

A repetition of your name
and again if needed—may be
inexpensive if you're looking

Twin Falls Times

Published Twice a Week, Tuesdays and Fridays, in the Gast-Hotel-Building, Main Street.

WILBUR S. HILL
Editor and Publisher.

Member of Eastern Idaho Press Club.

INDEPENDENT REPUBLICAN.

Entered as Second Class Matter at a Semi-Weekly, Oct. 18, 1910.

Subscription Rates.
One year, in advance.....\$2.00
Six months.....1.00

TEL. 18.

The subscription books of the TIMES are open to the inspection of all Users.

DEMAND THIS LABEL

On all of Your Printed Matter, it represents Good Workmanship, Good Wages, and Good Conditions.

Several times in the past three years the Times has advocated the placing of good strong are lights at each end of the O. S. L. depot in this city for the protection and convenience of the public. As the winter months approach the need for such lighting is pressing. Under the present inadequate system it is almost impossible for strangers to pick their way to the street and just as hard for people of this city meeting friends and relatives on the evening trains to identify them owing to the darkness. The Short Line has had all the area and material here for nearly two years for that purpose and speedy action would certainly be appreciated by the traveling public.

A THREAT TO OUTLAW A STRIKE

There may be "a head-on collision between Governor Foss and the New Haven engineers" to use a Springfield Republican phrase, or one of the two approaching battles may see a danger-signal and put on the brakes, or even back up. The engineers and firemen are considering a strike because of the company's new rules regarding promotion and discipline, and the governor threatens them with a state law "to prohibit all strikes of railway employees." In this the Massachusetts executive is, in the opinion of papers represented by the Detroit Free Press, occupying "wholly untenable ground" from which he will have to retreat. On the other hand, a number of dailies would like to inform the dissatisfied employees of the New Haven that they are the ones who will have to back down from what the New York Telegraph calls their "indefensible position." Whatever the outcome may be, the governor's idea of abolishing

strikes by law interests the editors, while they also have a word to say about the union's insistence upon a "hard and fast majority rule" for promotion. A few weeks ago, as readers of eastern newspapers will recall, the new management of the New York, New Haven & Hartford Railroad, "for the sole purpose of increasing the safety of our service," issued new rules regulating the advancement of firemen and engineers, putting more emphasis upon fitness and less upon seniority. These rules, explained General Manager Barde, "will not interfere with the seniority of the men except where the question of fitness, ability, and previous service are involved, and since these requirements can be definitely fixed by the record and service of the men involved, there is no opportunity for favoritism and none will be permitted." Yet the leaders among the men are hardly convinced of the truth of this last statement. The new order, too, supercedes the code agreed upon by the railroad and the Brotherhood of Locomotive Engineers, and in the opinion of the adjustment committee "it would be only a short time before the rules and working conditions that have taken years of hard work to build up would be destroyed and the engineers and firemen would be in the same condition that they were in before the organizations were formed." Hence the strike vote now being taken that Governor Foss, firmly convinced that public opinion would be against these railway workers in the event of a strike, and determined to do all in his power to prevent the "public calamity" of a stoppage on the system connecting Massachusetts, Rhode Island, and Connecticut with one another and with New York, sent an emphatically worded letter to the headquarters of the two unions concerned, from which we quote these significant sentences:

"A strike upon the New Haven system means the stopping of the wheels of industry, loss of employment to hundreds of thousands of laborers, interference with the regular supply of food and fuel, and a consequent high death-rate among invalids and infants. As governor of the commonwealth, I am bound to take such action as I can to prevent such a public calamity. The real issue is not between the railroad and its employees, but between the employees and the people of this commonwealth; and the question is whether the lives of the people shall be placed in jeopardy by the maintenance of the seniority rule, and whether, in order to enforce this rule, our people must submit to the evils incident to a railroad strike.

"If the strike is called I shall ask the council to join me in summoning a special session of the legislature for the purpose of enacting laws which, after providing effective remedies for all grievances of employees, shall absolutely prohibit strikes of railroad operatives employed within the commonwealth."

