175c. 4180c. 4185c. 4190c. 4195c. 4200c. 4205c. 4210c. 4215c. 4220c. 4225c. 4230c. 4235c. 4240c. 4245c. 4250c. 4255c. 4260c. 4265c. 4270c. 4275c. 4280c. 4285c. 4290c. 4295c. 4300c. 4305c. 4310c. 4315c. 4320c. 4325c. 4330c. 4335c. 4340c. 4345c. 4350c. 4355c. 4360c. 4365c. 4370c. 4375c. 4380c. 4385c. 4390c. 4395c. 4400c. 4405c. 4410c. 4415c. 4420c. 4425c. 4430c. 4435c. 4440c. 4445c. 4450c. 4455c. 4460c. 4465c. 4470c. 4475c. 4480c. 4485c. 4490c. 4495c. 4500c. 4505c. 4510c. 4515c. 4520c. 4525c. 4530c. 4535c. 4540c. 4545c. 4550c. 4555c. 4560c. 4565c. 4570c. 4575c. 4580c. 4585c. 4590c. 4595c. 4600c. 4605c. 4610c. 4615c. 4620c. 4625c. 4630c. 4635c. 4640c. 4645c. 4650c. 4655c. 4660c. 4665c. 4670c. 4675c. 4680c. 4685c. 4690c. 4695c. 4700c. 4705c. 4710c. 4715c. 4720c. 4725c. 4730c. 4735c. 4740c. 4745c. 4750c. 4755c. 4760c. 4765c. 4770c. 4775c. 4780c. 4785c. 4790c. 4795c. 4800c. 4805c. 4810c. 4815c. 4820c. 4825c. 4830c. 4835c. 4840c. 4845c. 4850c. 4855c. 4860c. 4865c. 4870c. 4875c. 4880c. 4885c. 4890c. 4895c. 4900c. 4905c. 4910c. 4915c. 4920c. 4925c. 4930c. 4935c. 4940c. 4945c. 4950c. 4955c. 4960c. 4965c. 4970c. 4975c. 4980c. 4985c. 4990c. 4995c. 5000c. 5005c. 5010c. 5015c. 5020c. 5025c. 5030c. 5035c. 5040c. 5045c. 5050c. 5055c. 5060c. 5065c. 5070c. 5075c. 5080c. 5085c. 5090c. 5095c. 5100c. 5105c. 5110c. 5115c. 5120c. 5125c. 5130c. 5135c. 5140c. 5145c. 5150c. 5155c. 5160c. 5165c. 5170c. 5175c. 5180c. 5185c. 5190c. 5195c. 5200c. 5205c. 5210c. 5215c. 5220c. 5225c. 5230c. 5235c. 5240c. 5245c. 5250c. 5255c. 5260c. 5265c. 5270c. 5275c. 5280c. 5285c. 5290c. 5295c. 5300c. 5305c. 5310c. 5315c. 5320c. 5325c. 5330c. 5335c. 5340c. 5345c. 5350c. 5355c. 5360c. 5365c. 5370c. 5375c. 5380c. 5385c. 5390c. 5395c. 5400c. 5405c. 5410c. 5415c. 5420c. 5425c. 5430c. 5435c. 5440c. 5445c. 5450c. 5455c. 5460c. 5465c. 5470c. 5475c. 5480c. 5485c. 5490c. 5495c. 5500c. 5505c. 5510c. 5515c. 5520c. 5525c. 5530c. 5535c. 5540c. 5545c. 5550c. 5555c. 5560c. 5565c. 5570c. 5575c. 5580c. 5585c. 5590c. 5595c. 5600c. 5605c. 5610c. 5615c. 5620c. 5625c. 5630c. 5635c. 5640c. 5645c. 5650c. 5655c. 5660c. 5665c. 5670c. 5675c. 5680c. 5685c. 5690c. 5695c. 5700c. 5705c. 5710c. 5715c. 5720c. 5725c. 5730c. 5735c. 5740c. 5745c. 5750c. 5755c. 5760c. 5765c. 5770c. 5775c. 5780c. 5785c. 5790c. 5795c. 5800c. 5805c. 5810c. 5815c. 5820c. 5825c. 5830c. 5835c. 5840c. 5845c. 5850c. 5855c. 5860c. 5865c. 5870c. 5875c. 5880c. 5885c. 5890c. 5895c. 5900c. 5905c. 5910c. 5915c. 5920c. 5925c. 5930c. 5935c. 5940c. 5945c. 5950c. 5955c. 5960c. 5965c. 5970c. 5975c. 5980c. 5985c. 5990c. 5995c. 6000c. 6005c. 6010c. 6015c. 6020c. 6025c. 6030c. 6035c. 