

The biggest weekly with the largest circulation in South Idaho

TWIN FALLS NEWS

Only newspaper in the county issuing sworn circulation statements

TWELFTH YEAR

TWIN FALLS, IDAHO, THURSDAY, AUGUST 24, 1916

NUMBER 38

TWIN FALLS COUNTY STIRRED TO ITS DEPTHS BY BRUTAL MURDER OF WELL-KNOWN RANCHMAN AND ARREST OF MERE CHILDREN FOR CRIME

YOUNGSTERS TELL SHOCKING STORY OF THE KILLING

PENNYWELL BOYS, WELL KNOWN IN TWIN FALLS, MAKE CONFESSION

Pathetic Features of Terrible Occurrence Make Crime One of Most Unique in the History of the West

PARENTS OF BOYS ARRIVE AT NOON TRAIN

Today's noon train brought a heartbroken, sobbing woman and a sympathizing man, who, alighted, rushed to a rooming house, excused themselves from registering until later, and hurried up to the courthouse. They were J. A. Pennywell and wife, mother and stepfather of the Lovelace boys, who stand self-confessed murderers. At the jail the couple were denied admission to the boys' cell, and were referred to their attorneys, Guthrie & Bowen.

There, between sobs, the woman told how she had been on her return trip to Twin Falls, had known nothing of her sons' trouble until she reached Burley, near here. She asserted in her talk to The News reporter that her boys were not bad boys, only mischievous. The couple evidently intend to stay with the boys to the end.

Charged by their own confession and the verdict of the coroner's jury, with the murder of Professor F. Thomas Hamill, Harold and Lynn Lovelace, brothers, only 12 and 11 years old, respectively, are held in the county jail here awaiting trial. They are ragged, forlorn, deserted, homeless lads, and their plight and the awful crime they committed have stirred the community as it probably has never before been stirred.

The boys had been missing since Tuesday of last week and Mrs. Tolman, with whom they were staying in the vicinity of Antelope springs, some 45 miles south of this city, had written the probation officer, V. H. Ormsby, of the fact.

On Sunday afternoon Marshall Baymiller of Buhl phoned Mr. Ormsby that the two children had been seen four miles west of Buhl by W. J. Crahan, who formerly lived in Rogerson, and who knew the boys and knew of their disappearance. Mr. Ormsby asked Mr. Baymiller to get the boys and keep them locked up until he could reach them.

When Mr. Ormsby reached Buhl, he went at once to see the boys. He found them in their rooming house, pocketbook and some half dozen guns they had stolen from ranchers along the way. The boys told him they had left Hamill's Tuesday morning, to go out to the country where they were when Marshall Baymiller took them in charge. The horse was found to be almost exhausted and the boys were taken out from behind wire to which it had become entangled while tied to the fence the previous night.

Make Full Confession

"What did you strike Mr. Hamill with?" asked Mr. Ormsby of the elder boy.

"I didn't strike him," the boy answered.

"Then what did kill him?"

"He was shot."

"Did you shoot him?"

"No, I didn't," Lynn said.

According to their story, they went to Hamill's house Sunday afternoon, his gun and a number of other things. When Mr. Hamill returned Monday evening he found the contents of his house in chaos, and a strange dog in it. They went Tuesday morning to the home of Mrs. Louise Smith, a mile and a half away, where he found the two boys.

Admit Owning Dog

They told Mr. Hamill the dog was theirs and finally confessed that they had stolen his gun, after breaking into his house. He took the boys to the cabin and made them repeat some of the things, warning them never to do such things again or he would have to report them to the sheriff. He started back with them to Hamill's and as they walked along behind him they decided to slip away from him and return to his cabin.

They were loading up their provisions when they saw Hamill returning from Smith's. Barreling themselves in his house, they put their guns through a window and as he appeared ordered him to stop back. Apparently realizing the danger from the irresponsible boys, who were armed with deadly weapons which they were holding at him, he parleyed with them. His tracks, which

AS THEY APPEARED AFTER THEIR RECORD-BREAKING FLIGHT FROM SCENE OF MURDER

Harold Lovelace, aged 12 years. Lynn Lovelace, aged 11 years. Better known as the Pennywell children. Photo by Flower.

PROMINENT WOMAN CALLED BY DEATH

MRS. L. E. SALLADAY PASSES AWAY IN SEATTLE, WASH.

Was Prominent in Church and Social Circles—Came to Twin Falls in Pioneer Days—Funeral Services Today

Funeral services for Mrs. Bessie Stokes-Salladay were held at 3 o'clock this afternoon in the Presbyterian church and were conducted by the Rev. Dr. J. F. Shepherd. The church was filled with the many friends of the family and members of the Methodist and Eastern Star lodges attended in a body. The floral tributes were many and beautiful.

After an illness of nearly two years duration, Mrs. Salladay passed away Sunday, August 20, in Seattle, Wash., at the age of 36 years, 6 months and 13 days. Besides her husband, she leaves to mourn her passing one son, Ruth, 10 years of age, her mother, in Spokane, also a sister and brother. Their other child, Harold, died here about seven years ago at the age of 8 years.

Bessie Stokes and L. E. Salladay were united in marriage in Roslyn, Wash., September 19, 1898, and came to Twin Falls in February of 1906, when Twin Falls was but two years old. Mrs. Salladay was a member of the Presbyterian church of this city, having united with the Presbyterian church in Nez Perce 13 years ago, afterward transferring her membership to the local church. She was also a prominent member of the local chapter of the Eastern Star. Interment was in Twin Falls cemetery, beside the grave of her little son. The sympathy of the community is extended to the sorrowing ones.

BUHL TOWNSITE IS BOUGHT OUTRIGHT

One of the big land deals consummated during the past week was the purchase by the Investors' Corporation, Twin Falls, of the unplatted land in and around Buhl, formerly owned by the Buhl Townsite company. There are 445 acres included in the deal and the price paid was \$150 per acre, considered a low figure for land so close in. The officers of the new company are: Albert B. Wilson, president; George D. Aiken, secretary, and J. M. Maxwell, treasurer. Other members of the company are Leonard Smith, E. A. Miller and H. P. Allen.

ASSOCIATION IS FORMED TO FIGHT COUNTY DIVISION

EXECUTIVE COMMITTEE TO TAKE CHARGE AT ONCE

These Back of Movement Pick Ticket But Disclaim Political Motives in the Selection of Names

At a meeting held on Monday of this week by Republicans of the Anti-County Division association, recently formed for the purpose of preventing the division of Twin Falls county, plans were laid for the waging of a vigorous campaign, and an executive committee was selected to take active charge of the anti-county division movement. It is stated that the Anti-County Division association now numbers more than 200 men in various parts of the county and representing various interests.

The executive committee to take active charge of the campaign is composed of J. M. Maxwell, W. J. Young, L. Brockenridge, A. J. Paavoy, C. E. Booth, W. O. Taylor, George Hurriott, Stuart Taylor, all of Twin Falls; Ed S. Couse, J. H. Souver, of Castleford; E. W. Davis, Frank B. Brown, of Elgin; Elvin Laycock, of Hansen; W. F. Brockton, of Kimberley; and F. C. Graves, of Filer.

The candidates selected, claimed by the association to best represent the sentiment against division, whose candidacies are supported by the association, are: Arthur L. Swin, for state senator, and W. F. Millican, of the Salmon tract, Norman Barker of Filer precinct and J. R. Hinton of Hansen precinct for members of the legislature. Every effort will be made, it is stated by the association, to combine the vote on these candidates and thus secure their nomination in the interests of the integrity of Twin Falls county. The purpose of the present movement and organization, as stated by members of the executive committee, is as follows:

Members Explain Position

"I had two candidates, J. H. Barker for the state senate and Fred Nihart for the legislature, both of whom represent the county divisionists. There is no contest in the Democratic primaries for the state senate and legislature. It is necessary, therefore, in order to make the defeat of county division certain that candidates be nominated on the Republican ticket who are known to actively and conscientiously oppose this movement. It was the best judgment of the association, composed of over 200 members, that the Swin-Millican-Barker-Hinton ticket be nominated. The movement is declared to be without political significance in any respect and there is no reflection made upon candidates not endorsed by the association. It was the opinion, however, of men all over the county that this ticket could best defeat county division, and it was for that reason that the committee and the association are urging the nomination of these men. In the event that this ticket is nominated, it is believed there will then be no danger of county division, as all the candidates on the Democratic legislative ticket are known to be opposed to county division.

Personnel of Ticket

"Arthur L. Swin has lived in Twin Falls for a number of years, is well known throughout the state, and all

MONEY IS PLENTIFUL BUT PRICES ARE HIGH

NEW YORK MENUS EXHIBITED IN SUPPORT OF STATEMENT

C. E. Booth, Local Business Man, Says People Are So Prosperous They Stay Up All Night to Spend Their Cash

Plenty of money and high prices for everything about describes conditions throughout the East, according to C. E. Booth, who, accompanied by Mrs. Booth, spent some three weeks in and around New York City, returning to Twin Falls early this week. Mr. Booth brought back as souvenirs several menus from leading hotels, which bear abundant evidence as to the truth of his statement. To live in the ordinary way in New York at day's end of a hundred or more dollars and restaurants figures about \$20 per

(Continued on page twelve.)

RAISES RECORD CROP

Surprising Returns Obtained on Land Sowed to White Clover

The white clover crop, raised among the trees on the Idaho Orchard Land Company's holdings was hauled out last week and yielded from 8 to 11 bushels per acre for the ground actually sowed.

This, at present prices, means a return of \$120 to \$140 per acre, and at the price realized by growers last spring would mean a return of from \$250 to \$325 per acre.

IDAHO REGIMENT HAS GOOD RECORD ON LONG MARCH

BUHL AND TWIN FALLS BOYS SHOW GREAT ENDURANCE

March of Sixty-Eight Miles is Made—Interesting Mountain Region is Traversed—Pitch Camp at Fort Huachuca

Special to The News.

FORT HUACHUCA, Ariz.

The six-day march of the Second Idaho infantry from Fort Stephen Little at Nogales to this place, a distance of 68 miles, was finished early Tuesday afternoon, July 15, when shelter tents were pitched for 12 days' stay at rifle-target practice.

The regiment on the march displayed endurance remarkable in men who had been in training less than 60 days. Not a man dropped out of the hike from either the Twin Falls or Buhl companies, and the ambulance at the completion of the march discharged only a half dozen troopers for whom the rigors of the experience had been too much.

Take Interesting Route

The entire distance traversed is through a mountainous region. Altitude here is about 5000 feet, or about 1600 feet higher than at Nogales. Roads, for the most part, are poor. The last day's march was made over rocky hills along a dully-defined trail. The best time was made Sunday, over a good road between the site of Fort Crittendon and the settlement of Elgin, a distance of 12 miles, covered in five hours.

Exhaust Restaurant Stocks

Twice camp was pitched near small towns—once at Patagonia and two days later, at Elgin. At either place the stock in trade of restaurants and canned fruits, jellies, cookies, etc., of the stores was quickly exhausted. Men stood in long lines for their turn to purchase some delicacy to add flavor to the army ration. A dealer in confectionery followed the regiment, carrying his stock in an automobile and replenished it each night.

Entrance of the regiment into Fort Huachuca was headed by the band. A stop of two hours was made at the barracks for lunch and to permit the men to inspect the surroundings.

NEW AND LARGER FREIGHT DEPOT AT TWIN FALLS

AFTER MANY DAYS, WORK IS ACTUALLY STARTED

New Building to Be 400 Feet Long, Including Platforms and 2000 Feet of New Tracks

After many delays and false prophecies, the Oregon Short Line Railroad company is actually building a new freight depot east of the old structure. The new building is not a visionary or probable question, but an actual fact. There is a force of men upon the grounds industriously working their best; there are piles of lumber stacked up in every available space, and there are carloads of rails for the new tracks.

The new freight house will be much larger than the old one and will have a ground measurement of 400 feet, including the end platforms. It will be located just east of the old one and will have a large transfer platform for rehandling freight when necessary. This platform will have 2000 feet of tracks running along each side and it will greatly facilitate shipments when it is completed.

Secretary McMillan of the Commercial club has been watching the company's appropriations and has been urging the railroad that it build this important structure, which the growth of the town demands.

The new freight house will be completed before winter and the old structure will be torn down when the new one is put into use.

ELECTION OF NEW SCHOOL TRUSTEES

TO FILL EXPIRED TERMS OF O. E. BRYANT, DR. H. W. WILSON

Will Be Held September Fifth at the High School Building—V. H. Decker Suggested for Vacancy

Taking place on the same day as the primaries, the annual election of Independent School District No. 1 will be held, on Tuesday, September 5, for the purpose of choosing two trustees to fill the places of Dr. H. W. Wilson and O. E. Bryant, whose terms have expired.

No nominations have been made, but the name of V. H. Decker has been suggested as a running mate for Mr. Bryant, and to fill the place left vacant by the departure of Dr. Wilson for the front. Mr. Decker has not announced his candidacy for the office, but it is probably that his friends will insist upon his acceptance.

PRETTY WEDDING AT PITCAIRN HOME

A pretty home wedding, characterized by both beauty and simplicity, was that which took place yesterday afternoon at 4 o'clock at the home of Mr. and Mrs. R. H. Pitcairn, when their daughter, Helen, was married to the bride of Professor John Kostalek of Moscow.

At the appointed time the young couple, unattended, took their place, and the words of the impressive double ring ceremony were spoken by the Rev. Dr. Parker of the Methodist church. Aside from the immediate family of the bride, the guests included four of the bride's members of her sorority. The bride wore a most becoming dress of white Georgette crepe, trimmed in silk American lace and pearls, and carried a handsome shower bouquet of white roses. Immediately after the ceremony, a delicious four-course dinner was served by Mrs. Katherine Pitcairn and Miss Margaret Allen. The table was attractive in pink and white, with a beautiful basket of pink and white sweet peas as a centerpiece. The rooms were decorated in autumn flowers and ferns.

Mr. and Mrs. Kostalek left on the evening train for Moscow, where bride will make her home. The romance which culminated in the wedding yesterday, began in the state university at Moscow, where the bride has been a student for the past four years, and where Mr. Kostalek is instructor in the chemistry department. Both have friends, who extend the best of good wishes.

AUTO COMPANY WILL NOT LOSE

In the suit filed this week by Grimes & Seaton against the Johnson Auto Sales company for the sum of \$111, which the plaintiffs claim due as result of their fulfillment of a contract for the construction of the brick building now occupied by the defendants, the latter is protected by a bond for \$5000 furnished by Kruger & Brown, the original contractors for the building. The firm bringing suit subcontracted the brick work.

\$4,000 Worth of White Clover Seed

Six and one-half ton crop, grown by Dr. F. F. McAttee in his twenty-acre orchard.

GOES MANY MILES IN TWENTY-TWO DAY AUTO TRIP

PICTURESQUE DRIVE OF
T. J. WOODS AND
PARTY

Cover Twenty-two Hundred and Thirty
Miles in Twenty-two Days—
Traveled Every Day—
No Trouble

T. J. Woods of this city has just returned from an auto trip which, if the party had been able to carry a movie camera on the back of their machine, would have made the so-called "fairlands of Switzerland," pale into insignificance. For the party covered that most picturesque of all beautiful regions, the Pacific Northwest, which, with its beautiful bits of scenery, is attractive enough to make all mankind wish to see America first, if they only knew.

Among the cities which Mr. Woods and party, composed of himself, wife and daughter Marjorie, Mr. and Mrs. W. E. Nixon and son Bob, visited were Boise, Pendleton, The Dalles, Portland, Chehalis, Aberdeen, Olympia, Seattle and Spokane.

The first event of importance was their dip in the ocean at Pacific beach. This was followed by visits to Seattle, a long, mountain climb over Snoqualmie pass to Ellensburg, thence to Spokane, a hot, dusty ride of 236 miles. Leon lake was visited, which is an ideal resort for boating and bathing, and which the party thoroughly enjoyed.