In this "clear note," says the New York Evening Post, "Governor Foss has so affected the situation as to

break the backbone of the strike movement. Other papers are much less sanguine, though there are manifestations of approval from many who have hitherto been less than praise-thrivers in the governor's public acts. These supporters take a stand in this three-sided controversy, among governor, employees, and railroad managers, which is outlined in this paragraph from the New York Globe's editorial page:

"It is manifest that at a time when the public is aroused over the large number of preventable railway wrecks, talk of strikes to resist measures for assuring safety will not be tolerated. The right of the men to organize to secure fair wages and protection against capricious exercise of despotic power is denied by no one. Their right to put their personal interest above the safety of human life is denied by every one. If the management of railways is to be held accountable, as it should be held, for the maximum safety possible, it must be free to employ in passenger service none but men of whose entire fitness to assume grave responsibility it has ample proof. This is the essence of man-efficiency higher or up."

Governor Foss' threat "is radical," admits the Washington Post, "but possibly it is the only thing that suggests itself in a situation which threatens the health and comfort as well as the commercial prosperity of his state." The strike suggestion, according to the Providence (R. I.) Journal, really means "that the whole community shall be sacrificed to the domination of a single class," and "if there are no laws to meet such an intolerable condition, then new laws must be passed." New laws, but what new laws? The Wall Street Journal, which praises Governor Foss for taking the stand he does, doubts whether any legislature can enact a law, which, as the governor puts it, "shall absolutely prohibit strikes of railroad operatives employed within the commonwealth."

Yet perhaps this can be attained in a less direct way. As this financial daily observes:

"There is no doubt that the legislature of any state can apply the principles of the Sherman Law to labor-unions. It can, for instance, make the taking of a strike ballot, or the order from union headquarters to the men to hold themselves in readiness to walk out, or the final order to 'come work, evidence of a conspiracy in restraint of trade.

"Even without going to such lengths, the legislature could handle the situation as it exists on the New Haven very effectively. It would have only to pass a law compelling railroad corporations to select engineers and conductors in the order of their fitness and training for the responsible positions imposed upon them, providing a jail sentence for any employee or group of employees who should attempt to interfere with the rational and diligent efforts of railroad corporations to protect the lives of passengers and men."

And The Journal of Commerce, taking up Governor Foss' suggestion

that the Massachusetts legislature should memorialize congress and urge upon it the enactment of such legislation as may be needed for the prevention of strikes affecting interstate commerce, comments as follows:

"There must be some legislation which shall place railroad employees on a par with the railroad employees in conducting the business of transportation so far as the terms and conditions of employment are concerned. This would mean that another declaration of law, under the principles of the federal government should be made—a declaration that all wages paid, as well as charges for any services rendered in the transportation of property, passengers, etc., shall be reasonable and just. A declaration of this character would give the railroad employees the status of quasi-public servants, and it is obviously in this direction that any such legislation as Governor Foss has in his mind must take shape."—Literary Digest.

ed. This would mean that another declaration of law, under the principles of the federal government should be made—a declaration that all wages paid, as well as charges for any services rendered in the transportation of property, passengers, etc., shall be reasonable and just. A declaration of this character would give the railroad employees the status of quasi-public servants, and it is obviously in this direction that any such legislation as Governor Foss has in his mind must take shape."—Literary Digest.

more than the present, and if you do that, one of the most important parts of your life plan will be to save from your present income to provide a fund for your needs at that future time when you will cease remunerative work—either from choice or necessity.

ARTESIAN CITY.

Artesian City, Ida., Oct. 20, 1913.
Mr. and Mrs. Don Wadsworth have moved from Murtaugh out upon the Eden place, which they have leased for the coming year.
The school fair at Kimberly was well attended. Our school was there with Miss McShen, our teacher. We learn that Miss Hawn's Gardner received a prize for sewing. Also that Walter Day received first for best corn raised by pupil.
Mrs. W. G. Hoyes returned Wednesday from a trip to Ogden and Lyman, who, where she went to have her eyes treated.
The Idaho Land and Livestock company drove a fine bunch of sheep through here Friday on their way to wards Kimberly, where they will feed for the coming year.

