

FOOD OFFICIALS
FAVOR HIGHER
PRICE FOR BEETS

Administrators for Most Counties Assemble in Boise to Confer on Situation Fronting Consumers and Producers

BOISE.—The county food administrators reduced the maximum price of a 15-cent loaf of bread in the state to 10 cents wholesale and 10 cents retail, unwrapped, and recommended an increase of 50 cents to farmers for sugar beets making a price of \$15 per ton, at their meeting held in the federal courtrooms Saturday.

At the morning meeting, the Idaho State Board of Food Control, which has been in session since the outbreak of the 1918 wheat strike, was held in session to discuss the situation.

Wheat Moves in Great Volume There had already been 3000 cars in excess of last year in shipping this wheat, but he was now glad to announce that the embargo lifted under the permit system.

Big Crops for Next Year Mr. Bicknell asked the administrators to urge the farmers to study soil conditions especially this fall, and to plant next spring much more as will do better on their soil, not putting everything into wheat, as has been done this year, since most of the crop is going to ship a much larger supply of foodstuffs to the allies than this year.

G. O. P. NAMES
STATE CHAIRMAN

J. W. Thomas of Gooding Succeeds S. D. Taylor at Helm of Committee

J. W. Thomas, of Gooding, is the chairman of the Republican state central committee, chosen at a meeting in Boise Friday for the committee to succeed S. D. Taylor, whose resignation was accepted. Thomas is a well known southern Idaho banker and president of the First National bank at Gooding.

MAN IS HELD FOR
TRIAL IN U. S. COURT

Discharged Nonpartisan League Organizer Charged with Sedition

SEBASTIAN, Idaho.—Hector Math, Nonpartisan organizer for Gooding county, who confessed to making seditious statements and distributing seditious literature, was charged by U. S. Commissioner, Dimmy here Wednesday. Math waived preliminary examination and was bound over under \$1000 bond for trial in the United States district court.

COUNTRY WOMEN WILL
WAR ON TIN MONEY

Opening Sessions at Payette Given Over to Talks on Women's War Work

War is "tin money," or certificate of credit, said by some insatiable institution, declared by the Twin Falls county central committee at its meeting here Saturday, as a part of the program of activities for that organization outlined at that time.

The recommendations of the committee declared in favor of the following undertakings: An experiment looking toward an open market for certain kinds of eggs or two days each week, where country women can get best prices and cash for their products, and where women can get the best and freshest eggs, butter, lard, butter, eggs, buttermilk, cottage cheese, etc.

Canary expansion to Wendell to see how it is run, and if it is practical and would pay in Twin Falls county. Trips to homes to see labor saving devices.

OWNERS OF POOL
HALL IN TOLLS

Probation Officer Charges Louvre Managers With Misdemeanor

A warrant for the arrest of Bay Reynolds and Peter Holland of the Louvre pool hall in the basement of the Range building, on a misdemeanor charge of permitting a salaried waiter to loiter in and around the establishment, was issued Monday afternoon by Probate Judge O. P. Durval upon complaint of Probation Officer John R. Ault.

HOLD SUFFRAGE
A VITAL ISSUE

Daughters of American Revolution Disagree With Federation Head

Members of the Daughters of the American Revolution of Twin Falls have gone on record as opposing the statement credited by the Christian Science Monitor, Boston, to Mrs. M. J. Seelye of Twin Falls, president of the State Federation of Women's clubs, as follows: Mrs. Seelye expressed the opinion of the Republican women generally in her reply to a portion of the club women of northern Idaho who asked advice concerning what advice they should take regarding Senator Borah. She says, "As president of the Federation of Women's clubs, I cannot mingle in politics, but as a Republican I would stump the state for Senator Borah before I would see him defeated because of his refusal to vote for woman suffrage."

A communication from the Daughters of the American Revolution of Twin Falls says, "We wish to go on record as opposing the sentiments expressed by the president of the Federation of Women's Clubs of Idaho in the Christian Science Monitor of September 19, when she states that the women of Idaho are too big to oppose so great a man as Senator Borah for his disagreement with them on the subject of the Susan B. Anthony amendment to the federal constitution. Rather do we hope that the women of Idaho will put behind them all state issues in favor of this great national issue, which is necessary to complete the democracy of our country."

WILL REPRESENT S. A. E. J. H. Grant of Twin Falls, chairman for the Idaho League of the Salvation Army war fund drive in Twin Falls county, has accepted the place of representative for the Salvation Army on the district board in the coming United States fund drive in November. The representative of the Idaho League of the Salvation Army, upon recommendation of K. L. Mayfield, district chairman.

SALVATION ARMY
WAR FUND LACKS
ONLY \$200 HERE

Chairman H. R. Grant Reports on Results of Drive Throughout County for Work Among Soldiers at Front

Less than \$200 remains to be subscribed to put Twin Falls county over the top with regard to its quota for the Salvation Army war fund, according to the statement of County Chairman H. R. Grant, who has given out the figures on the drive results so far as they have been reported, showing that the total collections to date amount to \$3,955.64. The quota for the county is \$4,000. Total reports contributions in the approximate sum of \$1,000, which are not included in Mr. Grant's report. Twin Falls exceeded its quota on the opening day of the drive, September 12, by \$700. Member of the Idaho League of the county have had charge of the drive under direction of the chairman. Chairman Grant states that further donations to make up the quota may be made to himself or to any Rik.

Gives Detailed Report In addition to the figures given before, showing the quotas and subscriptions for each district within the county, the chairman acknowledges contribution of \$45 collected for the Salvation Army war fund and turned in to his office by the Presbyterian church at Pleasant View.

	Quota	Sub'd
Twin Falls	\$1,644.73	\$2,548.73
Flir	824.73	286.15
Berger	69.45	91.25
Hollister	150.88	153.50
Beggs	30.34	
Kimberly	372.52	235.00
Hansen	267.25	135.00
Bickel	47.84	
Murtagh	124.83	56.00
Bull	944.29	
Milner	22.06	45.00

CHICKEN COOP BUILDER
MUST GET WAR PERMIT

New Ruling Removes \$2,500 Minimum Building Limit, Chairman is Advised

(Special to the News) BOISE, Oct. 5.—There can be no new construction of any kind irrespective of cost in this state except new farm buildings where the aggregate cost is under \$1,000. The minimum limit of \$2,500 heretofore established has vanished, advice received by the state board designated to take charge of the permits, of which O. C. Hage is chairman, has been advised. This board has not as yet held its organization meeting, although it met formally the other day and after taking up the matter of construction of two small school buildings in "Blaine county," authorized that permits be granted.

Under the ruling of the war industries board, absolutely no new construction work can be taken up in cities, towns and villages without a permit being first secured. Building operations are therefore definitely suspended. The minimum of \$2,500, applies only to repairs and extensions. That is to say that if it is desired to make repairs and extensions to a building this could be done without first securing a permit and the parties so desiring could do so at once. The minimum of \$2,500, however, in the case of erecting a new building of any kind, that is impossible without a permit being first secured. Some confusion has been caused by the fact that the explanation originating from the war industries board at Washington, it will be impossible in the future to even erect a garage or a chicken coop within the limits of a city or town without a permit.