A perfect highway, smooth as a floor, carried them into Lewiston, Idaho, which latter city is approached by a drop down a great hill five miles in length. Lewiston lies in a beautiful orchard valley and is fringed on the south with a grain belt that has no superiors. The roughest piece of road encountered was between Grangeville and White Salmon, where the road was 52 miles. The road runs through narrow canyons, where a slip would have meant instant death.

Better roads were encountered from New Meadows, Idaho, which continued to Payette lakes. Twenty-two days in all were consumed in this trip, and the distance traversed was 2210 miles. The party did not have one bad day and had no serious car trouble. The best road encountered was the Columbia highway into Portland, which road, 26 miles in length, cost \$1,300,000 to construct.

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

ASSOCIATION IS FORMED

(Continued from page one.)

his interests are in the Twin Falls section. His standing in the community is above reproach in every respect, and it should be a credit to Twin Falls county if elected to the state senate.

"W. F. Mikesell represents the Salmon river sentiment and is one of the best-known farmers in the county. His ability is unquestioned and he is a conscientious, high-minded citizen."

"J. R. Hinton of the east end is well known throughout the county and state. He is well informed on all matters, strongly opposed to county division and would be an invaluable asset to the state legislature."

"Norman Barker of Filer precinct is opposed to county division, highly qualified as a state legislator and would be a forceful member of the lower house. He is a young man of splendid education and splendidly fitted in every way to represent Twin Falls county. It is believed that this ticket best represents the sentiment throughout the county."

"It J. H. Barker and Fred Nihart of Buhl are nominated, there is danger of their election; and if they are elected, they will do all within their power to slice off the west end as a separate county, with Buhl as the county seat."

Means Increased Taxation
"This would be disastrous would increase taxes enormously, resulting in the reduction of property values. It is a well-known fact that the division of the county is desired by both interests and that they will resort to the most vigorous efforts to carry out their plan."

The committee will urge all voters at the primaries to support the ticket as selected by the association.

DE WOLF HOPPER A BASE RUNNER

"What made Casey strike out?" As the long favored question answered in the Triangle-De Wolf Hopper picture, "Casey at the Bat," to be shown at the Orpheum theatre on Monday night only.

Mr. Hopper swears that he really made a home run in the filming of the picture. The director says, however, that while he really ran all around the bases, it was in the following manner: Home plate to first on Monday, first to second on Tuesday, etc.

Official Visits Malad.—Dr. W. A. Sullivan was called to Malad on department business this week.

Know the convenience of having a supply of rich, creamy milk ready for use.

BORDEN'S
EVAPORED MILK

Convenient and economical.

MADE IN UTAH

By the quality of milk Borden's Evaporated Milk is famous.

PREPARING FOR ANOTHER YEAR OF SCHOOL WORK

OPENING DAY WILL BE
MONDAY, SEPT.—
BER 11

Superintendent Hal G. Blue Has
Many Plans for Coming Year—
Buildings Have All Been
Improved

The school year of 1916-1917 will open Monday, September 11. While the commencement of the year's work depends particularly on the completion of the new Washington building, plans are going forward in the belief that everything will be in readiness by the above date.

The work on the new building is progressing very rapidly and unless some unforeseen difficulties present themselves, the building will be ready for occupancy two weeks from next Monday. It was felt unwise to start school before the completion of the new building, because this would necessitate a reorganization of the entire system shortly after the beginning of the year's work.

During the summer vacation the board of education has made some splendid improvements in the buildings. The Bickel school has been kalsomined and painted throughout. This work has made a decided improvement in the building. It is the type of improvement that is particularly noticeable when one steps into the building. All of the outside woodwork of the Lincoln building has been painted. The roof and dome of the high school building were painted and the walls and ceiling of the high school cafeteria have been kalsomined. These improvements involved an expenditure of more than \$1000. The janitors are at work now scrubbing and cleaning the buildings throughout and in a few days everything will be in readiness.

New Boundaries

A great deal of difficulty has been experienced in locating the boundary limits of the new district for the Washington school. It is impossible to give the element of permanency to the boundary lines until, after the schools open, when it will be possible to note the enrollment involved in each building.

THE SHAMROCK CLUB

The Shamrock club met with the president, Mrs. J. L. Dallas, Thursday afternoon. A short business session was followed by an excellent program. A delicious lunch was served by the hostess and the club adjourned to meet August 21 with Mrs. Doan.

UNUSUAL PROGRAM AT IDAHO THEATRE

How a man of wealth may be robbed and lose his identity in the heart of a great city is graphically shown in the Jesse L. Lasky production of "A Gutter Magdalene," which will be seen at the Idaho theatre on Monday and Tuesday, August 28 and 29, with a distinguished actress, Fannie Ward, in the title role. In this photoplay a man comes from the West, falls into the clutches of crooks, is slugged, robbed and left unconscious in the gutter, is hustled into jail and all opportunity of identifying himself lost. Miss Ward is surrounded by a cast of unusual excellence, including such prominent stars as Jack Dean, Billy Blumer, James Neill, Gertrude Kellar and Robert Bradbury. It is a Paramount program release.

In all of her previous Lasky productions, Blanche Sweet has had husbands thrust upon her. She has been pursued by hundreds of admirers, and had many at her feet, but in her forthcoming production, "The Thousand Dollar Husband," which will be seen at the Idaho Theatre on August 25 and 26, she buys a husband, and, strange as it may seem, she purchased does not welcome the sale. In this production Miss Sweet is first seen as a Swedish maid of all work in a college boarding house. She is sent in love with one of the students and when she suddenly becomes wealthy and the young man faces ruin, she offers to pay his debts if he will marry her. How the wealthy bride of the loveless marriage is set upon by a band of crooks, and how she eventually saved and wins the love of her husband goes to make one of the most unusual photoplays ever presented. The Jesse L. Lasky company has surrounded Miss Sweet with a cast of unusual excellence, including Theodore Roberts, Tom Forman, Jane Wolff, Horace B. Carpenter, Lucile La Varney and others. It is a Paramount program release.

Booth's Millinery Buyer Back Home

Miss Blanche Hill has just returned from the wholesale millinery markets and gives us this interesting glimpse of what the season holds in store for that very interesting part of mid-late wardrobe, the hat.

She states that almost any color combination is permissible, with the color shades predominating—black, navy purple, Bordeaux, niger brown, myrtle and metal.

For dress hats velvet is the popular material, either used alone or in combination with other materials. Trimming materials cover a wide range and include fancy feathers, flowers, ornaments, ribbons and silks. In shaping the opportunity is offered for the customer to choose that which is most becoming. There are large salons, mushrooms from small to large, high back rolls, in all sizes, short backs with high poke fronts, close fitting turbans of many shapes.

Miss Hill says she has bought the newest things to be found and will be able to show the ladies of Twin Falls the very latest modes in millinery for any occasion.—Adv.

Safe—Sanitary—Comfortable

FRIDAY AND SATURDAY—AUGUST 25 AND 26
JESSE L. LASKY Presents—

Blanche Sweet

The Supreme Star of the Silent Drama, in

"The Thousand Dollar Husband"

By James Young from the story of
Margaret Turnbull

A genuine romance wherein a strong story is woven out of changing threads of humor and pathos. Superb acting and a happy choice of types combine to make this photoplay unusually attractive.

RELEASED THROUGH PARAMOUNT PICTURES CORPORATION

MONDAY AND TUESDAY—AUGUST 28 AND 29

The Peerless Character Actress

Fannie Ward

in

"A GUTTER MAGDALENE"

By Willard Mack

In this photoplay the spectator's interest is quickly roused and most ably sustained throughout. It abounds in situations of great intensity, which gain in effect by being probable and logical.

RELEASED THROUGH PARAMOUNT PICTURES CORPORATION

Keep Cool!

There is just one class of citizen for whom the hot weather of mid-summer has no terrors.

This is the class composed of users of

Electric Ranges

The class is growing every day but there are still a few vacancies.

Take out a membership—easy terms.

For particulars see

Idaho Power Co.

POWER BUILDING
TWIN FALLS, IDAHO

Why Did Casey Strike Out?

You have heard of the mighty battle between Mudville and Frogtown

FOR BASEBALL SUPREMACY

Of the terrible struggle to win the cherished Pennant. And you know that the Mighty Casey struck out

AT THE CRITICAL MOMENT

But did you ever know WHY HE STRUCK OUT?

DE WOLF HOPPER

Takes the part of the Mighty Casey in this Triangle Play. The story is a splendid comedy drama and follows closely the immortal poem—

CASEY AT THE BAT

A 5-Part Triangle Fine Arts Production.

SHOWN MONDAY—ONE NIGHT ONLY—ONE YOU CAN'T AFFORD TO MISS

TRIANGLE PLAYS

MEAN FULL VALUE

QUALITY ENTERTAINMENT

THEY HAVE SET THE STANDARD FOR UPWARD PROGRESS IN PICTURE PLAYS

Home—the Original "Safety First"

"HOME" is defined as one's own dwelling place; the abiding place of the affections; a place of refuge and rest; where a thing or a person is usually found. The idea of PERMANENCE thus expressed is impossible in a rented building whose occupancy is subject to the whim of the owner. This lack of permanence loosens the ties of sentiment, weakens the belief in the refuge of home, incites the thought of unrest and transience, and takes away the primal meaning of HOME—the protection of the young of the family.

To own one's HOME insures permanence and instills in the young mind that idea of refuge and protection so vital to morals.

Possession and ownership of the dwelling insures a more free ability to secure living conditions which tend to health. Necessary changes can be made without having to meet the whim or desires of another person—the owner. The requirements of the owner's family alone are considered.

Home Building is our Profession. There's a lot about it that you should know before you build. It's our duty and pleasure to give you this information without obligation.

OSTRANDER LUMBER CO.

AN INDEPENDENT HOME CONCERN
Opposite O. & L. Depot

8 PER CENT
FARM LOANS

TWIN FALLS TITLE & ABSTRACT COMPANY
HOTEL PERRINE BUILDING
TWIN FALLS, IDAHO

Monthly Payments
CITY LOANS

BANKING EXPLAINED

ARTICLE NO. 17

Checks (Continued)

TRAVELER'S CHECK:

A form of check issued by banks for the convenient and safe way of carrying funds at home and abroad. These are purchased from the bank in any denomination, and may be cashed at their face value in the money of the country where paid, and only need your signature in the presence of the one paying; your signature must agree with your counter signature made upon the face of the check when you purchased it. These checks are accepted by banks, hotel and shopkeepers, at any time, including Sundays or holidays, thus saving you time and much inconvenience.

This bank is a depository for Schepel Savings

This institution stands for
Stability, Courtesy and
Service.

OPENING OF THE "DRY" CAMPAIGN IN TWIN FALLS

BIG UNION MEETING HELD IN THEATRE SUNDAY EVENING

Members of City Churches Join in
Gathering—Unusually Interesting
Address Is Given—Large
Attendance

Despite the fact that but short notice was given that a union meeting was to be held Sunday evening, the new Idaho theatre was crowded with people on that night, who listened attentively to one of the most interesting addresses on prohibition that has been delivered here. L. W. Wells, state superintendent of the Anti-Saloon league, was the speaker.

The Rev. O. T. Anderson, acting pastor of the Baptist church, opened the meeting and appointed Rev. Dr. Shepherd leader of the singing. He then introduced J. W. Beauchamp, chairman of the Anti-Saloon league in this vicinity, who then introduced the speaker of the evening.

Mr. Wells did not deal much in generalities, but confined himself to those conditions and facts dealing especially with the Twin Falls country and Southern Idaho. He brought to the knowledge of his audience many facts regarding bootlegging and other conditions in this part of the state that were unknown to the people generally.

"You will probably notice, as election time draws nearer, that the number of bootleggers will increase. Do not be surprised nor alarmed at this condition. I shall explain why this will probably happen. The wet forces are spending hundreds of thousands of dollars in this campaign, and one of the ways through which they do much effective work is in sending bootleggers into 'dry' territories to discourage the 'dry' forces. At these districts where the latter forces are not well organized they find their most profitable fields of labor.

Lots of Money Available
"Just recently they sent a man to Salt Lake and gave him as a territory in which to work parts of Utah, Idaho and other northwestern states. They started him out with a fund of \$100,000, to be spent in the fight against the 'dry' force. He is now sending out tons of literature, with which he is flooding these territories, and he is increasing his forces of bootleggers. Do not think the men who are selling booze over here at Twin Falls are doing so at their own initiative. They are paid a good salary, have the booze furnished them free, and all they get from the sale of the booze is actually 'velvet money' to them."

Mr. Wells urged those present to keep constantly in mind the importance of the amendment to be voted upon at the election this fall. Large advertisements bearing this amendment are to be placed upon billboards here and elsewhere, in order to keep the importance of this measure in the minds of the people, and they may give it the proper consideration when they vote this fall.

During his talk he warned the listeners that there were many voters in Idaho who do not understand that the action of the legislature must be ratified by a vote of the people, and steps will be taken to awaken the citizenship between this time and election day.

The following officers of the league were elected: J. W. Beauchamp, president; H. E. Powers, vice-president; S. L. Ashton, secretary, and Urban Tracy, treasurer.

NOT PREPARED ON COUNTY DIVISION

D. W. Davis Will Not Pass Snap
Judgment—Governatorial Candidate Confers With Leaders

"I am not prepared to say at this time what my attitude will be on the subject of county division in Twin Falls county," said D. W. Davis, Republican candidate for the nomination of governor, during a visit to Twin Falls last week.

"I have not looked into the case at all and do not expect to during the campaign. I do not consider that I have any right whatever to pass upon the question without a close study of the facts, and this would be premature. In my judgment, until some action is taken within the county which would bring up the question in the regular way."

Referring to political conditions over the state, Mr. Davis stated that his efforts are meeting with splendid success and that he has every confidence in his being the nominee of the party.

JOINS CITIZENS' TRAINING CAMP

Truman Boyd Leaves for Salt Lake for
Month's Training in School
of the Soldier

Leaving the latter part of the week for Salt Lake City, Truman Boyd, son of Dr. and Mrs. T. O. Boyd, will join one of the largest citizens' training camps in the country.

Modeled after the Plattsburg camp in New York, the Salt Lake camp will be located at Fort Douglas, and will be the only one in the Intermountain country, and, next to Utah, Idaho is expected to furnish the greatest number of volunteers.

STATE COUNTY AGENT LEADER IN TWIN FALLS

H. W. Hochbaum, state county agent leader, is visiting the Twin Falls district, this being his regular trip. He has been in the office sections of the state and is at this time planning the fall and winter work. He seemed well satisfied with conditions and is pleased with the progress of the work of the various county agents throughout the state.

PROFIT BY THIS

Don't Waste Another Day.
When you are worried by backache;
By lameness and urinary disorders—
Don't experiment with an untried medicine.

Do as Twin Falls people are doing.
Read This Kidney Pills' experience:
"R. Tews, farmer, Kimberly, Idaho, says: 'I had lameness in my back, brought on by overwork. Doan's Kidney Pills acted on my system almost at once. After I took them, I had free use of my back and it was just as strong as ever. Any one straining their back couldn't do better. I can give Doan's Kidney Pills a fair trial.' Price 50¢ at all dealers. Don't simply ask for a kidney remedy—get Doan's Kidney Pills—the same that Mr. Tews had. Foster-Milburn Co., P.O. Buffalo, N. Y."

FOR SALE—Job printing. Try us on a rush order. Service and quality are making The News job department

BALL GAME SUNDAY CONTAINED THRILLERS

Score One-Sided, But Visitors Made
a Game Fight to
Win

The game Sunday at the Twin Falls ball park was not without thrills, and those who were fortunate enough to see it had plenty to keep them from getting lonely. For, although the Twin Falls nine had the Shoshones over a barrel after the fifth inning, there was always the chance to lose, and Twin Falls at times had their hearts in their mouths, fearing Shoshone might take them to a cleaning.