6040c. 6045c. 6050c. 6055c. 6060c. 6065c. 6070c. 6075c. 6080c. 6085c. 6090c. 6095c. 6100c. 6105c. 6110c. 6115c. 6120c. 6125c. 6130c. 6135c. 6140c. 6145c. 6150c. 6155c. 6160c. 6165c. 6170c. 6175c. 6180c. 6185c. 6190c. 6195c. 6200c. 6205c. 6210c. 6215c. 6220c. 6225c. 6230c. 6235c. 6240c. 6245c. 6250c. 6255c. 6260c. 6265c. 6270c. 6275c. 6280c. 6285c. 6290c. 6295c. 6300c. 6305c. 6310c. 6315c. 6320c. 6325c. 6330c. 6335c. 6340c. 6345c. 6350c. 6355c. 6360c. 6365c. 6370c. 6375c. 6380c. 6385c. 6390c. 6395c. 6400c. 6405c. 6410c. 6415c. 6420c. 6425c. 6430c. 6435c. 6440c. 6445c. 6450c. 6455c. 6460c. 6465c. 6470c. 6475c. 6480c. 6485c. 6490c. 6495c. 6500c. 6505c. 6510c. 6515c. 6520c. 6525c. 6530c. 6535c. 6540c. 6545c. 6550c. 6555c. 6560c. 6565c. 6570c. 6575c. 6580c. 6585c. 6590c. 6595c. 6600c. 6605c. 6610c. 6615c. 6620c. 6625c. 6630c. 6635c. 6640c. 6645c. 6650c. 6655c. 6660c. 6665c. 6670c. 6675c. 6680c. 6685c. 6690c. 6695c. 6700c. 6705c. 6710c. 6715c. 6720c. 6725c. 6730c. 6735c. 6740c. 6745c. 6750c. 6755c. 6760c. 6765c. 6770c. 6775c. 6780c. 6785c. 6790c. 6795c. 6800c. 6805c. 6810c. 6815c. 6820c. 6825c. 6830c. 6835c. 6840c. 6845c. 6850c. 6855c. 6860c. 6865c. 6870c. 6875c. 6880c. 6885c. 6890c. 6895c. 6900c. 6905c. 6910c. 6915c. 6920c. 6925c. 6930c. 6935c. 6940c. 6945c. 6950c. 6955c. 6960c. 6965c. 6970c. 6975c. 6980c. 6985c. 6990c. 6995c. 7000c. 7005c. 7010c. 7015c. 7020c. 7025c. 7030c. 7035c. 7040c. 7045c. 7050c. 7055c. 7060c. 7065c. 7070c. 7075c. 7080c. 7085c. 7090c. 7095c. 7100c. 7105c. 7110c. 7115c. 7120c. 7125c. 7130c. 7135c. 7140c. 7145c. 7150c. 7155c. 7160c. 7165c. 7170c. 7175c. 7180c. 7185c. 7190c. 7195c. 7200c. 7205c. 7210c. 7215c. 7220c. 7225c. 7230c. 7235c. 7240c. 7245c. 7250c. 7255c. 7260c. 7265c. 7270c. 7275c. 7280c. 7285c. 7290c. 7295c. 7300c. 7305c. 7310c. 7315c. 7320c. 7325c. 7330c. 7335c. 7340c. 7345c. 7350c. 7355c. 7360c. 7365c. 7370c. 7375c. 7380c. 7385c. 7390c. 7395c. 7400c. 7405c. 7410c. 7415c. 7420c. 7425c. 7430c. 7435c. 7440c. 7445c. 7450c. 7455c. 7460c. 7465c. 7470c. 7475c. 7480c. 7485c. 7490c. 7495c. 7500c. 7505c. 7510c. 7515c. 7520c. 7525c. 7530c. 7535c. 7540c. 7545c. 7550c. 7555c. 7560c. 7565c. 7570c. 7575c. 7580c. 7585c. 7590c. 7595c. 7600c. 7605c. 7610c. 7615c. 7620c. 7625c. 7630c. 7635c. 7640c. 7645c. 7650c. 7655c. 7660c. 7665c. 7670c. 7675c. 7680c. 7685c. 7690c. 7695c. 7700c. 7705c. 7710c. 7715c. 7720c. 7725c. 7730c. 7735c. 7740c. 7745c. 7750c. 7755c. 7760c. 7765c. 7770c. 7775c. 7780c. 7785c. 7790c. 7795c. 7800c. 7805c. 7810c. 7815c. 7820c. 7825c. 7830c. 7835c. 7840c. 7845c. 7850c. 7855c. 7860c. 7865c. 7870c. 7875c. 7880c. 7885c. 7890c. 7895c. 7900c.