METHODIST MINISTERS
TO EXCHANGE PULPITS

Rev. Elmer Grant Kathi Coming From San Francisco Church to Twin Falls Rev. Elmer Grant Kathi, pastor of the First Methodist Episcopal church of San Francisco, who has been named as the minister in the pulpit of the Twin Falls Methodist church to Rev. C. L. Best, is expected to arrive here early next week. Mr. Best will deliver the sermon closing his four years' ministry here on Sunday, October 12. Mr. Grant will be the pastor of the church during the absence of Mr. Best.

WHEAT MUST WAIT FOR
MOVEMENT OF MUNITIONS

Patience Will Be a Virtue, Says Herbert Hoover, National Food Administrator

If holders will have a little patience, what will all be moved, and the full price will be secured by every grower, says Herbert Hoover, national food administrator, announcing the temporary diversion of grain to the transportation of military supplies and consequent curtailment of the grain movement. Hoover's statement is given in the following telegram received through the state food administration by County Food Administrator C. E. Munson: "Enlarged demands by General Pershing for material resulting from progress on the western front, has necessitated temporary diversion of grain ships to this service. This temporarily curtails the wheat movement from the seaboard and has filled our seaboard and terminal elevators and thus checks the movement. It is reported that some farmers have become impatient to this service. The government price. There is no occasion for this. If the holders will have a little patience, wheat will all be moved and the full price will be secured by every grower."

MARINES WILL
ACCEPT YOUTHS

Authority to accept for enlistment in the marine corps applicants who have reached the age of 15 years on the date of the last selective service registration, September 18, has been received by Sergeant R. T. Aahy, in charge of the local marine corps recruiting station.

PIONEER BACK
ON VISIT HERE

T. J. Ranch, Who Located Hansen Townsite, Boosts for Arizona Project

T. J. Ranch, who arrived at Hansen in 1904, one of the pioneers of the Twin Falls country, with Mr. Ranch arrived here Saturday from his home in Mojave, Arizona, for an extended visit at the home of their daughter, Mrs. F. T. Ranch. Mr. Ranch, who located the Hansen townsite, states that in Arizona, he has entered again into a virgin territory, where he expects the immediate future to bring forth development paralleling that of the Twin Falls country. He has been in the Twin Falls for six years, having lived before, going to Arizona, in Southern California for nearly five years.

Local Newspaper
Is in New Hands

Senator Robert H. Stevenson of Wallace Takes Over Chronicle Plant

Announcement was made this morning that a deal had been closed whereby Senator Robert H. Stevenson of Wallace becomes the owner of the Twin Falls Chronicle. Senator Stevenson is widely known in newspaper circles in Idaho. As editor first of the Gooding Herald, later of the Gooding Press-Times.

The new owner of the Chronicle said this morning: "There will be no immediate changes in the physical plant I have bought. I will endeavor to brighten and strengthen the paper, but not a political hack for any faction."

The paper will oppose the absorption of the Democratic party by outside influences, according to the statements of Mr. Stevenson. This is taken to mean that it will unconditionally oppose the Nonpartisan league candidates.

Mr. Dorey, who has owned and published the Chronicle since 1908, will remain in the city for the present, devoting his time to the Patriotic league, of which he is the secretary.

PRESBYTERIANS
MEET AT SYNOD
IN TWIN FALLS

Rev. E. N. Murphy of Boise Elected Moderator at Opening Business Meeting—Sessions Continue Three Days

Delegates from all over Idaho except a portion of the north end of the state which is included in another district, arrived here Tuesday afternoon to attend the sessions of the synod of the Idaho Presbyterian church, beginning Tuesday evening and closing Thursday evening.

At the meeting Tuesday evening the following synodical officers were elected: Moderator, Rev. E. N. Murphy of Boise; stated clerk, Dr. W. H. Williams; permanent clerk, Rev. W. R. Williams; M. D. temporary clerk, Elder C. T. Hawk, Caldwell.

Dr. Hugh W. Rankin of Pocatello, for many years superintendent of Sunday school work in Idaho, acted as presiding officer.

Rev. C. C. Babbidge, D. D., of the Hazelton and Eden churches, preached the opening sermon in the place of the Rev. Wayne S. Snoddy, who recently resigned his field at Burley to accept a call to the Presbyterian church of Moscow. Dr. Babbidge spoke on "Our Duty to Others," in which he cited instances of neglected fields and individuals as well.

(The Rev. Weston T. Johnson of California, twelve years a missionary of the Presbyterian church in Japan, gave an interesting account of Japanese life, morals and needs. He made a strong appeal for a better understanding between the United States and Japan, and showed clearly the natural love which the Japanese have for American life.)

The time of the opening of Japan to the world through the fine work of our

COUNCIL WOULD PASS
ON SLAVS COMING HERE

Directs City Attorney to Draft Ordinance Embodiment of License Fee

The Twin Falls city council purposes to allow itself a measure of discretionary power in the granting of permits for performances here of direct street shows and circuses and other enterprises coming under the jurisdiction of the city administration. With this end in view the council at its meeting Monday night, instructed City Attorney John R. Davis to draft an ordinance embodying in it an increased schedule of license fees and providing that the terms shall be made elastic enough so that the council may exercise its discretion in the issuance of permits to such enterprises.

LABORS WANT RAISE

The council at this meeting also tabled for further consideration a petition of the laborers in the employment of the city asking for an increase in wages of from \$3.00 to \$4.00 per day. The report of City Engineer E. V. Berg, estimating the cost of the proposed trunk line sewer to serve the Jones, Ashton, Elm, Lake, Golden Rule, New School, Moorman, and De Long additions, at \$35,510, was filed. Warrants were ordered drawn in the total sum of \$17,237.50 in payment of the first installment on contracts for trenching and laying of sewer pipe for the municipal water works improvement work.

DONATED WORK OF
HANDS TO RED CROSS

M. H. Pape, Pioneer Cabinet Maker, Gives Beautiful Table for War Relief Fund

M. H. Pape, pioneer cabinet maker and builder of Twin Falls, has placed on display in the windows of the Mayfield building, a table which he has constructed to be sold by the war relief fund of the Red Cross. The table top is composed entirely of bits of various kinds of woods, as arranged in the shape of a map of Idaho. The table is of the United States, showing the various states and territories, and is a beautiful work of art. Mr. Pape has contributed a number of other articles to the war relief fund, and is a member of the Red Cross.

JURY RETURNS VERDICT
ON WOMAN'S DEATH

Finds Morphine, Not Naloxon Fatal Drug in Case of Mrs. May Young

That Mrs. May Young, 22, of Meridian, who was discovered fatally drugged Friday night in a barn on the country fair grounds at Elmer, came to her death as a result of morphine poisoning was the verdict returned Monday afternoon by the jury empaneled at Crooner C. J. Crosby at an inquest to inquire into the circumstances surrounding her death. The remains were taken Monday evening to Meridian by W. L. Young, husband of the dead woman, who had let her there two weeks before to go to Knapton, Idaho, where he said, he was to take charge of a store owned by his father, and where he expected to be joined by his wife and their five year old daughter.