But when the game was over the score stood 12 to 4 in favor of Twin Falls. After the first few innings, during which Shoshone made their scores, Twin Falls settled down to steady, hard work, and bingles after bingles sent them even with their opponents and then far into the lead. Pitcher Christian practically won the game, supported by the rest of the team.

There were few sensational plays, and, aside from the unusual number of men hit by the Shoshone pitcher, there were no serious accidents. One player, Whitel, was hit on the bridge of the nose by a ball, which struck him when his sight was obscured by the sun, and took him out of the game. His injury is not serious, however, and he will be all right in a few days.

The bleachers were full for the game and the grandstand was about two-thirds full. From now on the schedule of games is an unusually good one and will doubtless draw fine crowds.

Following is the score by innings for the game:

Players—	AB.	R.	H.	PO.	A.	E.
Parce, 1b, 2b.	5	1	2	8	0	0
Mitchell, 3b.	5	0	0	2	3	0
Chapman, ss.	3	2	1	0	1	2
Garnier, 3b, p.	2	1	0	2	1	1
Kloffer, cf.	3	0	1	0	0	0
Plesko, c, 1b.	3	0	1	10	1	0
Carter, lf.	3	0	0	0	0	1
Robinson, rf, c.	4	0	0	2	0	0
Darling, p, rf.	4	0	1	0	2	0
Totals	32	4	5	24	8	4

TWIN FALLS
IDAHO

EDITORIAL PAGE OF THE NEWS

AUG. 24
1916

TWIN FALLS NEWS

A Republican Newspaper Printed at the County Seat
of Twin Falls CountyPublished Thursday by the
Twin Falls News Publishing Company
Twin Falls, Idaho.Subscription Rates:
One year, in advance \$2.00
Six months, in advance 1.25
Canada, one year 2.50
Foreign, one year 3.00

BOY CRIMINALS

FEW crimes of recent years have been surrounded by so much of grim horror as is that of the murder of Professor Hamill. Psychologists will find a fruitful field in the story of the two little waifs who, according to their own statements, killed him.

Twin Falls county jail has perhaps never housed two more pathetic figures than the two Lovelace children. Apparently in thought, gesture and action each is but a child, with a child's irresponsibility and a child's knowledge of right and wrong. Yet each is familiar with the handling of guns, each understands the verb to kill. The killing idea would seem to be firmly implanted in each childish mind, yet both are little more than babies.

Possibly an analysis of the parentage and environment of the two will shed interesting light upon the development of their youthful minds. Possibly when the count is all in, the real criminality can be traced to causes apart altogether from the children themselves. Perhaps society at large will have to bear a part of the burden for the death of Professor Hamill.

And in the meantime there can be no sadder sight than that of these two wretched little human animals standing today upon the threshold of a new world, without in the least understanding what it means to them—unless it be the spectacle of a man, in all the joy and beauty of man's inheritance, struck down in the full blush of manhood, unnecessarily, wantonly and horribly.

WHY NOT OFFER FACTS?

MR. AILSHIE fails to better his position. Asked specifically as to just exactly who or what constitute the interests to which he refers as making ready

to spring at the throat of Idaho via the Legislature and the Governor's chair, he replies with further glittering generalities:

Aside altogether from the incident of the views of Ailshie, it would be interesting to hear from any source as to the personnel of these "interests." The word itself has been worn threadbare. Charges are bandied back and forth and finally one side or the other is forced into a corner. Then "the interests" are cited as the real object of the attack, and all is quiet again. It is all exceedingly silly, but it would be interesting to find one man in all Idaho willing to get down to cases, so to speak.

At that, Mr. Ailshie's remarks were not one particle less to the point than those of Captain E. G. Davis, who some two weeks ago spun a yarn with a wealth of infinite detail about a deputy in the State Game Warden's office who spent a number of days in promoting a prize fight at the State's expense. Possibly the story is true; in fact, it is quite likely that it is, but if reform is the point aimed at, would it be any less likely of accomplishment because of a proper assembling of facts, including the name of the principal actor?

LOGIC VS. ELOCUTION

WILSON has a foe worthy of his best steel in the coming campaign. From present indications, Mr. Hughes does not propose to do any fancy maneuvering on the political battleground. His weapons are cold logic, incisive diction and indisputable facts, from which the greatest "word mixer" in the world can not escape unscathed.

The American people are well able to distinguish between fancy rhetoric and unpollished common sense, and it will not take them long to discover that Wilson is on the defensive, with nothing in the world to save him except the thin and fragile armor of elocutionary art.

WORTH CONSIDERING

THE undoubted success of the municipal bathing beach at Butte has brought the attention of many Twin Falls people to the need of a similar pool in this city. While it is too late to do anything for this season, it is not too early to begin giving the matter consideration, and preparing definite plans for next summer.

FIRST, SPUDS MOVE

On Tuesday of this week, through the agency of the Boyle company, I. R. Darrow of Darrow Bros. Seed company, shipped out the first spuds to leave Twin Falls this season.

Mr. Darrow was paid a record price of \$1.15 per hundred, the best price offered at digging time for many years. The tubers were clean and smooth and compare favorably with any of the Texas product which may be on the market at this time.

MISS E. WOLFE

Candidate for County Superintendent of Schools, Republican Ticket

To Whom It May Concern: I have known Miss Britomart Wolfe for the last eleven years, and she has taught three years in the Twin Falls schools. While I was a member of the School Board of the Twin Falls city schools she was one of our best teachers and was always up to the times in her methods. From a very close acquaintance with Miss Wolfe, and her methods of teaching, I would unhesitatingly say that she would make one of the best School Superintendents that Twin Falls County has ever had. She is well qualified to hold the position of Superintendent, as she holds a life diploma in the State of Idaho.

Adv.— C. D. THOMAS.

ELECTION NOTICE

The annual election of Independent School District No. 1 will be held at the high school building, in Twin Falls on the fifth day of September, 1916, for the election of two trustees to take the place of H. W. Wilson and G. E. Bryant, whose terms expire.

Polls will open at one o'clock and close at five o'clock P. M.

Adv.— G. E. BRYANT, Clerk.

WAR BONNET ROUND-UP

Idaho Falls, Idaho, Sept. 4-5-6-7-8, 1916

Thousands of cowboys, cowgirls, Indians, high-diving horses and bad ones. Biggest of its kind in the world, and it belongs to Idaho.—Adv.

IS A BELIEVER IN THE SQUARE DEAL

Farmer Bill Parkhurst, Republican Candidate for State Auditor, Campaigning Here

W. S. Parkhurst, Republican candidate for state auditor, spent a day or two in town this week in the interests of his candidacy.

He reports the outlook as excellent, basing his views on the results of his own canvass and upon the newspaper and other reports which reach him. In conversation yesterday he made the following statement:

"I ought to be well qualified for this office or any other job which requires a knowledge of Idaho and her resources. I am a practical farmer

W. S. PARKHURST

and I have been over the whole state at various times during the past year or so. I believe my record will bear me out when I say that my idea of a definite policy can be summed up in the one sentence—a square deal for every man.

Those who know Mr. Parkhurst regard him as exceptionally well qualified for the position of state auditor, and his friends have little doubt as to the outcome of either primary or election.

KODAK FINISHING DEVELOPING FILMS, 16c per roll. Prints, 2 1/2 x 3 1/4, 4c; 3 1/2 x 4 1/4, 5 1/2 x 5 1/4, 4c; 3 1/2 x 5 1/2, 4c; 4 1/2 x 5 1/2, 4c. Flow-er Photo Shop, Twin Falls, Idaho.—Adv.

RED CROSS WOMEN MEET TO SEW FOR BOYS ON BORDER

ONE HUNDRED AND FIVE KITS READY TO SEND TO COMPANY D

All Will Be Filled Tonight with Useful Articles for Boys in Camp—Work Was Delayed

A number of women of the newly-organized Red Cross society met Tuesday afternoon at the home of Mrs. P. W. McRoberts to finish making the 105 kits which they started two weeks ago at a meeting in the Parish house.

The kits were finished by the women Wednesday and are planning to meet again Thursday evening to fill them. After some discussion, the women decided to place in each kit one bath towel, one washcloth, a package of gum, a paper of nursery pins, a writing tablet, envelopes and a lead pencil. They had planned to send tooth powder and a few brushes for any who might have lost theirs, but their fund was exhausted before they reached the tooth-powder item in the list. They had planned also to send two bath towels to each boy, but found they were unable to do so, and by eliminating one each a saving of \$175 was made, which enabled them to purchase the envelopes, paper and pencils.

Much regret was expressed by the members of the Red Cross society over the delay experienced in getting the kits off to the boys. This delay was occasioned by difficulty in securing the different items necessary to the making of the kits.

It was suggested at the meeting Tuesday that a letter be placed in each kit to cheer the boys and form a little diversion in the way of a surprise for them. This plan will be carried out if the women can find time to spend writing the letters. Each woman would have to write several letters. Later in the month an effort will be made to send some candy, fruit and jellies to the boys and probably a supply of Twin Falls honey.

GREATER TIME MILEAGE Frequent use of our Sunday and weekend rates will add many miles to the life of your auto tires. It makes a nice change, too. Ask about cheap excursions. Agent, O. B. L. R. R. Co.—Adv.

HAS STOOD WITHOUT HITCHING FOR 35 YEARS IN IDAHO

"ASK THE MAN WHO KNOWS HIM"

HOW I STAND

- FIRST—SQUARELY UPON REPUBLICAN PLATFORMS OF STATE AND NATION.
- SECOND—FOR HONESTY, EFFICIENCY AND ECONOMY IN STATE AFFAIRS.
- THIRD—FOR PROTECTION OF THE PROPERTY OF THE STATE AGAINST GREED AND GRAFT.
- FOURTH—FOR THE ADOPTION OF BETTER BUSINESS PRINCIPLES.
- FIFTH—FOR LAWS COMPELLING STATE OFFICERS TO BE ON THE JOB.
- SIXTH—FOR A SQUARE DEAL FOR EVERY CITIZEN OF IDAHO.
- SEVENTH—FOR THE ENCOURAGEMENT AND UPBUILDING OF EVERY BUSINESS AND INDUSTRY IN IDAHO.

IF YOU WANT A MAN WHO HAS THE COURAGE OF HIS CONVICTIONS AND THE NERVE TO STAND FOR WHAT IS RIGHT, VOTE FOR—

ERV JOHNSON

For SECRETARY OF STATE

AT THE REPUBLICAN PRIMARIES ON SEPTEMBER 5TH, 1916

When You Want Something Particular Nice—

You can always depend upon K.C. not to disappoint you. The double raise makes doubly certain—nothing is left to "luck." If the batter is a little thin, K.C. will raise it light and feathery and it will be all the better. Jarring the stove or turning the pan around makes no difference—K.C. sustains the raise until baked.

When there's a birthday or wedding cake to bake, or refreshments for reception or party to provide, take no chances—

Use K.C.

Twin Falls Wednesday August 30

Seat Sale Show Day at Skeels-Wiley Drug Store

CHAMPION SHOWS OF THE WORLD

BUFFALO BILL ORIGINAL WILD WEST AND PRAIRIE OUTFIT OF INDIANS, RANCH GIRLS, COWBOYS AND RANGERS

ZORA BRAWLEY CHAMPION IN THE WORLD 3 YEARS RUNNING

THE TWO WORLDS CHAMPIONS JESS WILLARD AND FRANK GOTCH WILL APPEAR AT EVERY PERFORMANCE

40 CLOWNS COUNT 'EM

120 WORLDS CHAMPION RIDERS DARING FASCINATING SEE THE ONLY LIVING

MANAGER OF TRAINED BUTTERFLIES BEASTS OF THE JUNGLE PERFORMED BY AGNES ZARKE

SEE! THE ONLY BABY Bred and Born in Captivity

Bred and Born in Captivity

LITTLE MIRACLE WEIGHS 169 Lbs.

BORN IN DENVER, APRIL 15, 1914

BIG STREET PARADE EVERY MORNING 10:30

2:15—Two Performances Daily, Rain or Shine—8:15 P.M. Doors Open an Hour Earlier

F. F. BRACKEN President

DR. C. R. SCOTT Vice President

URBAN TRACY Cashier

THE IDAHO STATE BANK OF TWIN FALLS, IDAHO

CAPITAL \$50,000

Interest Paid on Time Deposits Phone 121

Let us make your Farm Loan

ADVERTISED LETTERS

List of letters remaining undelivered for in the Twin Falls postoffice for the week ending August 21, 1916. Persons calling for these letters will please say "Advertised":

Barker, Mr. Harry; Champlin, Mr. L. W.; Champlin, H. N.; Champlin, Mrs. Francis; Dixon, Miss Jessie; Downing, Mr. Edwin; Davis, Mr. John; Emory, Mr. G.; Packrell, Mr. Horton; Fuller, Jack; Hunter, Mrs. W. E.; Hoffman, Carl R.; Harrison, Mr.; Hicken, Mr. W.; Mr. and Mrs. R. J.

Hobson, R. No. 2; Hanna, Mr. Roy; Hopple, E. E.; Jones, Mr. L. C.; Jew, Mr. George A.; Kalighan, George; Kirtz, Mrs. B. L.; 245 1st Ave.; Langhain, Elmer; Moore, Mr. Tom; McSwain, Mrs. M.; McBride, Ralph; Miller, F. W.; Easley, T. C.; Klock, M.; Veronica; Roberts, Mr. J. W.

FOR SALE—Job printing. Try on a rush order. Service and quality are making The News job department famous. Twin Falls News.

YOUNGSTERS TELL SHOCKING STORY OF THE KILLING

PENNYWELL BOYS, WELL KNOWN IN TWIN FALLS, MAKE CONFESSION

Pathetic Features of Terrible Occurrence Make Crime One of Most Unique in the History of the West

(Continued from page one.)

were found by close searching, showed that he took short steps, probably moving cautiously toward them. He told them he was hungry, and the older boy agreed to take him something to eat, while Lynn, the younger boy, was to keep Hamill covered with the gun, which was Hamill's, a 32-40 Winchester repeater, loaded with soft nosed bullets. Harold, the older, advanced cautiously and as he extended the food Hamill seized him. Lynn the younger boy, stood within six feet of him, with the gun pointed toward him. Stooping low behind the older boy, Harold, who was grasped by the shoulders, Hamill told Lynn to drop the gun.

Call to Boy to Shoot

"Shoot him!" ordered Harold. "No I don't want to shoot him," replied the younger boy. "Shoot him!" commanded the older boy again, and Lynn not big enough to hold the gun to his shoulder, pulled the trigger. The bullet passed through Harold's left sleeve, grazing the skin and struck Hamill in the right eye. According to the statement of the boys, Hamill fell upon Harold, who, with Hamill's life blood clothing his clothing, crawled out from under the dead body, finished packing their supplies and drove away with the dead man, horse, wagon, provisions, pocketbook and the rifle with which they had shot him.

Sheriff Kendall's Story

The story of their journey is told more graphically by the officers who trailed them. "Had any man told me," said Sheriff Kendall, "that two small boys with a horse and light wagon had ever taken such a trip, I would have called him the biggest liar in the state of Idaho. No sane man would ever attempt or think it possible to make such a trip. We know what it was, for we were over every step of the trail. Miles and miles we went until we lost our bearings, and some of the time we did not know in which direction we were going. Our eyes were on the wagon tracks.