Mrs. M. E. Eden made a trip to Twin Falls Friday.
Mr. Masters and a company from Kimberly, motored up to Artesian City Sunday. Mr. Masters is looking for land, and we have just the very best. R. J. Eby, also George Fields and Cap Day, are shipping onions this week. They have all the available boys and men working as well as all the loose teams.

A repetition of your want ad is often wise—when it's important to find the most desirable tenant.

YOUR HAIR NEEDS
PARISIAN SAGE

Unightly-matted—colorless—scrappy hair made—dully—soft—abundant and radiant with life at once. Use Parisian Sage. It comes in 50c. bottles.
The first application removes dandruff, stops itching scalp, cleanses the hair, takes away the dryness and brittleness, increases the beauty of the hair, making it wavy and lustrous.
Everyone needs Parisian Sage.
Sells at all Drug Co.

Apples Wanted

Jonathans, Rome Beauty, Pearmain, Winesap, Gano and Ben Davis

C. A. SAWTELLE
Packing House Second Avenue
East, next to Avant House.
Twin Falls, Idaho.

OVER-GARMENTS
AT UNDER PRICES

The reason why we can sell you over-garments at prices is this: We buy for cash and sell for cash. Our expense is not above our business. We buy where we can get the best merchandise for the least money. That is why we can sell for little prices.

We are showing the ever-prevailing sensible styles and also the Caprious new models.

We can supply you with everything you need from head to foot.

Our children's department is a growing proposition. We try to carry a complete line for the little folks as well as the things you can daintily clothe them with.

SPECIAL

Just received a shipment of Misses' suits, sizes 13, 15, and 17. These are beautiful garments and are well worth the original price of \$20 and \$25, but as they came to us late in the season and it is our plan not to carry goods over, we sacrifice our profits and place this suit on sale at \$17.50. Yours for quick sales and small profits,

HART & GLADNEY

TALKS ON THRIFT

NO. 13—THE MENTAL EFFECT

OF SAVING.
"Saving deposits in a bank are like an anchor to a ship—useful in calm, vital in a storm."—J. Pierpont Morgan.

Without contentment and an easy mind no man can be really happy or successful in his work, and in this fact lies the psychology of saving.

It means just this—besides the actual amount of money you accumulate by systematic saving, you get very valuable mental effects.

The mind has a great influence over the body. Saving makes you think success thoughts. It creates in you a desire to get ahead, and desire is the first step toward attainment.

Saving frees you from worry about the present, and from anxiety for the future.

Therefore, the psychological effect of saving is that you are enabled to give your whole attention and best efforts to your work.

In short, when you save regularly you can do better work and more of it, and thus you will be happier both now and in the future.

There is a sure and simple way to provide for a comfortable old age. It consists of making the most of the active years of your life, not only in earning money, but also in saving it.

A savings bank account will make you save. Open one now and prepare for your comfort in that future time when falling strength and decreasing income will make money saved and working for you a great blessing indeed.

If any young man starting out in life will make up his mind to save twenty per cent of his income, and stick to this determination through thick and thin, he will have enough to retire on in his old age just from accumulated savings and interest, while judicious investments from time to time would put him in really comfortable circumstances.

If you want real pleasure, live for

The New American Potato Digger

Will dig your potatoes and separate the potatoes from the vines. Is built of heavy channel steel, strong enough to stand the work. Come in and see them before buying.

Detachable STEEL BEAR wagons. Longest-lived, lightest running wagon on the market. Axles guaranteed for the life of the wagon.

Everything in implements, harness, fencing, wagon covers and tents.

Rough oak, hickory and ash lumber.