Companion Testifies The testimony of Frank Pierce, a cook employed on the fair grounds at Elmer, who had made the acquaintance of Mrs. Young in Boise, and who had been in her company on the day she was found drugged, and who had drunk from the bottle containing the drugged liquor, was introduced at the inquest. He was unable to shed any light on where Mrs. Young had obtained the liquor or poison. He appeared to be deeply moved by the tragedy.

Sheriff P. M. Kendall also related his official connection with the case and told of medical attention given to the part of his office to treat the source of the poison. Dr. R. B. Doolay, graduate chemist, gave the results of his analysis of the contents of the dead woman's stomach. Dr. P. A. Doolay of Elmer, who attended Mrs. Young, and Dr. W. F. Pike of Twin Falls, were called upon to explain the effect of various kinds of poison, and both gave it as their opinion that morphine had caused the death of Mrs. Young.

TAKES LIBERATION OF
BOY UNDER ADVISEMENT

Argument was heard by Judge W. J. Babcock in district court here Monday morning upon the application for discharge of a writ of habeas corpus for a boy named J. J. Young, 15 years old, son of J. J. Young, keeper of the toll house at Blue Bluffs, who was sentenced last week by Probate Judge O. P. Durval, to serve a term as a juvenile delinquent in the institution at St. Anthony. The matter was taken under advisement by the court.

GIVES RULES FOR
CLASSIFICATION

Local Board to Classify Men Out of Turn Only in Special Cases

The local board has received instructions from Provost Marshal General Crowder directing it to classify and examine out of turn only registrants, of all ages, to determine the status of a registrant in order that the army may consider him for a commission, or in order that certain registrants may be temporarily inducted at the request of the army, navy or marine corps. When inquiry is made of the local board for information concerning the individual induction of registrants, the local board is advised to direct inquirers to write not to the provost marshal general but to apply direct to the chief of corps or department of the army, the mobilization division, Bureau of navigation, navy department, or to headquarters of the marine corps, all at Washington, D. C., as the case may be.

DISCUSSES WORK FOR
DISABLED SOLDIERS

Professor Frank J. Lamb to Meet Men and Red Cross Officers The rehabilitation of the disabled soldiers will be discussed by Professor Frank J. Lamb, who is visiting here, at a luncheon given by the Red Cross at the Hotel Elmer, Monday afternoon. Professor Lamb is a member of the National Association of the Disabled Soldiers, and is a member of the Red Cross. He will discuss the work of the Red Cross in the rehabilitation of disabled soldiers, and will also discuss the work of the National Association of the Disabled Soldiers.

ISSUES GOVERNMENT PLANS FOR MAIMED MEN

Professor Frank J. Laube Addresses Local Business Men at Luncheon

In the interest of a better understanding of the way in which the government proposes to go about caring for the wounded soldiers after the war, Frank J. Laube, professor of political science of the University of Washington, delivered an interesting address to a luncheon of a hundred local men at a dinner given in his honor at the Regency cafe on Tuesday evening.

Maimed Men Not Abnormal

Professor Laube dwelt at length upon the fact that there was nothing abnormal about a man with but one leg or one arm, and that any form of treatment or education provided for such men must keep this fact constantly in the foreground. The government's plan for the care of wounded men is comprehensive and wide. It will begin with the rehabilitation in a physical sense and then proceed to the work of education. Along this line, he calculated to make for useful citizenship on the part of all who are amenable for treatment. Professor Laube pointed out that one maimed man may become self-supporting with the assistance of the government. He pointed out that a maimed man is not a burden, but a man who can be trained to do useful and profitable work. He pointed out that there are over a dozen useful lines of occupation which can be engaged in by men who have lost both legs. He pointed out that a maimed man is not a man with but one leg or one arm, but a man who can be trained to do useful and profitable work.

Give Plans of Allies

Professor Laube outlined the plans which have been followed in this work in Canada, England, France and Belgium, and stated that the American program would include the best in all these plans. A plan has already been made in the work. Maimed American soldiers are already beginning to arrive at Atlantic ports.

He urged the necessity of a thorough appreciation of the importance of the subject upon the part of all in order that the work may be expedited and encouraged by a sympathetic attitude of the public generally.

The Red Cross will have direct charge of the hospital and instruction, institution management through its home service section.

Following the banquet an open meeting was held at the High School auditorium where the plan in detail was again gone into.

FROM BERGER COMMUNITY

BERGER, Mrs. Emma and daughter, who have been spending the summer with the former's daughter, Mrs. Charles Abrahamson, have returned to their home in California. Miss Edna Abrahamson accompanied them home.

Miss Mary Howe of Twin Falls spent Sunday with friends here.

Mr. and Mrs. Frank Holloway have gone to Payette.

Mr. and Mrs. L. N. Butcher and family left Monday for Nampa, where they will make their home.

A. A. James has rented the L. O. Evans place.

Mrs. Edna Stoops spent Sunday with her sister, Mrs. Fred Merkla.

Charles Ferguson had an accident Monday of his personal property. They will go soon to Longmont, Colorado, to live. L. L. Hills has bought 40 acres of H. Crookham.

BOLSHIEVIK BRIGADE FIGHTERS IN AMERICAN LEGATION

STOCKHOLM, Oct. 10.—The American legation at Moscow has been raided and some papers confiscated, according to a dispatch received today.

When your task is one in which classified advertising can help, don't seek to find the help in some other direction.

Don't you want it? Advertise it in the Classified Column and get rid of it. Subscribe NOW for THE NEWS.

HANSEN ANTICIPATES ORDER CHANGING TIME

Schools Lead and Community Follows 'Setting Back Hands' of Clocks One Hour

(Special to The News)

HANSEN—Hansen has filed his Fourth Liberty loan assessment. Quite a number of cases of influenza are reported. Hansen is missing her physician.

Mrs. M. B. Provest and Miss Bertha King, in the interest of the Child's Welfare League, have registered the children in the Hansen community. Almost a hundred were reported.

The people of Hansen have turned back their clocks to the old time since the school has keeping these hours.

A baby girl arrived at the home of Mr. and Mrs. Carl E. Jones on Tuesday, October 1.

Postmaster Nilsson has been seriously ill at his home the past week.

"Bully Day" was observed at the church of Hansen last Sunday. A large congregation enjoyed the service.

Mr. and Mrs. August Wellner are rejoicing over the arrival of a baby girl on Sunday, October 8.

Grandfather Lewis passed away at his home last Thursday. His death having been expected for some time.

While living in our midst for only a short time, he had won the respect and love of all. Services were held at the Greenman & DeWitt undertaking parlor in Twin Falls. He was laid to rest in the Twin Falls cemetery.

Miss Bertha King, Mrs. J. L. Downing and Miss Blackhurst were the dinner guests of Mr. and Mrs. M. B. Provest last Tuesday evening.

Nearly everyone in Hansen and vicinity was in attendance at the county fair at Filer last week. Hansen also carried off a goodly share of prizes.

Rampson brothers were awarded both first and second prizes on their fine cattle and horses. Otto Bailey displays nine ribbons, all taken by his fancy white Plymouth Rock chickens.

If you have anything to sell use the NEWS for sale columns.

Farm Loans City Loans

LIBERAL RATES AND TERMS

It will pay you to use me before placing your farm loans.