"The boys had left the main road soon after leaving Hamill's place and cut across the raw sagebrush. They drove down into two canyons, which were some 400 feet deep each. They went right down the side, without road or trail. One canyon side was so steep it must have had an angle of about 45 degrees. I wouldn't want to ride horseback down it or even lead a horse, for fear he would fall over me. Their wagon had tipped over. Now, if a man had such an accident, he would try to right the wagon by main force. The boys, of course, would not big enough to do such a thing, but to show some ingenuity of the little fellows, I'll tell you what they did. They took the rope they had with them, which was Hamill's clothesline, tied one end to a lower wagon wheel and the other to a big rock and tied it to the horse's harness and made the horse right the wagon. They then drove on.

Make Only Brief Stops

"The boys went for miles and miles, about 27 or 28 miles, and then doubled back, and we lost their trail finally where it was obliterated by many other tracks after they found a road. Later, we found where they had stopped along the way, built fires and eaten some of the canned goods they had taken from Hamill's cabin. Altogether, I think I am safe in saying, they traveled some 120 miles. They were clad only in shoes, burst out with their toes sticking through, ragged, patched overalls, shirts in a similar condition, ragged coats and battered hats. They had no stockings. The nights have been very chilly recently and the little lads, without clothing and sleeping in the sagebrush, must have nearly frozen.

"They stopped at Rogerson and a man fixed their harness for them, which was not straight on the horse—but when we stopped there to inquire later, we could find no one who had seen the vehicle. Of course, all this time we were not looking for the boys. But after following that terrible trail, we thought perhaps we were on the trail of an insane man. We were trailing the wagon and horse and did not know who the driver was. We finally lost the trail entirely."

Tried to Sell Guns

In the meantime the boys had passed near Hollister and gone on to Buhl. From there they went on to Owsley's ferry, where they expected to cross Snake river on their way to Oregon. Arriving at the ferry, they had no money, so could not cross. They tried to sell some of their arsenal, but no one would buy. They tried to sell the horse, but everyone who was accosted laughingly told the boys they ought to take their father's horse and wagon back before the sheriff caught them. From Owsley's ferry they turned back toward Buhl, and as they stopped at the roadside about four miles the other side of Buhl, they were recognized and eventually taken into custody.

They do not seem to realize the enormity of their crime or that they have committed any great crime at all. When Sheriff Kendall put them into the bathtub at the courthouse jail Monday morning, they laughed and had a glorious time, like children—as they are.

The inquest over the body of Mr.

Hamill is set for Tuesday afternoon until about 3 o'clock Thursday afternoon, when it was discovered by Mr. Vance, who stopped to ask Mr. Hamill if he had seen anything of some stray sheep.

Victim Highly Respected

The testimony of the neighbors who knew Mr. Hamill showed him to be a man of high character and a splendid citizen. He was married at Christmas time and letters from his wife, who has been visiting with her people in N. D., testified to their devotion to each other. Professor Hamill was a Mason and a number of telegrams were received here from Masons in Carson, Nev., and from Lagonier, Pa., where his father lives. He taught manual training in Carson during the school year, where he was also vice principal, and was spending his summer on his homestead, some 17 miles south of Rogerson. He had a nice place, one of the best and most prosperous looking in that section, and was preparing, apparently, for the summer home of himself and his bride. In his pocketbook, which the boys had, was found his return ticket to Carson. He expected to return there within the next week or two. The forlorn appearance of the lads, who now lie in jail awaiting their trial on the charge of murder, has aroused great pity throughout the community.

Children Stole Freely

Their mother, Mrs. Pennywell, left them in charge of their stepfather about a month ago and it is thought she is somewhere in the state, possibly in Boise. About two weeks ago their stepfather left them in charge of Mrs. Tolman, in the Antelope Springs community, and left previously for some place in Colorado. Neither has yet been located. The boys admit having been doing petty stealing for the past three years. Mrs. Tolman, unable to control them, finally told them she would have to report them to the sheriff if they did not quit stealing.

Their mother has been twice married since she married their father, Eugene Lovelace, but whether he is dead or alive the boys do not know. Her second husband was Deemias Trapp of Lewiston. She married Pennywell in La Grande, Ore., some two or three years ago. The boys state that their stepfather did not like to have them steal, that he always punished them when he knew they had been stealing and made them return the stolen things when he discovered any, but that otherwise he was good to them. They attended school in Twin Falls last year and were known as the Pennywell boys.

Legal Points Obscure

The tender age of the children makes the handling of the matter a most difficult one. The date has not yet been set for their preliminary trial in the probate court, as judges have been absolutely nothing of the whereabouts of the legal points covering such rare cases.

In the meantime the boys appear to be as happy and carefree as any other children of their age, apparently not realizing in any degree the enormity of the crime they have committed. They play about the juvenile ward at the county jail in perfect contentment. Tuesday Sheriff Kendall and Probation Officer Ormsby purchased complete head-to-toe outfits of clothing for the boys, who showed much delight when they exchanged their tattered garments for the new clothing.

Tried to Ford Snake River

Another chapter in the strange story

believe I am thoroughly conversant with the needs of the county. If elected, I promise to devote my best efforts to the work in hand and to this end I earnestly solicit your vote and support.

Adv.— H. E. VANAUDELEN.

ROBERT M. MCCRACKEN

FOR COUNTY COMMISSIONER

Adv.—

Congressman McCracken, Candidate for Renomination. He Has Been a Faithful Servant of the People

PHIL O. HERRIMAN

FOR SHERIFF

Adv.—

Candidate for Sheriff on the Republican Ticket, Subject to the Primary.

Candidate for Sheriff, Republican Primary

FOR COUNTY COMMISSIONER

Adv.—

FOR CORONER

Adv.—

—Photo by Flower. OF Twin Falls, Candidate for the Nomination of County Commissioner on Republican Ticket

ANNOUNCEMENT

I wish to announce my candidacy for the nomination for commissioner of Twin Falls county, subject to the action of the Republican primary, to be held on Sept. 5, 1916.

Adv.— ALAN P. SENIOR.

FOR SHERIFF

Adv.—

A. P. TRUESDALE

Of Twin Falls, Primary Candidate on the Republican Ticket

To the Voters of Twin Falls County: I am a candidate for sheriff on the Republican ticket, and I am not pledged to any ring or political boss. I am free to fill that office and enforce the laws which come under that office under promise to no one in any shape or form. I am a firm believer of the enforcement of the prohibition laws, and if I should be nominated and elected, will enforce the law upon all offenders, regardless of friend or foe, political or social standing. Everyone must obey the law.

I respectfully solicit your support.

Adv.— A. P. TRUESDALE.

OLIVER P. DUVAL ANNOUNCEMENT

I will be a candidate for the office of Probate Judge on the Republican ticket, subject to primary election.

(Adv.) O. P. DUVAL.

FOR COUNTY COMMISSIONER

Adv.—

FRED E. DRAKE

Filer, Republican Candidate, Primaries September 5

—I desire to announce my candidacy for coroner on the Republican ticket. My experience renders me well equipped for the position, and if elected I expect to give my best attention to the duties of the position.

Adv.— FRED E. DRAKE.

FOR SHERIFF

Adv.—

—Photo by Flower. Primary Candidate for the Republican Nomination of County Commissioner

NORMAN BARKER OF FILER

Adv.—

L. L. FOLSOM
Republican Candidate for
STATE AUDITOR

LOGAN
Piano Tuner
Telephone 580

CHICHESTER'S PILLS

SOLD BY DRUGGISTS EVERYWHERE

FOR STATE AUDITOR

GEO. W. LEWIS

Primary Candidate on the Republican Ticket.

GEO. WILCOX ANNOUNCEMENT

I am a candidate for assessor on the Republican ticket at the primaries, September 5th. With my past experience in assessing and equalizing property values throughout the county, I feel myself competent and qualified for the position, and if nominated and elected, I will perform the duties of assessor to the best of my knowledge and ability.

I earnestly solicit your support. Very respectfully,

GEO. W. WILCOX.

E. B. WILLIAMS

Adv.—

—Photo by Flower. Primary Candidate for the Republican Nomination of County Commissioner

NORMAN BARKER OF FILER

Adv.—

—Photo by Flower. Candidate for the Republican Nomination of Representative

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

PERRINE LEASE IS NOW READY FOR SIGNATURE

PIONEER HOTEL MAN
WILL AGAIN BE IN
CHARGE

E. B. Williams Has Made Famous
Hostelry Known Throughout the
West—Doors First Opened
in November, 1905

With the papers all ready for signature, it is probable that before the end of the week, the Perrine hotel will be leased by the new holding company to E. B. Williams, the pioneer hotel man. If the deal is closed, Mr. Williams will take charge September 1 and will immediately proceed with the remodeling of certain parts of the building, preparatory to reopening the dining room. The management of the hotel will not, for a while at least, interfere with Mr. Williams' connection with the Idaho theatre.

E. B. Williams came through the Twin Falls country first in 1879, by stage from Kelton to Boise, on his first trip west. The mines in the Hailey country were big producers at that time and the young easterner located in Ketchum, then a prosperous mining town. Twelve years of the time spent in Ketchum Mr. Williams was postmaster.

The opening of the Twin Falls project brought the Williams family to Twin Falls. Mr. Williams opened the first drug store, selling later to C. C. Bedford, in order to prove up or secure farm land owned by him near town.

During the two years following Mr. Williams was representative for the state land board, and at the same time he assisted in opening the Perrine, the furniture for which was unpacked early in November, 1905. With the exception of eight months, Mr. Williams has been connected with the management of the hotel continuously since that time, nearly 11 years ago.

Liver Trouble.
"I am bothered with liver trouble about twice a year," writes Joe Dingman, Webster City, Iowa. "I have pains in my back and an awful soreness in my stomach. I heard of Chamberlain's Tablets and tried them. By the time I had used half a bottle I was feeling better and had no signs of pain." Obtainable everywhere.—Adv.

PERSONALS

Born—To Mr. and Mrs. Percy D. Kingsbury, August 24, a daughter.

Born—A son, to Mr. and Mrs. Doris Holman, at Rock Creek, Saturday, August 19.

Mr. and Mrs. A. H. Little and daughters, Orma and Lois, of Sioux City, Iowa, are visiting here, the guests of Mrs. Little's brother, C. D. Griggs.

J. W. Evans of Green River, Wyo., spent an hour or two in Twin Falls with his brother-in-law, W. A. Minnick. Mr. Evans is en route to Vale, Ore., via auto.

Miss Harriet Pettijohn, who has spent the summer in Twin Falls and with her parents, Mr. and Mrs. D. R. Pettijohn, at Kimberly, left this week for Davenport, Wash., where she will resume her position as teacher.

GEO. B. SCHWIEGER TWIN FALLS

Candidate for the nomination of county treasurer and tax collector on the Republican ticket.

FOR STATE SENATOR

—Photo by Flower.
S. P. ATHERTON
The Candidate on the Republican Ticket Opposed to County Division

PLANS BEGUN FOR ILLINOIS PICNIC

At a meeting of several former Illinois residents, held at the Commercial club rooms Wednesday evening, an Illinois association was formed. S. H. Kaylor was elected president and Harry S. Cowling secretary.

It was decided to hold a basket picnic Thursday noon, September 23, in the city park in Twin Falls, with an invitation to all former Illinois residents to attend. Those that resided in Illinois one year are eligible to become members of the association. It is hoped that all residing in Twin Falls county and that formerly lived in Illinois will attend this picnic and get acquainted. The secretary will have a register and would like the names of all Illinoisans.

Cut Down Salmon Acreage.—Nearly 14,000 acres of land will be automatically cut off from the acreage of the Salmon River project through the order of the state land board, made last week, providing for the cancellation of filings where no improvements or profits have been made.

Cure for Cholera Morbus
"When our little boy, now seven years old, was a baby he was cured of cholera morbus by Chamberlain's Colic, Cholera and Diarrhoea Remedy," writes Mrs. Sidney Simms, Fair Haven, N. Y. "Since then other members of my family have used this valuable medicine for colic and bowel troubles with good satisfaction, and I gladly endorse it as a remedy of exceptional merit." Obtainable everywhere.—Adv.

Delivers Super-Six.—Ed S. Johnson of the Johnson Auto Sales company made a trip to Boise Sunday to deliver a Hudson Super-Six, sold by a subagent there.

Boy at Joslyn's.—The stork brought a bouncing baby boy to the home of I. E. Joslyn Sunday afternoon.

Ask for and Get
SKINNER'S
THE HIGHEST QUALITY
SPAGHETTI
36 Page Recipe Book Free
SKINNER MFG. CO. OMAHA, U.S.A.
LARGEST MACARONI FACTORY IN AMERICA

To the Ladies of Twin Falls:

It is with a great deal of pride and satisfaction that we are able to announce the new fall goods—dresses, suits, coats and all lines that are fast nearing completion. Mr. Booth's trip east was most satisfactory and the results are being shown in added attractions arriving each day. You will be able to select your dresses, coats and suits from the best makers of America and at reasonable prices on the present market. Our reputation for the latest styles will be maintained. Our stock has been selected with great care. Serge dresses and silk dresses are already here—more coats than were ever in our store before and the prettiest suits in years are arriving now. New silks and dress goods are ready for your inspection and millinery and shoes are certainly interesting. Come in and see the new things.

Booth Merc. Co.

FOR STATE SENATOR

Republican Ticket, Primary, September 5, 1916

ARTHUR L. SWIM opposes county division. Advocates settlement of Salmon river controversy on basis favorable to settlers.—Adv.

Business Directory

LAWRENCE MACHINE & IRON WORKS—All kinds of repairing. Cry-welding, welding, etc. Third Ave. West. Tel. 72.

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

Attorneys

A. H. HAYS—Attorney at Law, Boise. City National Bank Building, Boise, Idaho.

HUGH F. SMITH—Attorney at Law. General and Land Office practice. 120 Shoshone Street, Twin Falls, Idaho.

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

J. H. WISE—Lawyer. Fully organized Department. Offices, rooms 6 and 7 over Twin Falls Bank & Trust Co., Twin Falls, Idaho.

E. M. WOLFE—Lawyer. Rooms 5 and 6, over Idaho Department Store, and 6, over Idaho Department Store, Twin Falls, Idaho.

ASHER B. WILSON—Lawyer. Practice in all courts. Room 14 First National Bank Bldg., Twin Falls, Idaho. Office phone 36; Res. 559-w.

NORTH AND STEPHAN—Attorneys at Law. Office, Bank & Trust Bldg., Twin Falls, Idaho. Phone 42.

Undertakers

GROSSMAN & EMES—Funeral directors and licensed embalmers. All calls responded to promptly day or night. Lady assistant. Large modern chapel. Private ambulance. Brisee Bldg., 125-130 Second St. E. Phone: Office 110; Res. 295 or 1102. Twin Falls, Idaho.

THE CROSBY CO.—Charles J. Crosby, Lady attendant, Funeral Director. Graduate and Licensed Embalmer. Calls promptly attended, day or night. Private ambulance. Phones 103, 385-black. 119 Second avenue west.

Osteopath

DR. EMMA C. CROSSLAND—Osteopath, McCormick Bldg. Phone 135. Residence 222 Sixth avenue east. Phone 232.

Dentists

DR. D. BROWN LEWERS, licentiate of Pennsylvania. Varney Building, Twin Falls, Idaho. Phone 109.

Chiropractor

M. L. AND ALICE C. HAVILAND—Chiropractors. Rooms 8 and 9 McCormick Block. Phone 660.

DRS. ATHERTON & ATHERTON—Practitioners of Chiropractic and sanitarium treatments. Chronic diseases a specialty. Phone 295. Office 220 Fourth avenue east.

Accountant

J. H. RADCLIFFE—Expert accountant, auditor and systematizer. Room 4 Power Building, Twin Falls, Idaho.

SECRET SOCIETIES

TWIN FALLS LODGE No. 23, I. O. O. F.