WARBERG COAL CO.

R. S. NUT COAL \$7.25
R. S. LUMBER COAL \$8.30
UTAH LUMP AND EGG COAL \$8.80

AT THE PROMPT SERVICE
Phone 13
425 SHOSHONE ST. S.
Twin Falls

Call 21 FOR GLASS

MOON'S SHOP
NEAR POSTOFFICE

28 COAL

Nibley-Channel
LUMBER COMPANY

WEAVER'S NOVELTY SHOP

Has the only Lawn Mower Grind.
In Town
344 SECOND ST. EAST

Business Directory

CITY PHARMACY—The Kodak store
We do developing and printing. Mail Orders solicited.

Attorneys

SWEETLEY & SWEETLEY—Attorneys
at Law. Practice in All Courts
Twin Falls, Idaho.

Attorneys

J. H. WISE—Lawyer. Fully organized
Collection Department. Office,
Rooms 6 and 7 Over Twin Falls Bank
& Trust Co., Twin Falls, Idaho.

Attorneys

ALBERT R. WILSON—Lawyer. Practice
in All Courts. Rooms 14, 15, 16
Idaho. Office phone 99; Res. 659-W.

Attorneys

J. C. PORTERFIELD—Civil, Hydraulic
and Mining Engineer. Twin Falls
Idaho. Phone 184-J.

Attorneys

WE COLLECT MONEY for you
where. We do not charge advance
fee. Give us your hardest case first
and let us prove to you that we are
live ones. The Commercial Service
Bureau, 6, 7, 8 Power Building.

Attorneys

OSGOSMAN & DEWITT—Federal dis-
tributors and licensed embalmers. All
calls responded to promptly day or
night. Lady assistant. Large, modern
chapel. Private ambulance. Brie-
son Building, 125-130 Second St. E.
Phone: Office, 110; Res. 295 or 1105
Twin Falls, Idaho.

OVER THE TOP

AN AMERICAN SOLDIER
WHO WENT
ARTHUR GUY EMPEY
MACHINE GUNNER, SERVING IN FRANCE

(Chapter 23 continued)

We turned about. In the gray light
of dawn, a few yards in front of me
I could make out a brick wall. Against
this wall was a dark form with a white
square planned on his breast. He was
supposed to aim at this square. To the
right of the form I noticed a white spot
on the wall. This would be my target.

"Ready! Aim! Fire!"

The dark form went into a huddled
heap. My bullet sped on its way, and
hit the white spot on the wall; I
could see the splinters fly. Some one
else had received the rifle containing
the blank cartridge, but my mind was
so busy that there was no blood of a
tumult on my hands.