C. A. ROBINSON, Trust Building, Twin Falls, Idaho. Phone No. 621.

FILER SOLDIER ON LEAVE SPENDS DAY AT COUNTY FAIR

(Special to The News)

FILER—Monte Brown, who is stationed at Fort Sill, Oklahoma, spent Friday here attending the county fair. He returned Saturday to his post of duty.

A daughter was born October 3 to Mr. and Mrs. Geo. Wells.

A baby boy arrived at the home of Mr. and Mrs. Huggins, October 2.

J. O. Sheehy and daughter Margaret motored to Twin Falls Sunday, where Margaret is attending school.

Mrs. A. Scholten, Mrs. Dora Grafton, Mrs. Earl Walters, Mrs. T. E. Moore and Mrs. Ida Allen formed a merry group who called on Mrs. Frank Blackley at Oliver Monday. Mrs. Blackley has been seriously ill for some time but is now greatly improved.

D. R. Macon was a Kimberly visitor Monday.

Miss Leah Koch is ill at her home here.

Mr. and Mrs. L. P. Larson and Mrs. and Mrs. A. P. Murray of Rock Creek spent Friday in Filer attending the fair.

Miss Dorothy McGinnis of Twin Falls spent the week and as guest of Mrs. Margaret Shover.

Mr. and Mrs. V. H. Wise and Mrs. S. Mallory of Twin Falls called at the Joe Mallory home Friday.

Mr. and Mrs. L. P. Larson of Rock Creek visited Mrs. J. P. Mallory Saturday. Mrs. Larson returning home but Mrs. Larson is spending the week here.

M. B. Kirkpatrick has returned here from his home at Hood River, Oregon.

Mrs. E. B. Gardner returned Tuesday from Buhl where she has been employed at the Cortello music store.

Miss Gertrude Holm of Murtagh spent the week with Miss Ida Belle Chipman.

Miss Dorothy Pierce of Burley is visiting Mrs. Chas. Reynolds near Buhl. They attended the Fair here Friday.

MEXICANS QUIT HARBOUR WORK TO HARVEST BEETS

(Special to The News)

HOLLISTER—All but one of the Mexican laborers on the Oregon shore line section here have quit to work in the sugar beet fields at Kimberly and Burley.

Raymond Twitty has been on the sick list a few days.

Miss Fereboom has received a new Victrola from the Oregon shore line. Duke Kaul has purchased A. F. Craven's Studbaker roadster.

W. E. Craven and A. F. Craven were Twin Falls visitors Sunday.

The heavy rain Sunday night has put off the threshing for two days.

Edith Linsberger of Buhl arrived Monday to visit her brothers, Glen and Earl.

George Loney, who is attending the Twin Falls High School, spent the week and at home.

Ida Van Fleet of Twin Falls is spending a few days at the W. M. Fereboom home. Miss Van Fleet will leave Tuesday for her home, from which she will go on to Seattle, Wash., where she will enter training for a nurse.

CASTLE ROCK HOTEL HITS HOME HERE

Mrs. J. C. ...

... in ...

... in ...

... in ...

... in ...

... in ...

... in ...

... in ...

... in ...

... in ...

... in ...

... in ...

... in ...

... in ...

... in ...

... in ...

... in ...

... in ...

... in ...

... in ...

... in ...

... in ...

... in ...

... in ...

... in ...

... in ...

... in ...

... in ...

... in ...

... in ...

... in ...

... in ...

Make Your Salary Go Farther

Make it buy MORE. You can do it if you have a check on all expenditures—if you know where EVERY dollar goes. You will be satisfied at the amount of money you are spending needless—

—wanting

Here's an Easy Way—

Open your account with this bank—pay every thing by check. At the end of the month your checks will be returned to you and by looking through them you will know just where every dollar went. Then you can cut out the waste because you will know just where it is. And, too, you will have a receipt for every dollar you have spent. Don't you think it is worth trying?

TWIN FALLS BANK AND TRUST CO.

TWIN FALLS

TODAY'S CASUALTIES

MORNING REPORT

The following casualties are reported by the Commanding General of the American Expeditionary Forces:

Killed in action	35
Missing in action	158
Wounded severely	179
Wounded	169
Dead of wounds	9
Dead of disease and other causes	9
Dead of airplane accident	1
Dead from airplane accident	1
Total	561

KILLED IN ACTION

Capt. Harold G. Ryan, York, N. Y.

Charles J. Bull, Manchester, N. Y.

Oliver B. Cunningham, Chicago, Ill.

Robert H. Conble, Haverhill, Pa.

Joe E. McCord, Farmers Branch, Texas.

William C. Stevenson, Mt. Pleasant, Pa.

Sergeants

James R. Basely, Hollywood, Va.

Julius Goldstein, New York, N. Y.

Abraham L. Morris, Kansas, Wash.

William C. Morrow, Paris, Texas.

Thomas V. Brown, New York, N. Y.

Corporals

Jacob L. Farrell, Randolph, Texas.

Henry Hahner, Chicago, Ill.

Robert H. Conble, Haverhill, Pa.

Gordon M. Mathison, Pittsburg, Texas.

David B. Shilton, Canton, Texas.

Privates

Rufus W. Alford, Freeman, N. C.

Antonio Basely, Cleveland, O.

Richard P. Bangs, Rattan, Okla.

Thomas B. Berryhill, Mabel, Texas.

Edward Bowman, Boston, N. Y.

Albert K. Chasler, Richmond, Mo.

Roy F. Crutcher, Atlanta, Ill.

Harry B. Day, Vernal, N. H.

Edmund S. Gerry, Ventura, Cal.

Harry J. Haezly, St. Paul, Minn.

William Hildebrand, Rhine, N. H.

Emery M. Cox, Newburg, Iowa.

Walter A. Garlinge, Mansfield, N. Y.

Wm. A. Hanson, Minneapolis, Minn.

Willie Harper, Fort Smith, Ark.

Louis H. Henderson, Rivers, Minn.

Wesley Johnson, Baltimore, Md.

Dominick Kolotvits, Kingston, Pa.

David Koskowitz, Brooklyn, N. Y.

Joe H. Muller, St. Paul, Minn.

Anthony Sello, Brooklyn, N. Y.

Wm. A. Sharnel, Jacksonville, Tex.

Joe L. Staller, Texas, Tex.

Joe L. Staller, Texas, Tex.

Earl Hanabush, Monaca, Pa.

Sam Boehle, New York.

Andy G. Schreck, Tipton, Mo.

Joe G. Somers, Banger, Mo.

Joe Hayne, Stamford, Conn.

Joe Albert Love, Clifton Springs, N. Y.

Joe Masterson, Brooklyn, N. Y.

Joe Petrocki, Chicago.

Extra Cost for Quality? No, Sir!

You'll likely find it costs you even less to chew Gravely. It goes further. You only need a small chew of this class of tobacco, and it holds its good, satisfying taste a long, long time.

It goes further—that's why you can get the good taste of this class of tobacco without extra cost.

Real Gravely Chewing Plug

10¢ a pouch—and worth it.

PEYTON BRAND

The enthusiasm of Yank snappers is best proved in this new photo from the Yank snappers. It is a picture of a Yank snapper crew at work collecting discarded rifles after the 'Goddie' whipping the Doughboys gave Fritz. The snappers are shown with the rifles so fast that many were burned out and were discarded for new weapons as they kept up the chase after Fritz. The snappers are sent to the gunnery school for training.