Instituted 1906. Meets every Thursday evening at 7:30. Visiting brothers always welcome. A. A. Carlson, N. G.; O. D. Lyda, V. G.; C. J. Crosby, Rec. Sec.; S. G. McAnley, Fin. Sec.; E. E. Finney, Treas.; S. G. McAnley, Harry Dinkelacker, O. W. Daugherty.
Twin Falls Homestead No. 1114

B. OF A. Y.
Meets second and fourth Fridays of each month at Moose hall. Visiting archers are welcome.
H. L. LOCKLIN, Foreman.
B. N. RENDAEHL, Correspondent.

MODERN WOODMEN OF AMERICA
Twin Falls Camp 10690
Meets second and fourth Thursdays in Moose hall. Phone 269-J.
H. C. SCRANTON, Consul.
PAUL SMITH, Clerk.

HOTELS AND ROOMS

HOTEL PERRINE
THE OLDEST HOSTELRY ON THE TWIN FALLS TRAIL
Modern and Metropolitan
European Plan. Rates \$1 to \$2.50 per Day. Main Ave. and Shoshone St.

Orpheum Theatre

Thursday, Friday, Saturday and
Saturday Matinee

Alkali Pete

And His Trained Bear,
ALASKA TEDDY

Princess Blue Feather

CUBA DECHON

A Beautiful Act, Entitled "The
Lonely Outpost of a Dying
Race"

The Princess, a descendant of
the great Aztec King, and the
only woman doing the genuine
War, Bell and Tom Tom Dances.

FOTO PLAYS Hearts and Sparks

A Triangle Keystone Gloom
Chaser.

Gold and Glitter

Drama.

He Got Stung

Comedy.

Programs of Pleasing Variety.
Always Your Money's Worth.
COMING MONDAY—ONE DAY
ONLY

Casey at the Bat

An adaptation from the famous
Baseball Poem—a 5-part Triangle
Fine Arts Production, featuring

De "Wolf" Hopper

A Comedy Drama of Splendid
Entertainment.

Local Briefs

Here From North Dakota.—T. W. Christman of Fessenden, N. D., is visiting his daughter, Mrs. E. J. Finch, of Twin Falls.

Morris Buys Car.—A. T. Morris, who lives on Twin Falls, rural route No. 1, has recently purchased a Saxon Six touring car.

Caller From Burley.—O. Gano, citizen of Burley was a caller at the county seat of Twin Falls county, having come on business.

Deputy Back on Job.—W. G. Thompson, accompanied by his family, is back from a 10-day vacation trip, which he spent in Central Idaho.

Autos to Hagerman.—E. J. Finch, county clerk, and family took an auto drive to Hagerman Sunday. They report having had a very enjoyable time.

E. J. Fieledt at Fair.—Superintendent E. J. Fieledt was called to Rouseburg, Idaho, this week, where he acted as judge at the fair there. He was a judge of livestock.

Illinois Association Meeting.—An association of people from Illinois met at the office of the Commercial club Wednesday night. Plans for future celebrations were made.

Smith Opens Realty Office.—George H. Smith of the Twin Falls tract has opened a real estate office at 223 Shoshone street south. He will make a specialty of selling farms and irrigated lands.

King's Daughters Busy.—The King's Daughters circle will give a cooked food sale Saturday, August 26 at Cio's book store. Proceeds are to be used for charitable purposes. Everybody help the girls.

Two Licenses August 17.—A marriage license was issued to Frank Vander of Hagerman and Katie A. Smith of Portland, Ore. The same day James Gollathy and W. Tate of Kimberly were given a license.

False Check Artists.—A number of bogus checks were circulated by strangers in Twin Falls the past week and as usual found victims. The men were supposed to be in Twin Springs, but no clue as to their whereabouts was found.

Telephone Officials Visit.—A party of telephone officials were in Twin Falls the early part of the week. They were: W. F. Colad, Denver; Waldo Cockrell and Phil Brainer, Salt Lake; J. A. Kincaid, Pocatello, and B. V. Miller, also of Pocatello. They were on company business.

Band Concert Sunday.—A delightful concert was given by the city band Sunday afternoon in the park. The date was changed from Thursday night on account of the extremely chilly weather. Hereafter it is probable that band concerts will be held Sunday.

New Ford Changes.—Four carloads of Fords are due in Twin Falls about the first of September, which will have, according to George Easley, manager of the Western Auto Co., several new features. Among other things, the 1917 model will have a standard streamline body, which will change its appearance entirely.

Have Wonderful Outing.—W. J. Young and family and G. H. Laramore and daughter Zelma returned the latter part of the week from a 10-day outing up in the Wood River country, near Galena summit. Three days were spent near Warm Springs. They report a splendid trip and a generally delightful outing.

Leaves California for Idaho.—Thos. Baldwin, until recently a resident of Pomona, Cal., has bought the old Behnke place and moved to the Twin Falls tract with his family. For the present he will make his home in town until he can erect a home on the land which he has purchased. Morris Kirkpatrick, his nephew, will also make his home here.

My System

of examining and fitting the eyes has no superior.

Dr. Robert A. Parrott,
Expert Optometrist

PARROTT
OPTICAL CO.

115 Main Ave. E. Phone 219-J

PHOTOGRAPHS
that will
delight you—
that's just the kind we
are making every
day—all the time.

THE BISBEE STUDIO

Nine to Rupert.—Twin Falls' victorious ball team will play against the Rupert baseball nine Sunday at that place.

Official's Brief visit.—Deputy Pure Food Commissioner Elrod made a brief visit to Twin Falls this week on official business.

To Hear Protests.—There will be a called meeting of the city council on Monday evening, August 28, to hear protests on the Senior-Elm Park sewer extension.

Tennis Tournament On.—A tennis tournament of those interested in that sport in Southern Idaho is being held here this week. It will be concluded next Sunday.

Garbett Bound Over.—William M. Garbett, accused of the illegal sale of liquor, was given a preliminary hearing this week and bound over to the district court.

Mechanical Engineer Arrives.—J. E. Edgworth and family have arrived from Ogden. He has accepted a position as mechanical engineer with the sugar company here.

Sweeney at Caldwell.—M. J. Sweeney, retired party of picnickers at Larson's grove, near Caldwell, on Wednesday. He will also visit Boise before returning to Twin Falls.

Off for Outing.—W. O. Smith took his family out to the E. P. Hanson ranch for a summer outing Sunday. W. O. returned to work Monday, but the family will remain for a week.

Cogwell's Brother Visits.—Percy Cogwell and family of Nebraska made a brief visit to their brother, Frank Cogwell, of Pile. The visitors drove from Alliance, Neb., in a Ford car.

Catches Large Trout.—Water Commissioner Porter reports that the fish were biting freely at the Magic dam Sunday. He succeeded in hooking a five-pound trout there with a fly, using a worm for bait.

No Council Meeting.—Monday evening, August 21, was the time for a regular meeting of the city council, but as there was only one lone councilman in the city at that time, it was impossible to hold the meeting.

Oakley Visitors.—The following Oakley visitors were in Twin Falls this week, attracted here by the tennis meet which took place Sunday, Monday, Tuesday and Wednesday. C. C. Bauer and wife, Lang Howard, C. C. Wilbur, R. C. Davidson and wife and B. P. Howells and family.

Visits Former Home.—Mrs. George Bender of Ontario, Ore., is visiting her mother, Mrs. Mabel Harvey. Mrs. Bender is accompanied by her six-week-old daughter and the two will probably remain for several weeks. Mrs. Harvey returned from Ontario with her daughter, after a visit there of some weeks.

Death of Infant.—C. V. Smith was born September 13, 1916, in Kansas, and died early last Thursday morning, aged 11 months and 4 days. He was the only child of Arthur L. and Ella M. Smith. Services were held in the Methodist church Friday afternoon at 3:30, conducted by Rev. S. S. Neher of the Brethren church.

Hospital Case Continued.—Monday, August 21, was the day set for the hearing of the case wherein the county commissioners' right to erect a general hospital has been questioned. On account of a coroner's inquest being held at the same time, the hospital question was continued until September 4.

Pioneer Visits Twin Falls.—E. L. Emery, general sales agent for the Union Pacific coal company in Idaho, visited Twin Falls this week. Emery is older than Idaho, having come here over 30 years ago. He reports that coal sales are much heavier than last year and says that the whole state of Idaho is enjoying an extensive prosperity.

Second Trip to Idaho.—J. T. Evans visited Idaho in June, but liked the place so well that he returned. He has called California his home, but wished to locate some relatives upon the Twin Falls tract, so is here with a view of buying farms for them. He thinks that Idaho is as good a state as California and speaks highly of the class of settlers that have settled the Twin Falls country.

Married.—On Wednesday afternoon Miss Helen C. Murray and Lauren

Pick Out Your Victrola From This Complete Line

Your Victrola—the instrument you want for your home—is here.

We have all the different styles and we are glad to demonstrate them and help you to select the Victrola that is exactly suited to your home.

Let us tell you about our plan of easy terms, which enables you to get your Victrola right now.

What's the use of waiting another day? Come in and get a Victrola for your home today.

LOGAN MUSIC CO.

126 2nd East

Twin Falls, Idaho

Boobout of Eden were united in marriage by the Rev. Dr. Shepherd, in the presence of a number of their friends, who accompanied them from Eden. They will make their home upon a ranch near Eden.

Greets Old Friends.—C. E. Lay, formerly manager of the Twin Falls branch of the Gem State Lumber company, but now district manager for the same firm, with headquarters at Nampa, was here the first of the week, looking after the business interests of the company. Mr. Lay was accompanied by his wife and children and spent several days visiting with old friends here.

Party Gets Western Life.—Harley Hooker this week took a party of Missouri people to the Perrine ranch and showed them the Clover tract of property. The visitors departed well pleased with what they had seen of Idaho and expect to return soon. Among the party were Dr. and Mrs. Armstrong, A. H. Miller, J. E. Schaefer, T. W. Wegener and F. D. Wegener.

Surprise Miss Amos.—Thirty-four of the prominent members of the younger social set met at the Putnam home last evening and went in a body to the Flower home, where they took Miss Vera Amos completely by surprise, as planned by her mother, Mrs. W. A. Flower. After a social half hour, the young people went to the Elks' club, where they enjoyed dancing until 11 o'clock. From the Elks' club they returned to the Flower home and were served with delicious refreshments.

Make Good Time.—Returning Sunday from Truett, Idaho, Wilbur S. Hill and wife, and Mrs. T. A. Reed and son made the trip down from Idaho Falls, 189 miles, in ten hours' driving time. Good fishing was encountered in all directions from their camp, which was 26 miles from the Yellowstone park. The party did not go through the park, but the car was taken up to Yellowstone for some repair work.

Conduct Big Sales.—The firm of Lue & Vansandeen, auctioneers, report two big sales which they are to conduct next month. On Wednesday, September 6, they will conduct a big sale for D. B. Kerlin, one and a quarter miles west and one and a half miles south of the west end of Shoshone street, at which horses, cattle, hogs, sheep, farm implement and household goods will be sold. A similar sale will be conducted by them for Orson Strong September 8 at the natatorium at Artesian City.

Entertains for Guest.—Miss Clara Brose entertained a number of friends Tuesday afternoon as a courtesy to her house guest, Mrs. H. W. Bond of Weiser. The invitation to each guest bore the request that she bring her sitting, with which work much of the afternoon was spent. After delicious refreshments had been partaken of, the guests spent some time in strolling at will over the pretty and interesting grounds surrounding the hospitable Brose home, near Rock Creek. Present were Mesdames H. W. Bond, J. A. Walker, Neptali Larson, C. J. Demore, Misses Helen and Florence Larson.

SUNDAY IN THE CHURCHES
Church of Christ

The Church of Christ has rented the old Mormon church building and will hold services each Sunday at 11 a. m. and 8 p. m. All are welcome.

Baptist
Services held at the Idaho theatre. Rev. D. D. Anderson is the preacher for August 11 a. m., "Preparation."

Christian
Corner second street and Fourth avenue east. Minister, Walter E. Harman, 202 Addison avenue east. Hours of worship, morning 11 o'clock, evening 8. Morning sermon theme, "Redeemingly in Christianity." Evening sermon theme, "The Withered Hand."

Methodist Episcopal
Sunday school at 10 a. m. Public worship at 11 a. m. and 8 p. m. The

Rev. C. E. Deal of Rupert, Idaho, will preach at both services. Rev. Mr. Deal is a strong preacher. It will be a treat to hear him. Epworth League at 7 p. m. Prayer meeting Wednesday evening at 8 o'clock. The Women's Home Missionary society will have charge of the prayer meeting. C. L. Bent, minister.

First Church of Christ Scientist
230 Third avenue east. Sunday services 11 a. m. and 8:15 p. m. Subject of Bible lesson for August 27, "Christ Jesus." Sunday school at 10 a. m. Wednesday evening meetings, devoted mainly to testimonies of healing in Christian Science, begin at 8:15. A reading room, where Christian Science literature may be read and obtained, is located in the church

and open between the hours of 3:30 and 4:30 every afternoon except Sunday and holidays.

First Presbyterian
Sabbath school and Christian Endeavor meetings at the usual hours. At 11 a. m. the pastor, Dr. J. F. Shepherd, will preach, subject, "Presbyterian Doctrine," including doctrine. In the evening the subject will be "Comradship and Self-Respect." Services with the fall prisoners at 5 p. m. At 7:45, closing the Christian Endeavor meeting, will be the first of four short lectures on "The Seven Ancient World Wonders," subject "Mesopotamia," drawn from the story, "The Pyramids and the Mosaic of Heliopolis." All old and young are welcome.

Booth Merc. Co.

This week will see the last great cut prices on Summer Goods at this store. We will offer them at the greatest discounts we have ever placed on these qualities. 25c and 35c goods

AT 10c YD.

High grade fabrics at 25c. This is to be the end of these summer fabrics. To close them out QUICK we offer them at wonderful reductions.

DEFEAT COUNTY DIVISION!

NOMINATE THIS TICKET IN REPUBLICAN PRIMARIES:

For State Senator:
ARTHUR L. SWIM, of Twin Falls
 For State Representatives:
JOHN R. HINTON, of Hansen
W. F. MIKESELL, of Salmon Tract
NORMAN BARKER, of Filer

This is not a political movement--it is a taxpayers' movement, backed by voters all over the County--Democrats as well as Republicans. Buhl will combine Democratic and Republican votes on their division candidates, J. H. Barker and Fred Nihart. We must combine our vote on the above ticket to defeat the division scheme.

The Integrity of the County Must be Maintained

(Signed) EXECUTIVE COMMITTEE, ANTI-COUNTY DIVISION ASSOCIATION

News of the County

TWIN FALLS GIRL GOES TO HONOLULU

Miss Bertha Norton Accepts Teaching Position in Hawaiian Islands--To Visit Standard

ROCK CRANE.—A letter from Miss Bertha Norton, who is visiting with Miss Clara Holcomb at Seaside, Ore., states that the young ladies expect to leave in a few days for the Loholani standard university, which Miss Holcomb will attend during the coming winter. After a few days spent with friends there, Miss Norton will sail for Honolulu, where she will teach for the next two years.

Miss Norton is the daughter of Mrs. A. D. Norton of Twin Falls, who is now visiting in Pasadena, Cal. She graduated from Standard university two years ago.

Mr. and Mrs. Robert Brose, Miss Clara Brose, Robert Brose, Jr., and Mrs. Henry Olson and Mr. and Mrs. Alfred Putzier came home from Salt Lake Thursday. They intended to return Tuesday, but altered their plans to include a day at Ogden. They report a very pleasant time.

Mrs. John F. Hansen, assisted by her daughter, Mrs. H. W. Bond, of Wolter, entertained the R. C. L. club Friday afternoon. A special feature of the refreshments, served after the business meeting, was a large birthday cake, decorated with the proper number of tiny red tapers, in honor of the birthday of Mrs. Hansen's son-in-law, George D. Crockett, but an unforeseen circumstance prevented Mr. Crockett being present at the meeting. Mrs. Hansen has not entirely recovered from her fall of three weeks ago, but is now able to move about the house with very little assistance.