"Order—Arms! About—Turn! Fire—
Arms! Stand—Clear!"

The stacks were re-formed.

"Quick—March! Right—Wheel!"

And we left the scene of execution be-
hind us.

It was now daylight. After march-
ing about five minutes, we were dis-
missed with the following instructions
from the officer in command:

"Return, alone, to your respective
companies, and remember, on talking
about this affair, or else it will go hard
with the guilty ones."

We needed no urging to get away. I
did not recognize any of the men on
the firing squad; even the officer was a
stranger to me.

The victor relations and friends in
Blighty will never know that he was
executed; they will be under the im-
pression that he died doing his bit for
king and country.

In the public casualty lists his name
will appear under the caption "Acci-
dentally Killed," or "Died."

The day after the execution I re-
ceived orders to report back to the
line, and to keep a stiff tongue in my
head.

Executions are a part of the day's
work. But the part that hated most of
all I think—certainly the saddest. The
British war department is thought by
many people to be composed of rigid
regulations all around around with red
tape. But it has a heart, and one of
the evidences of this is the com-
missioner who, in which an execution is con-
sidered and repudiated to the relative of the un-
fortunate man. They never know the
truth. He is listed in the bulletins as
among the "accidentally killed."

In the last ten years I have several
times read stories in magazines of
cowards changing in a charge, to her-
oes. I used to laugh at it. It seemed
easy for story-writers, but I said,
"Nothing more than a charge, to her-
oes. In France I learned once that the
struck of yellow can turn all white. I
picked up the story, bit by bit, from
the captain of the company, the sen-
tinel who guarded the poor fellow, as
well as from the men on the firing squad.
First I did not realize the whole of his
story, but after a week of investiga-
tion it stood out as clear in my mind
as the mountains of my native West in
the spring sunsets. It impressed me
so much that I wrote it all down in
rest billets on scraps of old paper.
The incidents are, as I say, every bit
true; the feelings of the man are true
too; know from all I underwent in the
fighting over in France.

Will you call him Albert Lloyd. That
was his name, but it will do.

Albert Lloyd was what the world
terms a coward.

In London they called him a slacker.
His country had been at war nearly
eighteen months, and still he was not
in khaki.

He had no good reason for not en-
listing, being alone in the world, hav-
ing been ever since the death of his
father, and there being no one dependent
upon him for support. He had no good
position, to lose, and there was no
sweetheart to tell him with her lips
and white her eyes pleaded for him to
stay.

Every time he saw a recruiting ser-
geant he'd sneak around the corner out
of sight, with a terrible fear gnawing
at his heart. When passing the big re-
cruiting posters, that on his way to
business and back he passed many, he
would pull down his cap and look the
other way from that awful finger
pointing at him, under the caption,
"Join King and Country Now or Never."
or the boring eyes of Kitchener, which
burned into his very soul, causing him
to shudder.

These the Zeppelin raids—during
them, he used to crouch in a corner of
his boarding-house cellar, whimpering
like a whipped puppy and calling upon
the Lord to protect him.

Even his landlady despised him, al-
though she had to admit that he was
a good boy.

He very seldom read the papers, but
one morning he found the landlady
put the morning paper at his place be-
fore he came down to breakfast. Tak-
ing his seat at the dining table, he
saw "Conscription Bill Passed," and
stare at it. "Conscription Bill Passed,"
he murmured. "Conscription Bill Passed,"
he murmured. "Conscription Bill Passed,"
he murmured.

With the horror of it gnawing into his
soul.

Having saved up a few pounds, he
decided not to leave the house, and to
sham sickness, so he stayed in his room
and had the landlady serve his meals
there.

Every time there was a knock at the
door he trembled all over, imagining it
was a policeman who had come to take
him away to the army.

One morning his fears were realized.
Sure enough, there stood a policeman
with the fatal paper. Taking it in his
trembling hand he read that he, Albert
Lloyd, was ordered to report himself to
the nearest recruiting station for
physical examination. He reported im-
mediately, because he was afraid to
disobey.