119 Main Ave., E.

Over City Cafe

DRS. WYATT & BROWN

Idaho's Leading Chiropractors

VAPOR BATHS

High Frequency

Consultation Free

Phone 114

Continued from Page 1

Published by the
Twin Falls News Publishing Company
Twins Falls, Idaho

Twin Falls News Publishing Company
164 - Publishers

THURSDAY, OCTOBER 10, 1918

THE WAY THE WIND BLOWS

Politics, according to Webster's, is the science and art of government. A politician, in the same sense, is one versed and experienced in the science of government. Political parties spring from divisions that arise among the people on fundamental questions of government.

Politics have, and political parties have, as a matter of right, nothing to do with the larger portion of offices that are filled at elections.

As a matter of practice, however, the situation is frequently quite different.

A sheriff is elected because he happens to bear the brand of the political party that predominates in the election; but those who voted for him for that reason wouldn't even attempt to explain what connection the candidate's views on the science of government had to do with the running of the sheriff's office. The same is true of all the county and most of the state offices.

A bank searching for a cashier isn't much concerned as to whether an applicant thinks the nation should operate on a high or a low tariff.

That is what makes for efficiency in a banking institution.

The best man for the job principle is what makes for efficiency in any institution.

The neglect of that principle is what makes for inefficiency and maladministration in public offices.

Failure to apply this common-sense principle is the reason that men who have conspicuously failed to do anything for themselves, their families or anybody else, frequently find themselves ensconced in a lucrative public job.

They get on the ticket. Party leaders discuss the governmental issues at state and the candidates ride into administrative offices for which they are wholly unfit, because a majority of the people do or do not favor state-owned elevators, or something else.

Twin Falls county is hardly free, to quote an axiom, from the evil effects of this practice. The people who have settled in this section left their stone-age prejudices behind them when they immigrated to a country where things count for what they are worth—to a country where things are done for a reason instead of through habit.

That is why the county offices of this county are filled today with some men who are rated Republicans and others who are classified as Democrats, and the Republicans and Democrats alike, with one or two exceptions, have rendered a good account of themselves in the administration of their office.

It isn't apparent how the assessor's office would be improved by replacing the present incumbent with a Democrat. Nor is it apparent that the sheriff's office would have been better off with a Republican in office for the past two years.

Yet there are those who profess to think so. Not so many, perhaps, but a few who manage to make their influence felt.

Webster's has a definition for them, too. Those "primarily interested in political offices or their profits," to quote the dictionary, and their sort of politics is defined by the same authority as "artful and dishonest management to secure the success of political candidates or parties."

The success of governmental policies and principles for which parties exist, concerns them not at all. Their interest is in the by-products.

Practically all of the evils—and probably none of the benefits—of our governmental system come from this class—the professional politicians.

They are recognizable by their political machines, their newspapers and their patronage.

Eliminate politics from the public offices that are administrative and not political and you have eliminated most of the things in our political system for which we seek apologies.

Ignorance, indifference, neglect and venality—these are what has perpetuated the system in its present state.

Elimination of candidates and parties, and the consolidation of offices, are the only ways to bring activity and

We take it that in this country there is not a hopeless divergence of opinion as to what general trend legislation should follow in the next legislature.

First, any Governor, of course, any Legislature, any measure. Following these, in importance, is the enactment of legislation that will tend to bring the producer and consumer into closer touch.

We are not particularly frightened by some of the proposals along this latter line that have been made. We are not opposed to the development of the undeveloped resources of the state—by the state. It may be an experiment. But every lasting, worth-while, thing under the sun was at some time or another, an experiment. It may be Socialism; but our systems are becoming pretty well inoculated with it, and we are still living!

On these issues, we repeat, there is no wide divergence of opinion in this country, or between the people living in its cities or on its farms.

The difference of opinion will come as to the men and women—for we hope to see a woman among them—whom we send to the legislature, entrusted with the responsibility of wisely translating this program into fruitful legislation.

Of the two candidates for the state senate, we prefer Mr. J. H. Beaver, of Oatfield. Mr. Beaver is not the structure of any political machine. He is a progressive and substantial farmer, successful, so far as we know, in everything he has undertaken. Mr. Beaver was a few years ago one of the prominent business men of Twin Falls, having for several years occupied the position of manager of the power company. At present, we understand, he is interested with other men in the promotion of a mutual electric company in this county, along lines similar to the organization of the canal company. With the development of the undeveloped power resources of the state as one of the issues of the campaign, a more competent man of unquestioned integrity could not be found in southern Idaho than Mr. Beaver. His opponent is known only as the head of a new political party in this county. The public has not been informed of any particular qualifications he may have for the office of senator.

Of the six candidates for the assembly, we are somewhat skeptical of one—perhaps without just cause—and positively opposed to another. Both have heretofore been associated with the Socialist party.

We do not wish to see Twin Falls county represented in the next assembly by a delegation two-thirds Socialist, for the simple reason that the county is not even one-third Socialist.

We feel that it would be not only a misfortune, but an unpardonable crime and offense to the men we have sent overseas, to contribute to a Socialist-controlled assembly. If Twin Falls county sends a Socialist to the legislature, and as clean-cut a man as we understand Mr. R. L. Little—one of the candidates to be, and the Socialist, as represented in the assembly, she should

have a right to be heard. We live in peace at home while they sacrifice their lives abroad for governmental ideals of which we are justly proud—granting their defects. Should we take a single step in the direction of substituting an entirely new code at this time?

But a much more potential objection is raised to Mr. Berger, who is running on the same ticket.

In a speech at Plummer last long ago, Mr. Berger offered what was, in effect, an apology for the German soldier. The German soldier, we believe, is the vandal who has committed practically every atrocity known to mankind through any of the ages. It was not the Hun War Lords who ravaged the Belgian and French women, of who cut the throats of captured American sentries. Couple with Mr. Berger's conception of the German soldier's position, the fact that Mr. Berger is himself a German, citizen by birth, a former German soldier, and an American who has been affiliated with a party that has been shattered to shreds because of its internal disagreements over the question of loyalty to American institutions, and our objection to Mr. Berger becomes apparent. Under all of the circumstances it is difficult to understand how Mr. Berger would consent to become a candidate for the legislature in such times as these, and having consented, it becomes all the more proper that he should be overwhelmingly rejected.

Mr. F. U. Woodruff we hope to see elected. His standing as a citizen is of the highest grade, and Mr. Woodruff is supposedly the candidate of the labor element of the county. Organized labor is to be congratulated in having put forth so generally acceptable a man.

Mrs. J. E. White has always been a tireless worker in the interests of the farmers, and with her husband, Captain White, until he joined the colors, gave most freely of her time and ability in furthering every patriotic effort which the county undertook. This is entirely aside from the consideration that, in a state where women have long exercised the right of franchise, it is only fitting that when so capable a woman, as Mrs. White becomes a candidate for the legislature, she should

be heard. We live in peace at home while they sacrifice their lives abroad for governmental ideals of which we are justly proud—granting their defects. Should we take a single step in the direction of substituting an entirely new code at this time?