Miss Kate Larsen, who has spent the past two months at the home of her brother, Paul, at Dayton, Idaho, and Mrs. Lena Fritz of Twin Falls came out Tuesday evening to pack Miss Larsen's household goods, preparatory to moving to Twin Falls, where she has employment. Miss Larsen returned to Twin Falls Friday morning, but Mrs. Fritz remained to assist Mrs. Monte Atkin for a few days. Mr. and Mrs. Atkin took her to her home Monday morning.

Mr. and Mrs. Louis Harrell of Rogerson are spending a few days at their ranch here, visiting with Mrs. Harrell's mother, Mrs. Thomas Wallace.

Walter Brose and C. J. Demoreau spent Thursday shopping in Twin Falls.

Mr. and Mrs. George Crockett spent Friday shopping business in Twin Falls.

John F. Hansen, who has spent the last two weeks at Twin Falls, Filer

CHURCH SERVICES HELD AT HANSEN

Rev. L. B. Franck of the Episcopal Church Preaches to Hansen--People Sunday Night

HANSEN.—The people of Hansen enjoyed a Sunday evening church service last Sunday night, when Rev. L. B. Franck, who is pastor of the Twin Falls Episcopal church, conducted a service. Special music was furnished by a number of Twin Falls people, including several numbers by a mixed quartet, a vocal solo and two "cello solos." The church was filled by a large and appreciative audience, who expressed themselves as very grateful to the Twin Falls people who gave their time and talent to make the service helpful and entertaining, and it is hoped we will have the pleasure of hearing them again.

Miss Rose Dale and Miss Emily Ryan arrived in Hansen on Saturday to spend several days visiting with Mrs. E. T. Provost, who is a sister of Miss Dale. The young ladies are from Tokyo, Kan., and are on their way home, after taking a long tour of the West. They have visited Arizona, New Mexico and California, also taking time to visit the Grand Canyon. They will stop in Salt Lake City and Denver on their way home.

The Lyon players appeared in the new theatre in Hansen on Thursday, Friday and Saturday of last week and were greeted with large crowds, with the exception of the first night, when the storm kept many away. They gave excellent shows, which pleased their audiences and were a fitting dedication of the new house. On Friday night a big dance was given in the hall and was attended by a very large crowd. Good music was furnished by the Kimberly orchestra and as the floor was in fine shape the crowd enjoyed itself to the utmost. Hubbard, Antery and Smith are the proprietors of the hall. They have had curtains and scenery painted for the stage and will use the building for road shows, moving picture shows and dances.

The Ladies Aid society met last Thursday afternoon in the basement of the church. There was a large attendance at the meeting. It was announced at this gathering that an aluminum demonstration would be given at the next meeting, which will be on the 31st of this month.

C. W. Colner and his brother Walter returned Saturday from Silver City, Iowa, their old home, where they were called by the illness and subsequent death of their father, who suffered a stroke of paralysis which ended his life.

Mr. and Mrs. George E. Bash are the proud parents of a seven and one-half pound girl, born last Thursday morning at the home of the latter. The father and daughter are doing very nicely.

Grover Mathews, who has been elected to the position of principal of the Hansen schools for the coming year, was in Hansen for a few days last week looking after matters relative to the opening school here, next

month. Miss Bertha King, another of the new teachers, also here, and Mr. and Mrs. H. M. Vanderpool left on Saturday to make a trip with their car up into the Wood River country. There were several other Hansen and Kimberly people making the trip with the Vanderpools. They expect to be gone a week or ten days.

FILER SCHOOLS TO OPEN EARLY

Children Will Be Dismissed During Fair Week—Historical Pageant Planned for Program

FILER.—The school board has decided that school will open here on September 4. This is about a week earlier than school opened last year. The change is necessitated by the fact that the teachers' institute is to be held at an earlier date. It is also desired to have school well under way by the time the county fair opens. The school will have an important part in this affair and the board has thought it wise to dismiss school altogether during the three days that the dates would conflict. An historical pageant is being planned for the school, which will be given on children's day of the fair. The school garden, canning, pig, and corn clubs are also to play an important part in the fair's program, and these clubs are essentially an adjunct of the school.

The young son of Mr. and Mrs. Geo. Potter narrowly escaped serious injury last Friday, when he fell in front of a machine driven by E. H. Snyder, a local business man. All brakes were applied immediately, but the boy was dragged about five feet and, fortunately, fell between the front wheels.

When picked up by Mr. Snyder, he was found to be uninjured, except for the wound of a nail which the boy had stepped on earlier in the day. A special touriste's car, direct from Central Nebraska, and laden with home-made products, was located upon the High Line Seed Farms at Clover, was attached to the Thursday afternoon passenger train. Six automobiles conveyed the party to their destination, amid the worst wind and dust storm of the summer. This is the second carload of Nebraska corn to the Clover project within the last year, which indicates that the settlers are satisfied.

On Sunday afternoon, at the home of C. A. Vining, north of town, occurred the unexpected death of Howard, the 4-year-old son of Mr. and Mrs. Vining, residents of Castleford. A post-mortem examination disclosed the fact that death resulted from endocarditis, a complication of tonsillitis. The funeral was held from the Methodist Episcopal church at 10 o'clock Tuesday morning, with services by Rev. E. E. Crabtree. Interment was made in the L. O. O. F. cemetery. A younger son of the bereaved parents was at the point of death as a result of a fractured skull sustained in a fall from a barn door.

ETHEL E. REDFIELD

Candidate for State Superintendent of Public Instruction, Republican Ticket, Primaries Sept. 5.

Candidate for State Superintendent of Public Instruction, Republican Ticket, Primaries Sept. 5.

REALM POLITICS

Miss Redfield's Candidacy Assured of Success

REACTION IN HER FAVOR

(Lewiston Tribune, Aug. 18, 1916.)

Reports from over the state relating to the candidacy of Miss Ethel Redfield for state superintendent of public instruction are of a gratifying nature to her many friends regardless of political affiliations. Miss Redfield has made a disinterested campaign throughout, and as a result unfair criticisms that were made early in the campaign have reacted to her advantage. There now seems little doubt that she will receive the nomination by a large majority in the primaries and by a similarly large vote be elected in November, thus assuring that the state for another three years will have the benefits of an able supervision of the public schools such as has prevailed during the incumbency of Miss Bernice McCoy. Miss McCoy during her public service clearly showed that it was possible to keep the office of state superintendent out of politics, her marked independence in that regard being reflected to a great advantage throughout the entire school system. Miss Redfield is the same type of woman and, although a staunch Republican, has as many loyal friends among the Democrats and Progressives as applies to her own party. In her school career, which has been one of marked success, and which can unhesitatingly be indorsed as fitting her for the responsibilities of state school superintendent, she has followed the ideal of giving to her work her best thought and fullest energy, with no time available for petty influences that too frequently injure the schools. This policy has required patience, but the wisdom of it is reflected in the standard of the schools under her supervision. In the present campaign Miss Redfield at the time of her announcement of candidacy was the recipient of a highly complimentary testimonial from Miss McCoy, state superintendent, and later when other candidacies developed, Miss McCoy was subjected to unfair criticism on the ground that her action would later she was attempting to dictate who her successor should be. Those who know Miss McCoy realized she had no such purpose, but instead was governed by the idea of aiding the educational work of the state by indorsing one whom she positively knew to be competent and who was deserving as well from every other standpoint. The propaganda of criticism, however, continued with the result that the reaction has now developed by people generally throughout the state realizing that the opposition hoped to succeed only through this method, and not by any just criticism against Miss Redfield. The latter's friends in all sections of the state are now rallying to her support, with a result that reports, as stated above, seem to leave no doubt of her success.—Adv.

quently injure the schools. This policy has required patience, but the wisdom of it is reflected in the standard of the schools under her supervision. In the present campaign Miss Redfield at the time of her announcement of candidacy was the recipient of a highly complimentary testimonial from Miss McCoy, state superintendent, and later when other candidacies developed, Miss McCoy was subjected to unfair criticism on the ground that her action would later she was attempting to dictate who her successor should be. Those who know Miss McCoy realized she had no such purpose, but instead was governed by the idea of aiding the educational work of the state by indorsing one whom she positively knew to be competent and who was deserving as well from every other standpoint. The propaganda of criticism, however, continued with the result that the reaction has now developed by people generally throughout the state realizing that the opposition hoped to succeed only through this method, and not by any just criticism against Miss Redfield. The latter's friends in all sections of the state are now rallying to her support, with a result that reports, as stated above, seem to leave no doubt of her success.—Adv.

quently injure the schools. This policy has required patience, but the wisdom of it is reflected in the standard of the schools under her supervision. In the present campaign Miss Redfield at the time of her announcement of candidacy was the recipient of a highly complimentary testimonial from Miss McCoy, state superintendent, and later when other candidacies developed, Miss McCoy was subjected to unfair criticism on the ground that her action would later she was attempting to dictate who her successor should be. Those who know Miss McCoy realized she had no such purpose, but instead was governed by the idea of aiding the educational work of the state by indorsing one whom she positively knew to be competent and who was deserving as well from every other standpoint. The propaganda of criticism, however, continued with the result that the reaction has now developed by people generally throughout the state realizing that the opposition hoped to succeed only through this method, and not by any just criticism against Miss Redfield. The latter's friends in all sections of the state are now rallying to her support, with a result that reports, as stated above, seem to leave no doubt of her success.—Adv.

L. L. FOLSOM

FOR STATE AUDITOR

"THE FELLOW THAT WANTS THE JOB"

GLASS

All sizes carried in stock.

E. A. Moon

Repair shop near postoffice

MONEY

\$18.50 REPAYS \$1000

If paid monthly for 6 years. Shortens the time and increases the monthly payment, or lengthens the time and makes smaller payments. See us for loans, city or farm.

TWIN FALLS TITLE & ABSTRACT CO.

FAITH IN TWIN FALLS TRACT WELL FOUNDED

QUICK SALE OF FARM LANDS IN DISTRICT

Strangers and Homo Man Buy Land Here—Compare Twin Falls to Other Sections of Country

Three recent sales of farm property indicate how the Twin Falls country is viewed at home and abroad. Talks with the buyers disclose the faith with which they regard this section.

The 80 acres of land formerly belonging to Mrs. Clift was purchased by Leo Moreland of Croston, Iowa. Moreland disclosed very freely concerning the land from whence he had come and stated that his faith in the Twin Falls region was founded upon a careful survey of the surrounding country. Comparing it with Iowa, he stated that there has not been a drop of rain in that part of Iowa since July 4 and already the corn crop is about ruined. Moreland is glad to be in a region where drought is practically unknown.

Thorp Olson, who bought the J. F. Bratton 120 acres, is an old-time resident of this tract and has other large pieces of land. He is the owner of a 160 piece of ground near Buhl which has yielded him handsome returns. He shows that he has made money in Idaho by grabbing more land and is very much pleased with his new buy.

C. E. Showers of Orient, Iowa, who bought the James Alvis 40-acre tract, northeast of town, is another farmer who is glad to change his holdings from Iowa to Idaho. He, too, tells stories of dryness and the almost utter destruction of the corn crop there. No greater tribute can be paid to Idaho than to have farmers come here from states like Iowa, which has always ranked with the world's grain producers. And it is indeed gratifying to go over a tract with strangers who have seen little Idaho land and watch their expressions of wonderment and gratification as they see what Idaho's sunshine and moisture will do in the line of crop production.

WILL AID BETTER BABIES CONTEST

Women's Federation of Rural Clubs Indorse Fair Proposition at Board of Directors' Meeting

The Women's Federation of Rural Clubs met Saturday afternoon in the city park in monthly meeting and discussed matters which are of interest to them and to the community at large. Their treasurer's report shows that their share of the Chautauque entertainment was \$192.24 and their balance in the treasury disclosed the fact that each member has a per capita balance of \$17.05.

They debated the advisability of handling the women's fair at the fair in September, but decided to refer the matter to the women's clubs at Mars, which is nearer to Filer than they.

The rural clubs, however, will aid in the better babies contest, which will be held in the Filer schoolhouse during the fair. The size and magnitude of this contest will require the assistance of every doctor in the community to help judge the infants' fine points, and it will keep about every trained nurse in the town very busy looking after the details of the contest.

The produce sales in the room conducted by the women have been what lighter during August, but this is thought to be due to the fact that many of the city housewives have avoided making buying trips downtown on account of the heat. The women have planned on a delivery service, whereby at a little added cost customers may order by telephone and have delivery service.

The next meeting of the delegates to the rural club federation will fall on the 10th of September, and it is probable that, in addition to the regular delegates which usually attend, the presidents of the various clubs will be invited to come and discuss important matters which are to be brought up.

BUHL FARMER GETS PROFESSORSHIP

J. J. Thiel Will Leave September First to Teach in University of Nebraska at Lincoln

Mr. and Mrs. J. J. Thiel will leave for Lincoln, Neb., September 1, where Mr. Thiel has the assistant professorship of modern languages, and will teach German in the University of Nebraska, says the Buhl Herald. Mr. Thiel is disposing of his household goods, farming machinery and livestock, and will either sell or lease his farm before leaving here.

Professor Thiel has had considerable experience teaching in colleges and universities. He holds a similar position to the one he will occupy in Nebraska university two years ago in the University of Utah. Mr. Thiel was one of the 20 members of the Utah university faculty that resigned because of what they believed to be the unwarranted dismissal of a certain member of the teaching staff. Mr. Thiel was formerly a member of the faculty in the college at Winfield, Kan.

Always in the market for baled alfalfa hay, Buhl cash price paid at all times. John Fink, phone 708-W.—Adv.

Where Years Mean Money

Farm machinery wears out soon enough even with the best of care. You don't care to replace it any sooner than is absolutely necessary, for it represents a big outlay of money.

The one best way to get all the good out of your machines is to provide plenty of shelter for them. The first cost of a suitable shed is a small item and the saving is worth while.

Whether you need a new shed or just an addition, build now and add years to the life of your equipment.

The quicker you get your shed started, the quicker it will start saving you money.

GEM STATE LUMBER CO.

H. L. AUSTIN, Manager
Twin Falls, Idaho

WILLARD COMING WITH SELLS-FLOTO

Heavyweight Champion of the World Will Appear at Both Performances of Big Circus

Interest in the Sells-Floato circus, Buffalo Bill Wild West, "champion shows of the world," which comes here August 30, will be accentuated by the fact that, in addition to the big circus, will be Jack Willard, "heavyweight champion of the world," and Frank Gotch, "champion wrestler of the world," as special features.

Jack Willard, the conqueror of the erstwhile champion, Jack Johnson, will appear at all performances. He was a cowboy before he was an aspirant for title honors, and that world-famous 81-inch reach with which he is credited has, it is declared, been frequently utilized to throw a villain.

Willard is an expert rider, and his first entrance in the Sells-Floato arena will be in cowboy costume at the head of the Buffalo Bill Wild West cowboys. Later he will illustrate "how he won" Jack Johnson to the count, and also the punches used in his latest fight at Madison Square Garden, when he won the decision over Frank Moran. Frank Gotch has been regarded as the title holder of "wrestling champion" since about 1907, and he claims to be the fastest and most effective wrestler, and will give a great exhibition, demonstrating his great "too hold," with which he has conquered all contestants.

The circus itself will be more than up to the usual standard, for an all-champion program is given.

At 10:30 closing morning will be the palm street contest, in which all the features of the circus will be seen, excepting, of course, Willard and Gotch, who appear only in the performances.