The doctor, looked, with approval
upon Lloyd's six feet of physical per-
fection, and thought, what a fine
guardman, he would make, but exam-
ined his heart twice before he passed
him as "physically fit." It was beating
so fast.

From the recruiting depot Lloyd was
taken, with many others, in charge of
a sergeant, to the training depot at Al-
derson, where he was given an outfit
of khaki, and drew his other equip-
ment. He made a fine-looking soldier,
except for the slight banding in his
shoulders and the hunted look in his
eyes.

At the training depot it does not
take long to find out a man's character,
and Lloyd was promptly dubbed
"wimpy." In the English army "wimpy"
means cowardly.

The smallest recruit in the barracks
looked on him with contempt, and was
not slow to show it in many ways.

Lloyd was a good soldier, learned
quickly, obeyed every order promptly,
never grumbled at the hardest fatigues.
He was afraid to. He lived in deadly
fear of the officers and "noncoms" over
him. They also despised him.

Lloyd was a good soldier, learned
quickly, obeyed every order promptly,
never grumbled at the hardest fatigues.
He was afraid to. He lived in deadly
fear of the officers and "noncoms" over
him. They also despised him.

One morning, about the middle of
after his enlistment, Lloyd's company
was paraded, and the names picked out
for the next draft to France were read.
When his name was called, he did not
step out smartly, two paces to the
front, and answer cheerfully, "Here,
sir," as the others did. He just faint-
ed in the ranks and was carried to bar-
acks amid the sneers of the rest.

That night was an agony of misery
to him. He could not sleep, just cried
and whimpered. His bunk became
on the morning the draft was to sail
for France, where he would see death
on all sides, and perhaps be killed him-
self. On the steamer, crossing the
channel, he would be jumped over-
board to escape, but was afraid of
drowning.

Arriving in France, he and the rest
were huddled into cattle cars. On the
side of each appeared in white letters,
"Company 40, Division 1." After being
off or bumping over the uneven French
roadbeds they arrived at the training
base of Rouen.

At this place they were put through
a week's rigid training in trench war-
fare. On the morning of the eighth
day they paraded at ten o'clock, and
were inspected and passed by General
H—, then were marched to the quar-
termaster's, to draw their gas helmets
and trench equipment.

At four in the afternoon they were
taken into the cattle cars. This time
the journey lasted two days.
They disembarked at the town of Fre-
vent and could hear a distant dull
boom. With knees shaking Lloyd
asked the sergeant what the noise was,
and next day when the sergeant
replied in a somewhat bored tone:

"Oh, them's the guns up the line.
We'll be up there in a couple of days
or so. Don't worry, my lad, you'll
be in the line in ten days or so. You
get 'em to Blighty again, that is,
if you're lucky enough to get back.
Now lend a hand there unloads their
cars, and quit that everlasting shakin-
'n' bellerin' your ears. The last with a
contentious and snarl.

They marched ten miles, full pack,
to a little dissipated village, and the
sound of the guns grew louder, con-
stantly louder.

The village was full of soldiers who
turned out to inspect the new draft.
The men who were shortly to be their
mates in the trenches, for they were
going "up the line" on the morrow, to
take over their certain sector of
trenches.

The draft was paraded in front of
battalion headquarters and the men
were assigned to companies.

Lloyd was the only man assigned to
Company 40, Division 1. He was in
charge of the draft had something to
do with it, for he called Lloyd aside
and said:

"Lloyd, you are going to a new com-
pany. No, you know, you. You are
going to be a sergeant. You are a
sucker, but you are a man. I think
you have the spirit, in you, my boy, so
good-by, and the best of luck to you."

The next day the battalion took over
their part of the trenches. It happened

that on the morning of the eighth day they paraded at ten o'clock, and were inspected and passed by General H—, then were marched to the quartermaster's, to draw their gas helmets and trench equipment.