NOT YES

It is always the mistake that our developments must be represented thick and thin. Austria's situation, one of almost complete isolation, Germany, holding back in a desperate effort to get the best possible terms in the situation, is a particularly anxious Turkey constitutes a good example of the advantage of splendid isolation. Her part in the future of the war need give no particular concern in the light of the importance of the developments which will ultimately spell the end of the war.

From all indications it is perfectly safe to assume that events of momentous importance are in the making in Austria and in Germany. Austria is compelled to take some sort of definite steps in the direction of peace or face a revolution by her people. Germany would prefer to gain time. Today, the Central powers are closer to actual military defeat than the Allies ever have been since the beginning of the war, but it must be remembered that there has been not one particle of fighting on German soil since 1914 with the single exception of the St. Mihiel advance and at no point except in the extreme south are the Allied armies within striking distance of German soil.

Germany has not accepted President Wilson's fourteen points of peace, but she has announced her willingness to debate them. She has not asked the Allied powers for an armistice, but she has made a bid for the intervention of America in the interests of an armistice. Prince Max has performed the precise part for which he was appointed. He has put over a cleverly camouflaged bait for a breathing spell. In this he is abetted by the Kaiser and the rest of the war lords as well as by Austria and possibly Turkey.

Saturday night's dispatches clearly bring out these points and these points only. Germany has surrendered nothing, offered nothing, pledged nothing. She has given evidence of being sorely pressed but not more so than has been the case at intervals during the past month or so.

When the end comes it will come quickly, definitely and surely, but it has not come yet.

PROPAGANDA

The Central Powers, desperately placed as they find themselves at the present time, can be expected to bend every effort toward securing peace. In this effort the best brains of the enemy countries will be devoted to ways and means of obtaining peace and yet retaining the spoils of war in great or lesser amounts. We can look for a very clever campaign of propaganda. Germany knows that she cannot hope to attain her arrogant peace demands of a few months past or anything like them. She will, therefore, advance through her propaganda suggestions for peace that would, with an honest enemy seem reasonable. It is for that very reason, the fact that Germany is utterly unscrupulous, that the Allies will demand a complete victory by arms. Germany must be placed in a position where she will be absolutely helpless, where she will be, by reason of her helplessness compelled to observe her agreements. As the Allies demand, for the safety of the world, a complete victory of arms, it behooves each of us that no thought of anything less than complete victory be permitted to cross our minds. We should read articles on peace with these points in mind—that German propaganda is at work, that it is naturally directed toward an advantageous peace for Germany and that its cleverness makes the poison more venomous. The World's Work offers the following formula for judging propaganda:

"Of propaganda, one simple test is possible: does it look toward a negotiated peace, a half-way peace, any peace except by the route of a decisive victory of arms? If it does, it is German."

THE WAR TODAY
By J. W. T. MASON

The Americans and French advancing on the west side of the Argonne Massif are using the following operation: to find themselves in a threatened flank attack by the Germans the

Evening Cheer

Light up a Perfection Oil Heater these sharp evenings—enjoy its cheery glow, warm your glow. Start it against the morning—carry it from room to room as needed. It quickly drives out chill. Perfection Oil Heaters are easy to fill, light and clean—they run full blast 8 hours without a drop of kerosene safety oil.

Sold by following dealers:

Consolidated Wagon & Mach. Co.
Corbett Furniture Co.
Diamond Saw Co.
H. Hollingsworth & Co.
Reynolds Bros. Co.
Salsbery Bros. Co.
Twin Falls Edw. Company
Young Hdw. Co.

THE CONTINENTAL OIL COMPANY
(A Columbia Corporation)

PERFECTION OIL HEATERS

then to the west in Champagne.

Both sides are trying to get advantage of the wedge formations. The Americans and French are the first to score.

Slightly west of the main railway, the Americans are moving toward Vouziers, where the Germans are now pocketed. The front of the pocket is scarcely five miles long, but the position held by the Germans gives them an opportunity to bring a flanking fire to bear on the Vouziers railway. This threat must be eliminated for advance along the side of the Argonne massif to continue.

On the eastern side of the massif, the Americans yesterday captured several villages. These defensive positions were held by the Germans on the outer fringe of the forest.

They will permit a flanking fire against the Germans concealed in the Argonne, but more important than this, the capture of the towns represents the vigoriveness of the movement to pinch out the Argonne massif by forcing it to take a pocket formation.

The progress of the French-Americans on the west side of the Argonne has been more rapid than on the east side. General Pennington is now seeking to equalize this advance.

CAN NOW EAT AND SLEEP IN COMFORT

If troubled with indigestion or sleeplessness you should read what Miss Agnes Turner, Chicago, Ill., has to say: "Overwork, irregular meals and carelessness regarding the ordinary rules of health, gradually undermined it until last fall I became a wreck of my former self. I suffered from continual headaches, was unable to digest my food, which seemed to lay as a dead weight on my stomach. I was very constipated and my complexion became dark, yellow and muddy as I felt. Sleeplessness was added to my misery, and I would awake as tired as when I went to sleep. I heard of Chamberlain's Tablets and found such relief after taking them that I kept up the treatment for nearly two months. They cleaned my stomach, invigorated my system, and since that time I can eat and sleep in comfort. I am today entirely well."—Adv.

Classified Ads are cheap—effective.

WRIGLEY'S

We will win this war—
Nothing else really matters until we do!

The Flavor Lasts

Postum

Good Friend of the Coffee Drinker

Coffee often disagrees with the best of us
When you find it wise to stop coffee for a few days on account of disturbed digestion or too much nerves, switch to Postum and note the result.

Many people who love their coffee follow this plan with excellent results.

Postum comes in two forms: Postum Cereal which must be boiled, and Instant Postum, made in the cup in a moment. They are equally delicious and the cost per cup is about the same.

"There's a Reason"

Stylish Coats

Irresistible are our stylish winter coats. Have you seen our fine line yet? Beautiful cloth coats, plain or fur-trimmed, as you desire, in all the new materials—Broadcloths, Velours, and novelty mixtures in many different colorings. Elegant plush coats, plain or heavily trimmed with furs, are certainly handsome.

\$18.50 to \$125

See our large assortment of Children's and Misses' Coats in smart styles and good wearing fabrics.

The Greater Idaho Department Store
Twin Falls, Idaho

CLOSES PUBLIC ASSEMBLAGES AS PRECAUTION

Mayor F. F. Bracken Issues Orders in Compliance With State Board Action on Spanish-Influenza Situation

Directing the closing of all public assemblies and places of public amusement, including theatres and churches and excepting public and private schools, beginning Thursday, October 30, until further orders of the state board of health on account of Spanish influenza, Mayor F. F. Bracken this morning issued the following order:

Notice is hereby given, and it is hereby ordered, that all public assemblies and places of public amusement, excepting public and private schools, situated in the city of Twin Falls, Idaho, are prohibited from operation on and after Thursday, October 30, 1918, until further orders.

My authority for issuing this order is a telegram duly served upon me this day of which the following is a copy:

Boise, Idaho, Oct. 8, 1918.
County Health Officer,
Twin Falls, Idaho.