C. O. MEIGS

Twin Falls, Idaho

Twin Falls Fruit Store

UP-TO-DATE

Specials for Saturday and Sunday

Watermelons, per pound	1c
Tested before buying	
Fancy oranges, per dozen	60c
Fancy lemons, per dozen	40c
Fancy bananas, per dozen	30 and 35c
Fancy pears, per box	\$2.00 and \$2.50
Fancy Eating apples, per box	\$1, \$1.25
Fancy grapes, per crate	75c
Fancy California grapes, two pounds	25c

Fine Candies, Soft Drinks, Hard and Sweet Cider

PAPPAS BROTHERS

123 South Shoshone Street

Phone 144

Open from 7:30 a. m. until 11:00 p. m.

PIANOS

And Musical Instruments
At Bed Rock Prices

Having the advantages of permanent location, long acquaintance with the Twin Falls public, close buying for cash, enables this firm to sell for lowest prices and easiest terms. We are here to stay and this guarantees every purchase made of us. See our prices and standard makes.

Twin Falls Music House

O. E. Carlson, Proprietor

LIVE NEWS FROM IDAHO.

(From the Buhl Herald.)

Mr. and Mrs. Wm. Cunningham and Mrs. C. V. Biggs were in Twin Falls yesterday on official business. O. R. White will leave this week for Minneapolis to spend the winter. The Rev. Father Hahn will conduct services in the Catholic church next Sunday. Mrs. E. C. McGraw returned Thursday from Hansen, where she had been visiting her sister. Mrs. Emily Egan of the Golden Rule store, spent Sunday visiting her sister in Burley. Mr. and Mrs. W. H. Harvey entertained a few friends at cards Friday evening. Mrs. J. A. Noble's mother left Friday for Nebraska, where she will spend the winter. Mrs. P. P. Johnson writes that they have decided to locate in Jacksonville, Fla. Mr. and Mrs. M. C. Ware and children of Twin Falls, spent the weekend in the Murphy home. Mrs. A. H. Nihart and Mrs. P. C. Meredith entertained the Episcopal Guild at the home of the latter yesterday afternoon. Miss Lily Snoddy left for Idaho

Falls Sunday to attend a teachers' institute. She will teach near that city. Mrs. F. LeValley returned the first of the week from Detroit, where she was called to attend her father's funeral. Mrs. D. E. Regan of Twin Falls, attending a reception given by the Tuesday club Tuesday afternoon. Mrs. Francis Shaler of Robinson, Ill., arrived in the city on Saturday to spend the winter with her daughter, Mrs. E. A. Pearce. A cordial invitation is extended to all. Mrs. F. S. Marshall entertained the Methodist Ladies' Aid last Thursday afternoon. The Aid will meet in the church Thursday afternoon of next week. Miss Lillian Pitt returned on Monday from Salt Lake, where she had been for the past four months with her sister, Mrs. Clara Morrill. All persons interested are cordially invited to meet at the home of Mrs. A. R. Kimball every Sunday morning at 11 o'clock for the reading of the Goodman prophecy on Ninth avenue. Capt. Hazard has moved to town from Clear Lake, and will occupy the Goodman property on Ninth avenue. Wm. Hazard will occupy the ranch house in the canyon. Mrs. F. S. Marshall's sister and Mr. and Mrs. O'Call, who have been visiting at the Marshall home for several

weeks, left Tuesday for their home in the east. They stop off in Salt Lake for a short visit.

Mrs. E. Burns of Scranton, Nebraska, arrived in Buhl Saturday for an extended visit with her daughter, Mrs. C. B. Engleby. Mrs. Burns expected to find a wilderness, more or less, and is greatly surprised at the development.

NOTICE TO THE PUBLIC.

On and after the first day of October, I will not be responsible for any debts contracted by my wife, E. B. McGregor. E. E. MCGREGOR.

When the house you own, to be lived in, is now in vacant uncertainty and is for rent, you'll get the news through the classified columns.