EYE EXPERTS HOLD FIRST ANNUAL MEET

Optometrists in District 4 of Idaho, which includes Twin Falls, held their first annual meeting here and elected the following officers on Friday last: Dr. R. A. Parrot of Twin Falls, president; Dr. Otto E. Paulson, Burley, vice-president; Dr. C. E. Allen of Twin Falls, secretary-treasurer; Dr. J. T. Evans, Twin Falls, trustee.

The meeting began with a banquet at the Rogerson, and the optometrists conducted their session until late into the night. It was their first gathering and, from the viewpoint of the participants, was a most enthusiastic meeting.

PEACEFUL ARMY TO INVADE THE CITY

Monday next will see Twin Falls invaded by a peaceful army of school teachers, coming from five Idaho counties. Twin Falls has risen to the occasion and the session of the teachers will be a memorable one. In social and gaiety there will be the regular meetings of the institute during the day, which will furnish those who teach the course a feast of instruction and food for thought.

BEEF STEERS SHOW ADVANCE

KANSAS CITY STOCK YARDS.—The capacity of the cattle market expanded materially this week and receipts two thousand head more than last week made a combination that raised prices 25 to 50 cents. Cows were an exception, holding barely steady. Powder buyers took suitable cattle of all weights, 6000 more cattle to the country this week than last, which cut into the number accessible to killers.

Beef Steers
Corn-fed steers took the full advance, selling up to \$10.75, all the choice finished steers \$10.25 and upward. Pasture steers sold up to \$9.60 for some 1500-lb. weights good to choice wintered steers \$8 to \$9, medium class steers weighing 1000 to 1150 lb. at \$7.25 to \$7.75, light grass steers \$6.25 to \$7, canner steers \$5.50 to \$6, quarantine, cattle included. Receipts of quarantine cattle have been very light this week, 85 cars in five days ago. Cows failed to get the support accorded steers, a few corn-fed cows at \$7 to \$7.50, most of the pretty good cows \$6.50 to \$8, medium cows around \$5, canners \$4.50, bulls \$5.50 to \$8.25, veals up to \$11.

Stockers and Feeders
Buyers from the East were plentiful, and they paid higher prices for everything from medium grade up. Low-grade stock met a slow sale, the western outlet being narrowed by continued dry weather. One lot of near prime steers sold to an Illinois man at \$2.75, and plenty of good, fleshy feeders sold at \$3 to \$3.50, straight feeders \$7 to \$7.75, bulk of the stock steers at \$5.50 to \$7. The outlook favors a good demand right along from now on.

Hogs
Competition has been keen for the offerings, and the market closes the week in a stronger position than a week ago. Order buyers paid \$10.50 for light hogs yesterday and \$10.45 for medium weights, but \$10.40 is the top today, bulk of sales \$9.50 to \$10.35, heavy hogs up to \$10.35, receipts 3500 head. Choice corn-fed hogs bring a strong premium. Packers seem to need large numbers of hogs to fill contracts now, and the market appears safe for the present, but old heads rather look for the big buyers to knock the props from under the market when their necessities become less urgent.

Sheep and Lambs
Stronger prices have been paid since the first of the week, the market closing today at the best point, some Colorado lambs weighing 74 lbs. selling at \$11.50. Natives sold at \$10.75 today and the lamb market is about 50 cents higher the last three days. Ewes sold around \$7, wethers \$7.50, breeding ewes \$7.50 to \$9.25, feeding ewes \$7 to \$8.50, feeding lambs \$8.50 to \$10. Receipts are 3500 today, 23,000 this week, and are expected to run heavier right along now.

Money to loan on improved farms. Lowest interest and best prepayment privileges. Irrigated Lands Company

GRAIN AND SEED STORAGE

HAVING increased our warehouse and elevator facilities, we are able to accept a limited amount of wheat and seed for storage. A charge will be made for handling and insurance, and a warehouse receipt issued, which can be used as collateral, if desired.

TWIN FALLS MILLING & ELEVATOR CO.

AND BRANCHES

MONEY TO LOAN

I HAVE A CONSIDERABLE SUM AVAILABLE FOR LOANS ON TWIN FALLS INSIDE BUSINESS PROPERTY AT A LOWER RATE THAN I HAVE BEEN ABLE TO OFFER HERETOFORE.

AM ALSO PREPARED TO LOAN ON IMPROVED FARM LANDS IN TWIN FALLS COUNTY AND IN SURROUNDING COUNTIES.

ARTHUR L. SWIM
BANK & TRUST BLDG.

JESSE A. HENSLEY

JESSE A. HENSLEY

Republican Candidate for County Superintendent of Schools, Subject to the Primary, Sept. 5.

I am a candidate for the office of county superintendent of schools on the Republican ticket, subject to the vote of the party at the primary election, September 5. As to qualifications and experience, I attended Springfield, Mo., normal school four years, took graduate work in Columbia university one year and taught school for fifteen years, six of which were supervision work. The past two years I have taught in the Hansen high school, where I was superintendent of schools. Have been a resident and teacher in Twin Falls county eight years, and believe the office of county superintendent is one requiring the effort of a man to administer the affairs of the office.

I hope to succeed on my reputation for ability and integrity, sincerely believing that I can fill this highly important office with credit to the county of Twin Falls and to myself. Your favorable consideration will be gratefully received.

—Adv.— JESSE A. HENSLEY.

NOT ENOUGH CHILDREN

never receive the proper balance of food to sufficiently nourish both body and brain during the growing period when nature's demands are greater than in mature life. This is shown in so many pale faces, lean bodies, frequent colds, and lack of ambition.

For all such children we say with unmistakable earnestness: They need Scott's Emulsion, and need it now. It possesses in concentrated form the very food elements to enrich their blood. It changes weakness to strength; it makes their sturdy and strong. No alcohol. Scott & Bowne, Bloomfield, N. J.

RECRUITING GROWS SLOW IN AUGUST

Trouble on Border Has Not Increased Enlistments in the Army

There is a local army recruiting station in Twin Falls, but this vicinity seems to be too prosperous to have furnished much material for Uncle Sam's fighters, especially of late, since the militia left, although this army recruiting office is also enlisting recruits for the various western militias. July 1 the government changed its regular army recruiting laws, and instead of enlisting for seven years, as formerly, the recruit enters the regular army for just one year if he prefers. This has proven an added stimulus in many places, but Twin Falls seems too prosperous, and across the street the city employment agency is also crying for men to accept good jobs, there being more jobs than men just at present.

STATE TAX BOARD LOWERS FARM LAND

Valuation of Twin Falls Agriculture Lands is Cut Down Five Per Cent

J. W. Beauchamp, assessor of Twin Falls county, is home from trip to Boise, where he was called to attend the meeting of the state board of equalization. This meeting is an annual affair and during the session of this body the yearly valuations of property are made.

The board lowered the Twin Falls valuation of last year on farm land about 5 per cent, which, based upon the valuation of 1915, will make a sweeping reduction of about \$427,434.50.

The valuation which the state board placed upon other classes of property was about the same as last year, excepting on milk cows and common sheep. Milk cows were lowered 20 per cent and common sheep were raised from \$3.92 to \$4.25 per head.

Announces Candidacy for Governor

D. W. DAVIS, American Falls

9467 Miles

On this Prodim Process Rubber Tire

Wonderful new rubber that wears down as evenly as fine steel

The illustration above is a section from a Prodim Process Tire that ran 9,467 miles on a heavy car. Note the thickness of tread still remaining.

Prodim Process Rubber (the new tire tread stock used exclusively on Republic tires) is practically chip proof and cut proof. Thousands of miles of service leave its surface in perfect condition. Rotting of fabric and resolute blow-outs are reduced to a minimum. Think of what this means in tire bills.

Get a sample strip of Prodim Process Rubber. Try to break it. Its wonderful tensile strength is but one of the reasons why Prodim Process tires give such excellent service.

REPUBLIC PRÖDIUM TIRES

STAGGARD, PLAIN, AND "WM" TREADS

MADE IN THE U.S.A. Made in the Sublim Black Tread

AARON MOTOR CAR CO.

Twin Falls, Idaho

Distributors for Southern Idaho

Agencies at:—CITY GARAGE, Buhl; BURLEY AUTO CO., Burley; REYNOLDS MOTOR CO., Filer; PEOPLES-GENERAL STORE, Hansen; NELSON MOTOR CAR CO., Oakley.

FARM LOANS at lowest rates, with 1-year optional prepayment clause WILBUR S. HILL

137 SHOSHONE STREET NORTH
Real Estate Listings Wanted

LEGAL ADVERTISEMENTS

NOTICE

A Primary Election will be held September 5, at the regular polling place in each precinct as provided by the County Commission. The polls will be opened at 10 A. M. and closed at 8 P. M. of the same day.

The following is a list of the candidates that are legally entitled to be voted for at said Primary:

REPRESENTATIVES IN CONGRESS

Republican: E. B. Elliott, Bonners Ferry, Idaho; Burton L. French, Moscow, Idaho; Robert M. McCracken, Boise, Idaho; Addison T. Smith, Twin Falls, Ida.

Democratic: Marion J. Kerr, St. Anthony, Idaho; John V. Stanley, Bonners Ferry, Idaho.

GOVERNOR

Republican: George E. Crum, Lewiston, Idaho; D. W. Davis, American Falls, Idaho; Captain E. G. Davis, Boise, Idaho; Herman H. Taylor, Sandpoint, Ida.

Democratic: Moses Alexander, Boise, Idaho.

LIEUTENANT GOVERNOR

Republican: B. M. Holt, Caldwell, Idaho; L. V. Patch, Payette, Idaho.

Democratic: Jas. H. Frazier, Coeur d'Alene, Ida; Ernest L. Parker, Cottonwood, Ida.

SECRETARY OF STATE

Republican: George R. Barker, Sandpoint, Idaho; Ery Johnson, Boise, Idaho; Chancey Wallace, Nespeque, Idaho.

Democratic: William T. Dougherty, Richfield, Idaho; Joseph Hansen, Dayton, Idaho.

STATE AUDITOR

Republican: Melvin J. Barrow, King Hill, Idaho; L. L. Fulson, Boise, Idaho; George W. Lewis, Boise, Idaho; W. S. Parkhurst, Richfield, Idaho.

Democratic: Clarence Van Deusen, Boise, Idaho.

STATE TREASURER

Republican: John W. Eagleson, Boise, Idaho; Fred E. Fick, Parma, Idaho.

Democratic: Solomon P. Worthington, Oakley, Idaho.

ATTORNEY GENERAL

Republican: Carlton Fox, Wallace, Idaho; C. Douglas Smith, Pocatello, Idaho; A. Gundersen, Burley, Idaho; Martin J. Sweeney, Twin Falls, Ida.

Democratic: T. A. Walters, Caldwell, Idaho.

SUPERINTENDENT OF PUBLIC INSTRUCTION

Republican: Catherine T. Brydon, Moscow, Ida; Ethel E. Redford, Lewiston, Idaho.

Inspector of Mines: Robert N. Bell, Ustick, Idaho.

JUSTICE OF THE SUPREME COURT

Non-partisan: Robert N. Dunn, Coeur d'Alene, Ida; John R. Rice, Caldwell, Idaho; Isaac N. Sullivan, Halley, Idaho.

STATE SENATOR: Samuel P. Atherton, Buhl, Idaho; Arthur L. Swin, Twin Falls, Idaho; J. H. Barker, Buhl, Idaho.

STATE REPRESENTATIVE

Republican: Norman Barker, Filer, Idaho; F. S. Bell, Twin Falls, Idaho; R. J. Day, Murtaugh, Idaho; John R. Hinton, Hansen, Idaho; W. P. Mitchell, Twin Falls, Idaho; Fred Nihart, Buhl, Idaho.

COUNTY COMMISSIONER

First District: T. E. Moore, Filer, Idaho.

Second District: F. S. Bell, Twin Falls, Idaho; H. C. Van Ausdine, Twin Falls, Idaho.

Third District: E. B. Williams, Twin Falls, Idaho; T. T. Newbury, Kimberly, Idaho.

COUNTY TREASURER

Republican: Geo. B. Schweiger, Twin Falls, Ida.

Democratic: H. C. Coggin, Twin Falls, Idaho.

PROBATE JUDGE

Republican: O. P. Duvall, Twin Falls, Idaho; Horace E. Powers, Twin Falls, Ida.

Democratic: Arthur W. Ostrom, Twin Falls, Ida.

SCHOOL SUPERINTENDENT

Republican: J. A. Hensler, Twin Falls, Idaho; Bettimont Wolfe, Twin Falls, Ida.

Democratic: Bertha Noel, Twin Falls, Idaho.

COUNTY ASSESSOR

Republican: John P. Hansen, Rock Creek, Idaho; George W. Wilcox, Twin Falls, Idaho.

Democratic: W. H. Kari, Twin Falls, Idaho.

CORONER

Republican: C. A. Ennes, Twin Falls, Idaho; F. E. Drake, Filer, Idaho.

Democratic: Chas. J. Crosby, Twin Falls, Idaho.

SURVEYOR

Republican: J. M. Burkett, Twin Falls, Idaho.

Democratic: James A. Bybee, Twin Falls, Idaho.

PROSECUTING ATTORNEY

Republican: Frank L. Stephan, Twin Falls, Ida.

Democratic: J. E. Davies, Twin Falls, Idaho; Chester G. A. Divilbiss, Buhl, Idaho; Guy L. Kinney, Twin Falls, Idaho.

STATE OF IDAHO, COUNTY OF TWIN FALLS, ss.

I, E. J. Finch, Auditor of Twin Falls County, State of Idaho, do hereby certify that the above is a full, true and complete list of the names of all persons, together with the postoffice address and party designation of each (except that the party designation of persons nominated for judicial positions is omitted, who are entitled to be voted for at the Primary Election to be held in Twin Falls County Sept. 5, 1916, for Congressional, State, Judicial and County Offices for which each is a candidate, as appears from the certificate of the Secretary of State and the nominations and acceptances on file in the office of County Auditor.

In witness whereof, I have hereunto set my hand and affixed my official seal this 18th day of August, 1916. (Seal) E. J. FINCH, Auditor.

By I. E. FINNEY, Deputy.

ORDER TO SHOW CAUSE WHY ORDER OF SALE OF REAL ESTATE SHOULD NOT BE MADE.

In the Probate Court of Twin Falls County, State of Idaho.

In the matter of the estate of Mary C. Garber, deceased. Order to show cause why order of sale of real estate should not be made.

J. S. Flory, the administrator of the estate of Mary C. Garber, deceased, having filed his petition hereto praying for an order of sale of all of the real estate of said decedent, for the purposes therein set forth.

It is therefore ordered by the said Court, that all persons interested in the estate of said decedent appear before the said Probate Court on Wednesday, the 13th day of September, 1916, at 10 o'clock in the forenoon of said day, at the courtroom of said Probate Court, in the County of Twin Falls, to show cause why an order should not be granted to sell the real estate of the said decedent as shall be necessary.

And that a copy of this order be published in the Twin Falls News, a newspaper printed and published in said Twin Falls County, Idaho, and that said publication be completed at least five days prior to said 13th day of September, 1916.

ARTHUR W. OSTROM, Judge of Probate. Dated August 12, 1916.

(Seal)

By S. CLAUD STEWART, Deputy Clerk.

E. V. LARSON, Attorney for the Plaintiff; Office and Residence, Twin Falls, Idaho.

ANNUAL SCHOOL ELECTION

Notice is hereby given that on Tuesday, the 14th day of September, 1916, the annual school election in and for Independent School District No. Six, of Twin Falls County, State of Idaho, will be held at the schoolhouse in said district for the purpose of electing two trustees.

Polls will be open from one until five o'clock P. M.

J. W. BOUTON, Adv.- Clerk of Ind. S. D. No. Six.

NOTICE TO CREDITORS

In the Probate Court of Twin Falls County, State of Idaho.

In the Matter of the Estate of Wilbert McCrory, Deceased.-Notice to Creditors.