State board of health directs you to inform mayors of cities and chairmen of village trustees in your county that because of Spanish influenza all public assemblies and places of public amusement, excepting private and public schools, are prohibited from operation on and after Thursday, October 30, 1918, until further orders. Letter of verification follows. You are directed to secure compliance with this order.

E. T. BOWER, Secretary.
Take notice, and act accordingly.
Dated at Twin Falls, Idaho, October 29, 1918.

F. F. BRACKEN,
Mayor of Twin Falls, Idaho.
Prior to its meeting Monday afternoon at which this action was taken, the state board of health had been advised that several cases of influenza had already broken out in the state. Another case was reported Monday at Meridian. Fifteen were reported last week near Caldwell.

The people who visit their homes are now considering the problem of "moving." They are reading the classified ads.

Read the Classified Ads.

SHOWMEN IN PATH OF GREEK MOTORIST HURT

Driver Plunges into Grasp of Seven, Knocking Down and Injuring Three

Three men out of a group of seven walking up from the Short Line depot were knocked down and hurt by a Ford car driven by Joe Georgopoulos on Shoshone street south at about 5:30 o'clock Monday afternoon. The injured men were W. A. Miller, over whose body the car passed inflicting internal injuries; M. D. Slaton and Curley Jackson, each struck by the side of the car receiving flesh wounds and bruises about the legs. All are employees of the Hammond Cattle company, which showed as Filer Junior fair week and which is here this week.

The driver of the car explained that he was in a hurry to reach the depot to meet his brother who was coming in on the train due at that time. Witnesses state that the men who were struck were walking toward the car on the left side of the street, and that the car swerved from its course and plunged into them.

EXAMINATIONS QUALIFY 14 MORE FOR WAR DUTY

Only One Out of 15 Registrants Fails to Pass Tests of Capability for General Military Service

Out of 15 registrants called before the local board Monday evening to submit to physical examinations, 14 were declared qualified for general military service, and only one was rejected. Those who passed the examinations were Charles Warren Graybill, Earl; Thomas Adam Roth, Ralph Percy Clark, Roy Flier; Andrew Shange, Albion; Joseph John Kollmeyer, Three Creek; Fredrick William Harder, Twin Falls; Earl Pickett, Twin Falls; Leonard Carter, Buhl; Claude Hanes, Ontario, Oregon; John Boyer, Fremont, Kansas; Clarence Elger Norton, Kimberly; Bolon Grady Short, Twin Falls; Charles Manning Fisher, Kimberly; Jerome Patrick O'Connor, Twin Falls.

Parley C. Smith, of Twin Falls, was disqualified.

There are messages for YOU in today's store ads.

IF YOUR CHILDREN ARE DELICATE OR FRAIL
under-size or under-weight—remember—Scott's Emulsion is nature's grandest growth food. It strengthens their bones, makes healthy blood and promotes sturdy growth.

Scott's Emulsion, Montreal, W. I.

PLENTY OF FUNDS

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

Idaho State Bank

SHERIFF WILL RESIGN TO SELL IMPLEMENTS

Frank M. Kendall to Turn Official Position Over to Successor-Elect

Sheriff Frank M. Kendall, who will resume his work in implement business November 10 after serving two terms as official of Twin Falls county, has announced that he will resign his official position to sell implements.

Sheriff Frank M. Kendall has secured from Governor Alexander the statement that his resignation as chairman of the Twin Falls county board of draft board will be accepted to become effective November 10. On or about that date Sheriff Kendall will resign his office as sheriff with the understanding that the county commissioners will appoint the successful candidate in the forthcoming general election to fill the vacancy.

Sheriff Kendall, upon quitting his official position here, will move to Burley, where he will be associated in the farm implement business with the Reynolds Brothers company. In returning to this field of activity, Sheriff Kendall is resuming an occupation in which he has spent many years and with which he is thoroughly familiar. He quit the employment of the Moline Plow company four years ago when he was the successful candidate on the Democratic ticket for sheriff of this county. He was rejected to this office in 1916.

Sheriff Kendall considered resigning his official position and reentering the implement business a year ago, but decided, on account of existing war conditions, to serve during the remainder of the term for which he was elected.

HOLD CANAL COMPANY TO BLAME FOR LOSS

Landowners Base Action for Damages on Alleged Failure of Crops Lacking Water

Demanding damages in the sum of \$2,500 for crop failure resulting, it is alleged, from the failure of the Twin Falls Canal company to deliver adequate irrigation water throughout the season to the lands on which the crops were planted, Mary Alice Damman and Frank B. Damman, brother and sister, and their tenant, L. P. Annis, through their attorneys, S. T. Hamilton and T. E. Hadden, filed a suit on Monday in district court here against the Canal company. The crops affected include 42 acres of wheat and alfalfa, it is alleged. The complaint recites that Edwin Damman, brother of the plaintiffs Damman, requested the transfer of water from the canal and awarded him which were not cultivated this year to the lands in question in the suit. It is alleged that the Canal company, up until sometime in July, furnished this water.

RED CROSS PROGRAM GIVEN AT ASSEMBLY

High School Students Consider Subject of War Relief Work at Weekly Meeting in Auditorium

The weekly assembly hour for the students of the Twin Falls high school in the auditorium this morning was given over to a Red Cross program, arranged by Miss Brown, instructor in public speaking. Mrs. W. F. Edwards, chairman of the Twin Falls County Red Cross chapter committee on military relief, explained the work millions of women over the country are engaged in for the relief of soldiers and sailors and exhibited sample sweaters, socks, bandages, etc. Talks were made on the Red Cross organization by Miss Gertrude Sherrill; and on the Red Cross work by Miss Loyce Lee. Miss Beryl Blake read a poem, "America, the beautiful." The high school band interspersed the program with instrumental musical selections.

MARINERS WILL RECRUIT RECRUITS

Sergeant B. T. Ashby, in charge of the local marine corps recruiting station, has been instructed to open his office for acceptance of applications of qualified men between the ages of 18 and 40 years for voluntary induction into the marine corps.

Merchants who believe in advertising believe in giving you INFORMATION about their store offerings.

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

STUDENTS MAKE RAPID PROGRESS IN MARTIAL ART

Battalion of Two Companies Is Formed in High School—Uniforms Ordered for Cadets and Band

Under command of Dr. F. C. Beebe and Oscar W. Newman, graduates of the San Francisco training camp for military instructors in educational institutions, 125 boy cadets of the Twin Falls high school, organized as a battalion of two companies, are making rapid progress in the school of the soldier. Uniforms have been ordered for the students taking military training as well as for the members of the high school band, which on occasions of military ceremonies, parades, etc., will compose a most valuable adjunct to the battalion.

Take Turns as Command
One hour each day is devoted to military instruction. A company drills during the first hour in the forenoon, and the other company has the first hour of the afternoon. The companies have been divided into squads of eight members each. Each squad is under the command of a corporal. Each cadet is to have his turn in the position of corporal before assignments are made definite, according to present plans. At the present time, the only non-commissioned officers are the corporals and the right guides of each company. Following are the rosters of both A and B Companies:

A Company
Right Guide, Gilbert Shada.
Squad No. 1—Lloyd Garrison corporal; Ward Carter, Roy Klay, Clifford Bower, William Walters, Quick Landis, Lynn Stewart, Lycom Pittsmona.
Squad No. 2—Duane Hertz, corporal; Glenn Schleder, Alvin Pickett, Robin Cole, Robert Bailey, Nathan Parsons, Stanley Calmeson, Chris Miller.
Squad No. 3—Vernon Coleman, corporal; Marion Coleman, Carl Gless, Leslie Taylor, Harold Steiner, Lloyd Ryan, Glenn Wilkinson, Carl Brown.