At four in the afternoon they were taken into the cattle cars. This time the journey lasted two days. They disembarked at the town of Frevent and could hear a distant dull boom. With knees shaking Lloyd asked the sergeant what the noise was, and next day when the sergeant replied in a somewhat bored tone:

"Oh, them's the guns up the line. We'll be up there in a couple of days or so. Don't worry, my lad, you'll be in the line in ten days or so. You get 'em to Blighty again, that is, if you're lucky enough to get back. Now lend a hand there unloads their cars, and quit that everlasting shakin' n' bellerin' your ears. The last with a contentious and snarl.

They marched ten miles, full pack, to a little dissipated village, and the sound of the guns grew louder, constantly louder.

The village was full of soldiers who turned out to inspect the new draft. The men who were shortly to be their mates in the trenches, for they were going "up the line" on the morrow, to take over their certain sector of trenches.

The draft was paraded in front of battalion headquarters and the men were assigned to companies.

Lloyd was the only man assigned to Company 40, Division 1. He was in charge of the draft had something to do with it, for he called Lloyd aside and said:

"Lloyd, you are going to a new company. No, you know, you. You are going to be a sergeant. You are a sucker, but you are a man. I think you have the spirit, in you, my boy, so good-by, and the best of luck to you."

The next day the battalion took over their part of the trenches. It happened

Real Gravely Chewing Plug
gives a pure, clean tobacco taste—a lasting tobacco satisfaction that the chewer of ordinary tobacco doesn't get.

Peyton Brand
Real Gravely Chewing Plug
10c a pouch—and worth it.

Many smokers much longer than me never to abandon ordinary plug.

P. B. C. Company
DURHAM, N. C.

"There's a good Farmer!"

As you drive through the country it's easy to pick out the farmers who are progressive and prosperous. A shiftless man allows his buildings to become shabby and weather-beaten. The thrifty farmer keeps everything painted with

DEVORE Lead and Zinc Paint

The Guaranteed
Lead and Zinc Paint
Floor Coatings—Wear Longer

Of course, any paint you put on is better than no paint. But for long and satisfactory service we always recommend Devore Lead and Zinc Paint because we can guarantee it to be absolutely pure. It contains no whitening, no silica, or any other worthless adulterants. That's why Devore paint goes so much farther and lasts so much longer than ordinary paint.

Come in and let us show you why it's real economy for you to paint Devore paint now. Ask for free booklet on painting. "Keep Appearances Up and Expenses Down."

SALLADAY HARDWARE CO.

TWIN FALLS, IDAHO

PAINT DEVORE PAINT

PLENTY OF FUNDS

always in hand to meet all demands at this bank. We keep on hand a large cash reserve than the law requires and honor our depositors' checks at sight. We make collections for our depositors also. An account here saves them much trouble and considerable expense. Let us explain how.

Idaho State Bank

A WOMAN'S BACK

The Advice of This Twin Falls Woman

Many a woman's back has many aches and pains. Oftentimes 'tis the kidneys' fault. That's why Doan's Kidney Pills are so effective.

Rebekah what one has to say about this. My back has been weak and lame and ached so I could hardly keep up. I have always been dizzy and felt all run down and tired. I first got hold of Doan's Kidney Pills through a friend's recommendation, and they did me so much good I have used them whenever I have needed such a remedy. Doan's Kidney Pills have never failed to cure me of an attack of kidney trouble.

Price 50c at all dealers. Foster-McMillan Co., Mfgs., Buffalo, N. Y.

NOTICE OF STOCKHOLDERS' MEETING

The regular semi-annual stockholders' meeting of the Idaho Department Store, Ltd., will be held at the office of the company on Monday evening, July 1, at 8 p. m.

(Signed) D. D. ALVORD, Secretary

Rheumatism Arrested

If you suffer with lame muscles or stiffened joints look out for impurities in the blood, because each attack gets more acute and stubborn. To arrest rheumatism you must improve your general health and purify your blood; the cod liver oil in Scott's Emulsion is Nature's great blood-purifier while it also strengthens the organs to expel the impurities. Scott's is helping thousands who could not find other relief.