Notice is hereby given by the undersigned, executor of the estate of Wilbert McCrory, deceased, to the creditors of and all persons having claims against the said decedent, to exhibit them with the necessary vouchers within ten months from the first publication of this notice to the said administrator at the office of Guthrie & Bowen, Twin Falls, Idaho, the same being the place for the transaction of the business of said estate in the City and County of Twin Falls, Idaho.

MARY FRANCES MCCRORY, Executrix of the Estate of Wilbert McCrory, Deceased.

NOTICE TO CREDITORS

Estate of Edward P. Holton, deceased.

Notice is hereby given by the undersigned, administrator of the estate of Edward P. Holton, deceased, to the creditors of and all persons having claims against the said decedent, to exhibit them with the necessary vouchers within ten months from the first publication of this notice to the said administrator at the office of Guthrie & Bowen, Twin Falls, Idaho, the same being the place for the transaction of the business of said estate in the City and County of Twin Falls, Idaho.

Dated August 13, 1916. (Signed) LOUIS SCHWARTZ, Administrator of the Estate of Edward P. Holton, Deceased.

CARD OF THANKS

We wish to express our thanks to the many friends and neighbors for their kind sympathy and aid during the illness and death of our beloved son.

MR. AND MRS. ARTHUR I. SMITH.

LEGAL ADVERTISEMENTS

NOTICE TO CREDITORS

In the Probate Court of Twin Falls County, Idaho.

In the Matter of the Estate of Charles Felix Wahner, Deceased.-Notice to Creditors.

Notice is hereby given to all of the creditors of the decedent, Charles Felix Wahner of the above named, that all persons having claims against the said decedent, to exhibit them with the necessary vouchers to Edwin V. Borg, the administrator of said estate, at the office of Sweeney and Sweeney, Attorneys at Law, 214 Broadway building, at Twin Falls, Idaho, within ten months after the first publication hereof.

EDWIN V. BORG, Administrator of the Estate of Charles Felix Wahner, Deceased.

SUMMONS

In the District Court of the Fourth Judicial District of the State of Idaho, in and for the County of Twin Falls.

R. H. Coshun, plaintiff, vs. Russell L. Clark, defendant.

The State of Idaho sends greetings to Russell L. Clark, and Mrs. Russell L. Clark, his wife, both of whom are defendants in the above entitled cause, to appear in the District Court of the Fourth Judicial District of the State of Idaho, at Twin Falls, Idaho, on the 21st day of September, A. D. 1916, at 10 o'clock in the forenoon of said day, to answer the complaint of the above-named plaintiff, filed therein, and to show cause why an order should not be granted to sell the real estate of the said decedent as shall be necessary.

You and each of you are hereby summoned and required to appear in an action brought against you by the said plaintiff in the said District Court, and to answer the complaint of the above-named plaintiff, filed therein, and to show cause why an order should not be granted to sell the real estate of the said decedent as shall be necessary.

The said action is brought to procure a decree of foreclosure foreclosing any right, title or interest that you may claim, either legal, equitable, or otherwise, in the following described lands in Twin Falls County and State of Idaho, to-wit: Northeast Quarter of the Southwest Quarter (No. 34) of Section 13, Township 13 (N.), Range 14 (E.), South, Range Fourteen (14) E., S. 34, under and by virtue of delinquency certificate No. 1497, for the taxes assessed against said property for the year 1915, together with all penalties and interest, and also delinquency certificate No. 1497, for the taxes assessed against said property for the year 1916, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1917, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1918, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1919, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1920, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1921, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1922, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1923, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1924, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1925, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1926, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1927, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1928, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1929, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1930, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1931, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1932, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1933, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1934, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1935, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1936, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1937, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1938, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1939, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1940, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1941, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1942, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1943, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1944, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1945, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1946, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1947, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1948, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1949, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1950, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1951, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1952, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1953, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1954, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1955, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1956, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1957, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1958, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1959, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1960, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1961, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1962, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1963, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1964, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1965, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1966, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1967, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1968, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1969, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1970, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1971, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1972, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1973, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1974, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1975, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1976, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1977, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1978, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1979, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1980, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1981, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1982, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1983, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1984, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1985, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1986, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1987, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1988, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1989, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1990, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1991, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1992, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1993, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1994, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1995, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1996, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1997, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1998, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 1999, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2000, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2001, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2002, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2003, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2004, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2005, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2006, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2007, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2008, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2009, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2010, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2011, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2012, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2013, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2014, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2015, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2016, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2017, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2018, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2019, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2020, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2021, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2022, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2023, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2024, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2025, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2026, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2027, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2028, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2029, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2030, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2031, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2032, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2033, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2034, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2035, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2036, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2037, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2038, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2039, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2040, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2041, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2042, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2043, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2044, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2045, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2046, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2047, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2048, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2049, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2050, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2051, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2052, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2053, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2054, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2055, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2056, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2057, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2058, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2059, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2060, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2061, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2062, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2063, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2064, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2065, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2066, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2067, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2068, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2069, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2070, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2071, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2072, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2073, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2074, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2075, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2076, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2077, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2078, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2079, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2080, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2081, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2082, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2083, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2084, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2085, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2086, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2087, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2088, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2089, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2090, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2091, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2092, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2093, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2094, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2095, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2096, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2097, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2098, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2099, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2100, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2101, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2102, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2103, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2104, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2105, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2106, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2107, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2108, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2109, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2110, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2111, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2112, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2113, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2114, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2115, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2116, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2117, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2118, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2119, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2120, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2121, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2122, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2123, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2124, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2125, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2126, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2127, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2128, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2129, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2130, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2131, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2132, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2133, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2134, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2135, as well as for delinquency certificate No. 1497, for the taxes assessed against said property for the year 2136, as well as for delinquency certificate No. 1497, for the taxes

BAPTISTS BUY PRESBYTERIAN CHURCH EDIFICE

DEAL IS CLOSED IN MAN-
NER SATISFACTORY TO
BOTH PARTIES

Presbyterians Will Begin Work at
Once on Fine New House of
Worship—To Give Posses-
sion in 30 Days

Negotiations that have been pending between the Baptist and Presbyterian societies here for the past month or two were closed Monday, just before 9 o'clock, when the Baptists purchased the Presbyterian church for the sum of \$5,500.

The matter was taken up after the morning services of the Baptists Sunday and put to a vote, with the understanding that the decision was to be final. Rev. O. T. Anderson, acting pastor, was elected chairman of the meeting and the business was carried through in perfect harmony. After questions and explanations from six or eight of the members, the matter was put to a final vote, which resulted unanimously in favor of the purchase of the Presbyterian church.

The Baptists have been holding their morning and evening preaching services in the new hall of the city. While the theatre proved to be a comfortable, pleasant building in which to meet, the church was badly handicapped in the matter of a place in which to hold Sunday school and other meetings. They will have possession of the theatre on Sunday mornings and evenings for the next 30 days.

Will Defer Active Building

At the meeting Sunday a sinking fund was started for the building of the splendid \$40,000 church which the Baptists are planning to build on their lots at the corner of Shoshone and Sixth avenue. They agreed that it would be far more advisable to wait another year or two and erect a church of a size and style which will undoubtedly be in keeping with the demands of the growing congregation than to erect one at the present time, which would probably be outgrown in two years' time. A number pledged \$100 each to be paid into the sinking fund each year, with a pledge of larger sums to be paid as soon as the building is started. One man pledged \$100 per year for the fund and \$1000 to be paid as soon as the building is started. General satisfaction and enthusiasm were expressed over the outcome of the matter.

The Presbyterians have started to work upon their plans for a handsome new church, which will be erected upon the lots recently purchased of F. F. Varney, immediately east of the Justman Inn. This is considered one of the most desirable places for a church. The sum of \$2000 was paid for the two lots.

The building to be erected will probably be of Boise or like plans and are for a beautiful, modern structure. The work is to be pushed with all possible speed.

NOTED ORATOR COMING TO TWIN FALLS

Bishop R. J. Cooke to Preach Here
Next Sunday

The people of Twin Falls and vicinity are to have the privilege of hearing Bishop R. J. Cooke, one of the greatest orators on the American platform today, will preach at the Methodist church Sunday afternoon.

Bishop Cooke has recently been appointed to take charge of the Information section and this is his first visit to this part of the country. As editor, doctober and college president, Bishop Cooke has made a big reputation and he will undoubtedly fill the church to overflowing.

Corns Come Off Like Banana Peel

Wonderful, Simple "Get-It" Never
Falls to Remove Any Corn Easily.

"Wouldn't it be just what I've
been going along for years, with one
desperate corn after another, trying
to get rid of them with the usual

What? The Sure "Get-It" For Those
Corns and Save Your Life and Your Toes!
cut off the toes and the skin to
the stocking, bandages and plaster
that make a package of the toes, try-
ing, blood-bringing, and causing
sore. Then I tried "Get-It" just once
and you ought to have seen that corn
come off—just like a banana peel. It's
like the watermelon rind, it's the
painless, applied in two seconds, nev-
er hurts, healthy skin of toes.
Nothing to press on the corn. Never
falls. Cuts the old ways for once any-
way and try and get rid of them.
corns, calluses, warts and bunions.
"Get-It" is a bottle, or sent direct by E. Lawrence
& Co., Chicago, Ill.

Sold in Twin Falls and recommended
as the best corn cure readily
by Skeels-Wiley Drug Co., City Pharm-
acy.

FOR CORONER

DR. C. A. EMES
Republican Candidate for Nomination
as Coroner of Twin Falls County

Dr. C. A. Emes, Twin Falls, can-
didate on the Republican ticket for
the nomination of coroner, is a mem-
ber of the undertaking firm of Gross-
man & Emes. He has been a resi-
dent of Twin Falls since 1908 and
owns considerable property in the
city and county.

Dr. Emes' record shows unusual
qualifications for this position. He
graduated in medicine and for 15 years
was actively engaged in the practice
of medicine and surgery. He is also a
registered pharmacist. Furthermore,
he is a graduate of the Massachusetts
College of Embalming, of Bos-
ton, in which institution he was for
some time engaged as instructor. He
was also a licensed embalmer in the
states of Rhode Island, New York and
Idaho. During his active practice in
medicine he was elected to the office
of coroner in Jasper county, Missouri,
and was re-elected at the expiration
of the first term, thus filling the of-
fice four years.—Adv.

MONEY IS PLENTIFUL

(Continued from page one.)

day for meals alone for two. Rooms
are in proportion.

The streets of Manhattan are equal-
ly busy during each hour of the day
and night. The stores, of course, close
at night, but newspaper editions are
issued at all hours, one or two thou-
sands open the first performance at
midnight, and restaurants and cafes
never close at all.

"Prices in every line have simply
gone sky-high," said Mr. Booth. "My
trip being almost entirely for business
purposes, I naturally paid a good deal
of attention to business and financial
conditions. As far as my own line
of business is concerned, I bought
freely and of the best class of goods,
but the quotations almost floored me,
and it is impossible to form the
slightest idea as to what the future
will bring forth in the way of values.

Styles Highly Attractive

"The styles are more attractive
than ever. There can be no question
but that these goods will prove plas-
ting, but the old basis of values is
in the discard, and that is all there
is about it.

"Money is easy in every line of
business and the outlook is healthy
in a financial way. Politically, the
entire country seems to be for
Hughes, a feeling which is not con-
fined to any one class, but is general
in every walk of life. Preparedness
is one of the features of the campaign
and the Mexican situation comes in
for warm discussion. But even in
New York City I found a man or two
willing and anxious to talk about Twin
Falls and the possibilities of the West,
from both a commercial and an agri-
cultural standpoint."

Asked as to future possibilities as
to prices in his own line of business,
Mr. Booth declined to commit himself
on the ground that no human being
was in a position to speak definitely
on what might happen under the pres-
ent abnormal condition of world mar-
kets.

FOR SALE—Pure-bred ewes: 90
ewes, all good mouths; 45 ewe lambs,
all pure-bred Cotswold. Address Y.
S., care of News.

Give your child's EYES the
benefit of my experience. As an
OPTOMETRIST I render
reliable aid.

W. R. PRIEBE
JEWELER-OPTICIAN

Bank & Trust Bldg., Twin Falls

FALL Goods Have Arrived

Advantageous early purchases have placed in
our hands thousands upon thousands of dollars'
worth of early Fall and Winter Merchandise at
consistent reasonable prices, which if we had to
buy or duplicate now would have to be done at
prohibitive prices.

We intend that our Patrons

shall receive the benefits of these advantageous
purchases at like prices, and to that end we are
now advertising and offering

MEN'S, YOUNG MEN'S AND BOYS'

SUITS
RAINCOATS, MACKINAW
HATS UNDERWEAR
SHIRTS SHOES

FOR THE 1916 FALL SEASON

A Comprehensive Showing of Men's and Young Men's Suits

\$12.50, \$15.00, \$17.00, \$18.00, \$20.00, \$25.00

All Serges, Worsteds, Cassimeres, of fast dye, splendid materials and your usual exceptional make

Boys' Two-Pants Knicker Suits

Early shipment for early school selection, featuring splendid serges and worsteds, at

\$4.00, \$5.00, \$5.50, \$6.00, to \$8.50

Straus & Glauber

ONE-PRICE CLOTHIERS

TWIN FALLS AND BUHL

FINDS OLD GEAR- DRIVEN HAYNES

Cards Sent Out by Kokomo
Firm to Locate Oldest Car
Brings Dark Horse Into the
Contest.

A dark horse has come into the race
in the Haynes Automobile company's
old car contest, and the Haynes com-
pany has two on surties of 1897 to
decide between before making the
award. The newcomer among the old
cars belongs to James E. Howard of
a Jeffersonville, Ind., shipbuilding
firm. Mr. Howard came to the Haynes
factory in 1897 and purchased the car
from Elwood Haynes.

The Howard car was the first auto-
mobile in Jeffersonville, and also pre-
ceded the advent of any motor car in
Louisville, Ky., which is just across the
Ohio river from Jeffersonville. It is
one of the old surty models, with
the motor in the rear of the car, a
water tank on either side and the
gasoline tank in the dash. Motive
power is supplied by a Haynes two-
cylinder opposed motor, that the
Haynes company originated and
brought out in the last months of
1896. The car is equipped with a
carburetor that Elwood Haynes de-
signed and spark plugs which at that

time were made in the Haynes fac-
tory.

The Jeffersonville Haynes car and
the old Haynes car located at Bound
Brook, N. J., differ only in one major
item. The former is driven by gears
direct from the transmission to the
axle, while the Bound Brook machine
is chain driven. It is also distin-
guished by the use of wooden plugs
for covering the oil holes. In the
later machines the lubricants were
supplied by grease cups, but in this
survivor of the days of five-cent gas-
oline the oiling places are protected
against foreign matter by T-shaped
pieces of wood. According to the state-
ment of its owner, the original wooden
plugs are still on the car.

Mr. Howard made his trip to the fac-
tory to purchase the car in 1897. He
has had the old automobile in his pos-
session since that time. It was run
continually since then, but its services
have lately given way to a more mod-
ern automobile.—Adv.

SPECIAL FEATURE CORSETS

Including reducing, surgical and
maternity corsets, bust and abdomen
reducers. Also a full line of front
and back laced corsets at moderate
prices. Manufactured by M. & K.
Corset Co., Jackson, Mich. Repre-
sented by Mrs. Cora W. Crouse, 125
Fourth avenue north, Twin Falls,
Idaho. Phone 316-M.—Adv.

VARNEY'S
Triangle Sundae

William S. Hart
Sundae

Admission 20c—Shown Exclusively Here

VARNEY'S

139 Main West
Phone 366

Warberg Transfer &
Storage Co. 211. Shoshone Street, Twin Falls

Phones 142 and 13 Residence phone 493

ROCK SPRINGS AND UTAH COAL DELIVERED ANYWHERE
PROMPT SERVICE