Squad No. 4—Robert Nicholson, corporal; Mac Goodrich, Edward Babcock, John Stealy, Lester Schowen, Robert Parsons, Donald Flynn, George Chandel.
Squad No. 5—Floyd Miller, corporal; Clarence Taylor, Joe Johnson, George Paulson, Clifford Fox, Joe Gamble, Alton Stradley, Emerson Bole.
Squad No. 6—Robert Sheldon, corporal; Leslie Williamson, Carl Edwards, James Whyte, Donald Crow, Ronald Bell, Theodore Taylor, Howard Bica.
Squad No. 7—Owen Fletcher, corporal; Orville Tucker, Nat Williamson, Robert Miller, Russell Stated, Melvin Eldred, Charles Hart, James Rutherford.

Squad No. 8—Everett Stradley, corporal; Leslie Morgan, Melvin Wrinseck, Frank Schwarz, William Bush, Howard Sherlock.

B COMPANY

Right Guide, Joe Swift.
Squad No. 1—Norris Epler, corporal; John DeBussan, Eugene Thomas, Wilson Decker, Willard Denton, Hester Chamberlain, Wilbur Stevens, Harold Decker.

Squad No. 2—Ralph Coburn, corporal; Jack Decker, Victor Strohbeck, George Lency, Alfred Heron, James Ward, Theodore Schwarz, Robert Douglas.
Squad No. 3—Dwight Buchanan, corporal; Lester Disher, Cecil Marquis, Lloyd Foss, Worth Fletcher, John Leach, Vaughn Price, Richard Snyder.
Squad No. 4—Archie McCoy, corporal; Keith Smith, Louis Herriman, Albert Bailey, Milton Benton, Roy Harbert, Ralph Hawlings, Melvin Gless.
Squad No. 5—Kenneth Moore, corporal; Frank Neesham, Ernest Reed, Ralph Hall, Morgan Handman, Clifford Rice, Loyal Ballon, Randall Detweiler.
Squad No. 6—Layton Reynolds, corporal; Raymond Koch, John Leiser, George Baker, John Humphrey, Davies Harry, Ross Kemmer, Merrill Ayers.
Squad No. 7—Walter Smith, corporal; Charles Rudolph, Maures Sanderson, Chester Kerr, Eldon Chambers, Robert Owens, Forest Strickling, Arthur Sliker.

Squad No. 8—James Schickman, Alton Denton, Forrest Strickling, Ross Bates, Gilbert Twister.

FIX IS ELECTED CAPTAIN OF HIGH SCHOOL ELEVEN

Strong Football Team Is Developed by Coach D. A. Hile—Games Only Lacking

Members of the Twin Falls high school football team, as made up by Coach D. A. Hile, Tuesday afternoon, elected Philip Fix, end, captain of the team for the coming season. Under the leadership of Coach Hile, a strong football eleven has been developed in the high school this year, and the only serious lack is not games with the teams of neighboring schools. Buhl high school will not place a team in the field this year, it is understood, but hopes are entertained of scheduling games with Superior, Belfry and Jerome.

Ice Boxes on Wheels

Refrigerator cars for carrying meat are ice boxes traveling on wheels.

Most people in America would have to go without fresh meat, or would have to pay more for what they could get, if it were not for these traveling ice boxes.

Gustavus F. Swift, the first Swift in the packing industry, saw the need of these traveling ice boxes before others.

He asked the railroads to build them. The railroads refused. They were equipped, and preferred to haul cattle rather than dressed beef.

So Gustavus F. Swift had to make the cars himself. The first one was a box car rigged up to hold ice. Now there are 7,000 Swift refrigerator cars. Each one is as fine an ice box as you have in your home.

Day and night, fair weather and foul, through heat and cold, these 7,000 cars go rolling up and down the country, keeping meat just right on its way to you.

Thus another phase of Swift & Company's activities has grown to meet a need no one else could or would supply, in way that matched Swift & Company ideas of being useful.

When you see one of these Swift & Company cars in a train, or on a siding, you will be reminded of what is being done for you as the fruit of experience and a desire to serve.

Swift & Company, U. S. A.

Lend the Way They Fight Buy Liberty Bonds

FREBYTERIANS MEET AT SYNOD

(Continued from Page One)

own, Commodore Perry.

The synod will continue in session today and tomorrow. All sessions are open to the public, and the public is most heartily invited to attend.

Committee reports and action on them comprise the day session, but many field men representing the boards of the church are present and the day sessions are interesting as well as the popular sessions in the evening at 8 o'clock. On Wednesday, at 10:30, the Presbyterian women of the synod are meeting to form a women's synodical organization.

A popular meeting will be held Wednesday night. Two prominent board members from New York City will make the addresses. Dr. Richard Hughes of New York will give an address on "Praying the Church On a War Basis," and Dr. George T. Scott of the Foreign Mission board will give an address on "The Crusade for a World Brotherhood."

The music at the meetings is under the direction of Austin D. Thomas. Mr. Thomas gave a recital before synod at 1 p. m. today.

On Thursday night at 8 o'clock an historical program in celebration of the nineteenth meeting of synod will be given in the auditorium. Dr. Barton of Boise will speak on "Laying the Foundation of Presbyterianism in Idaho," and Dr. Boone, president of the College of Idaho at Caldwell, will speak on the "Origins of Religious Education in Our State."

ASSESSORS DAMAGES AGAINST EMPLOYER

In conformity with the findings of fact and judgment made by the state industrial accident board, Judge W. A. Babcock, in district court here this morning, issued a decree in the case of Fred Morris against D. F. Detweiler, under which Detweiler is ordered to pay to Morris, damages in the sum of \$401.05, covering medical and hospital attention and loss of time incurred by Morris as a result of injuries received January 14, 1918, while in Detweiler's employ.

It costs more to live—to you must increase your earning power. Why not advertise for a better position?

A BEAUTIFUL WOMAN

Do you know that a beautiful woman always has a good digestion? Is your digestion is faulty, eat lightly of meats, and take an occasional dose of Chamberlain's Tablets to strengthen your digestion. Price 25c—Adv.

DEPENDABLE WATCHES

Here you will find watches of reliable makers in almost any style of case, with many jewels or few, for men and women.

No misstatement is ever permitted in our store as to the value of any article you buy—we will tell you honestly just what service you may expect from your purchase and you may depend upon that statement. See our big stock before you make your purchases.

DECKER & HUNT
The Sign of the Big Watch

WAYS ON HAND

Our Company has the most extensive
assortment of any motor company in the
country. We require work in the electrical line
and Gooding Motor Company at Gooding.
We guarantee of guaranteed satisfaction.

BUTCHER BROS.
AUCTION
AT SYPHON RANCH
South of Kimberly
TUESDAY, OCTOBER 15
50 Horses
60 Cattle
200 Hogs
200 Tons Hay
100 Chickens
Farm Machinery