FOR RENT

Sweeley & Sweeley, Twin Falls, Idaho, Attorneys for Administratrix.

RESPONSIBLE MEN ARE MAKING big money introducing the new invention being demonstrated at 110 Main avenue north. Call and investigate.—Adv.

BUSINESS DIRECTORY

BUSINESS CARRY RATES

One insertion, per line	10c
One week, per line	25c
One month, per line	75c

PHONE 33

PUBLIC ACCOUNTANTS

J. C. OSBORN—Office with Delco Light Co., Phone 602.

ATTORNEYS

SWEELY & SWEELY

NORTH & STEPHAN

A Revelry of Tempting Bargains for Fifteen Days

Beginning July 1st and Ending July 15th

HOSE

Ladies' and children's, white and black, in all sizes, 25c value, 20c.
Fancy 75c Fibre Hose, 60c.

Ten Per Cent Discount on All Ladies' and Children's Parasols

THE BIG WHITE STORE

WHAT WE ADVERTISE WE SELL
WHAT WE SELL ADVERTISES US

Twenty Per Cent Discount on All Embroideries and Laces

LEATHER

1 lot of Bags and Purses, worth \$1.50, at \$1.20.

A TERRIFIC SACRIFICE OF ALL SUMMER GARMENTS, WASH GOODS AND WHITE GOODS

Muslin Underwear

These garments assure summer comfort and at this remarkable reduction you can well afford to secure a plentiful supply.

Lot of Muslin Underwear in Combination Suits and Princess Slips, worth \$3.00, at 95c.

SKIRTS GOWN CHEMISE

\$1.25 values	\$1.05
\$1.50 values	1.29
\$1.75 values	1.59
\$2.00 values	1.75
\$2.50 values	2.29
\$2.75 values	2.59

Waists

Cool, tasty Tub and Jap Silk Waists. Here you will find a saving in these much-wanted silks.

TUB SILKS

1 lot \$3.50 \$2.69

JAP SILKS

1 lot \$2.69 \$2.35

25 Per Cent Discount

On All Ladies' Silk Dresses, Suits and Coats

Our big, full line of Dresses, Suits and Coats comes in for this 25 per cent cut. A real saving for you. You will find something here for your 4th of July needs.

Wash Goods

Exceptional Values in These Soft, Cool Fabrics for Hot-Weather Wear

\$1.00-\$1.25 Voiles	85c
85c Figured Marquisettes	69c
85c Fancy Crepes	69c
50c Fancy Crepes	42c
50c Cotton Voiles	42c
35c Cotton Voiles	29c
25c Flaxons and Lawns	19c

CLOSING OUT OUR ENTIRE STOCK OF

KUPPENHEIMER CLOTHES

At 25 Per Cent Discount

Men's Dress Shirts, \$1.00	75c
Men's Dress Shirts, \$1.50	\$1.25
Men's Dress Shirts, \$2.00	\$1.75
Men's Dress Shirts, \$4.00	\$3.45
Men's Dress Shirts, \$5.00	\$4.35

10 Per Cent Discount
Men's Dress Shoes
and Work Shoes

The Packard SHOE FOR MEN

FANCY SILKS

Among these you will find pieces of the season's best selling weaves and colors. The thrifty buyer will be quick to take advantage of this opportunity to get a new frock or other wearable.

\$2.25 values	\$1.69
\$1.50 Foulards	\$1.19
\$1.25 Tussah Silks	.98
75c-85c Tub Silks	59c, 65c

SHOES

10 Per Cent Discount on All Ladies' and Children's Dress Shoes

We offer you here an opportunity to fit yourself and the little ones in shoes at a substantial saving.

1 lot of ladies' Oxfords and Pumps, worth up to \$4 at \$1.95.

10 Per Cent Discount

on Men's Stetson and

McKibbon Hats

1 Lot of Boys' Oxfords
Worth Up to \$3.50
\$1.59 \$1.95 \$2.59

THE BIG WHITE STORE