Classified Advertisements
10c Per Line

All Advertising under this head cash in advance

FOR SALE

LAND FOR SALE—EASY TERMS—2-80 acres of Twin Falls South Side tract. Will give part who will improve land opportunity to pay for same out of crops. Improvement of land wanted more than money. Address: P. O. Box 105, Twin Falls, Idaho. Oct 21-24-28-31

THOROUGHBRED EWES FOR SALE—We offer for sale 100 head of thoroughbred Shropshire ewes, all bred by imported rams. These are the best bred ewes in the west, having come from A. J. Knollins' celebrated herd of thoroughbred Shropshires. We offer for this small number for sale, owing to the fact that our lambing sheds are over-crowded. Will sell in lots to suit purchaser. Blaine & Leverich, Georgetown, Idaho, breeders and dealers in thoroughbred sheep. Oct 21-24-28-31

FOR SALE—A first-class stock saddle. "H." care Times. Oct 21-24-28-31

FOR SALE—A few cows and heifers, mixed, on the P. J. Grossman ranch, 1/2 mile west of Twin Falls. E. L. Mickle. Oct 17-21-24

FOR SALE—Good coal heater, 400 2nd Ave. North. Oct 21-24

FOR SALE—6-room modern house, close to Lincoln school. Fine lawn, two lots, good barn, shade trees, etc. Will sell completely or partially furnished at sacrifice price to quick buyer. Can give terms on part. L. A. Bureau, Main Ave. and 7th St. North, Oct 21

FOR SALE—500 head of good sheep. Will sell in lots to suit purchaser. F. J. A. Shulsen, Jerome, R. R. No. 2, Box 20. Oct 14-17-21-24

FOR SALE—Team of driving horses. See J. A. Moon. Oct 7

FOR SALE—Modern, electric heated five-room furnished house at bargain. L. C. Faulkner. Oct 3-24

FOR SALE—Two electric heaters, three K. W. H., Care of Times. Sept 30

FOR SALE—108 acres one and one-half miles west of Twin Falls. Plenty of pasture and water for first class dairy farm. All in alfalfa, grasses and clover. If needed will give concession this fall and allow alfalfa to be plowed up. Will sell third cutting of hay, machinery and stock to owner of desired. This is one of the best arranged farms for irrigating on the tract, experience not necessary. Geo. W. Rice. Sept 23

FOR SALE—Varney's Soda Fountain. Inquire at store. Apr 1

FOR SALE—Extra fine 18-acre tract near Twin Falls; also well improved 40 acre city lot at bargain. Will consider well located city property. T. V. Jordan, Twin Falls. P. O. Box 54. Oct 21

WANTED

WANTED—A housekeeper. Call 242-J or address L. Times office. Oct 17

HALF SECTION WANTED—I have cash customer for 160 to 250-acre improved ranch. Must be SNAP. Preferably good and reasonably well located and description first letter. E. R. Ripley, Elmer, Idaho. Oct 17-21-24-28

WANTED—Gentlemen roomers; turnace heat. Inquire "M." care of Times. Sept 9

TO TRADE.

FOR TRADE—Eight-room house, well located, for land. E. A. Moon, 402 2nd Ave. West. Sept 9

FOR TRADE—Two fine Omaha residence lots for Salmon. Land. C. E. Lind. Oct 14-17-21

FOR TRADE—Good auto for resident lot. 312 South Main avenue. Oct 14

FOR RENT

FOR RENT—Room, with board, close in. Phone 217. Oct 20-24

FOR RENT—18-room flat, unfurnished. Rent reasonable. Mrs. Gust. Phone 53 black. Oct 10

FOR RENT—Five-room house, well located. E. A. Moon, phone 394-Bk. Oct 7

FOR RENT—Furnished rooms, 546 2nd Ave. North. Oct 21

FOR RENT—Two nicely furnished rooms with electric heat. 402 2nd Ave. North. Oct 21-24

80 ACRES TO RENT—80 acres in alfalfa, 3 1/2 miles southeast of Jerome. House and barn, team and implements. For terms address Mrs. C. C. Stewa, Jerome, Ida. Care of North Side Inn. Oct 15-24-28-31

MISCELLANEOUS

LOST—Dust cover for automobile at T. Times. Finder please leave at T. Times. Sept. 30

PROTECTION FOR GERMANS

President Wilson Demands Their Protection in Mexico.

Washington, Oct. 21.—Without waiting for the German government to act about its 42 subjects, said to be forcibly detained in Torreon by General Villa, the United States, through Charles O'Shaughnessy, its minister, representations to the Mexican government, supplementing those made by Ambassador William representative, who demanded protection for the prisoners. Consular Agent Carothers at Torreon was likewise instructed to treat with Villa in behalf of the German, British, French and Spanish subjects detained after the caravan of some 300 Americans departed overland for Monterrey. It is reported Villa is holding these prisoners to prevent a federal attack.—Capital News.

LETTER TO ROBERTSON & JANKS, Twin Falls, Idaho.

Dear Sirs: Porterhouse, so much; ask, so much; all the way between. Just so with paint. Devos is the porterhouse. Nobody wants the neck; the Devos, some say, is a good enough for them.

But Devos costs less, not more, than between. Lead-and-oil is between; it is the old-fashioned paint. But zinc has come in. Zinc toughens white lead. Devos is the paint that wears twice as long as lead-and-oil.

Mr. John N. Deltel, Fair Haven, N. Y., writes: "Mr. Charles Hallenbeck, of this place, painted his home three years ago with Devos; his father painted at the same time with lead-and-oil. Today the son's home looks as well as the day it was painted, while the father's house has all chipped off and needs painting very badly. The father says he will paint with Devos next time."

Yours truly,
F. M. DEVOS & CO.
P. S. Peterson Hardware Co. sells our paint.—Adv.

When the opportunity to step right into a better position with them salary comes, you'll be in line for it if you watch the classified ads.

Have You Seen

Eldridge's

High Grade Mackinaws

and

Wool Sweaters

With the

Notair Buttonholes?

Style Pays Big Dividends in Homes

When occasion arises for selling. Buyers like character and individuality and homes that possess them frequently bring much higher prices than houses built merely for use. We've studied these little things carefully and find they can usually be applied with but little extra cost. Particularly is this true when we are consulted on the original plans. And again in the selection of lumber, there are frequently ways of securing the desired results at lower cost than primarily calculated, and when this is possible we are keen to put our customers wise to the saving. These incidents tell only a part of the building story you should know in full before spending your money. Ask us for more facts.

"There's no Place Like Home."

GEM STATE LUMBER CO.

NOTICE
For horse blankets, tents, canvas goods, International Stock Food, 10 ox. canvas sewed up into stock covers at 25c per yard.

TENT & AWNING CO.

You GET YOUR MONEY BACK

A Savings of 1/3 in Fuel With Soft Coal, Slack or Lignite.

You get back the original cost of your stove in the fuel money saved each winter. Could you ask for more? Here is the Guarantee on

Cole's Original Hot Blast Heater

Backed Up in Every Particular by the Makers:

- "1—A saving of one-third in fuel over any lower draft stove of the same size, with soft coal, slack or lignite.
- "2—That Cole's Hot Blast will use less hard coal for heating a given space than any base burner made with the same size fire pit.
- "3—That the rooms can be heated from one to two hours each morning with the soft coal or hard coal put in the stove the evening before.
- "4—That the stove will hold fire with soft coal from Saturday night until Monday morning.
- "5—A uniform heat day and night, with soft coal, hard coal or lignite.
- "6—That every stove will remain absolutely air-tight as long as used.
- "7—That the feed-door is and will remain smoke and dust-proof.
- "8—That the Anti-Puffing Draft will prevent puffing.

"All we ask is that the stove shall be operated according to directions and connected with a good flue."

(Signed) COLE MANUFACTURING CO.

(Makers of the Original Patented Hot Blast Stove.)

This Guarantee can not be made on any other heating stove.

Twin Falls Hardware Co.

See the name "Cole's" on feed door of each stove. None genuine without it

A POINTER

The Waldorf

Is the Biggest Value in a

5c CIGAR

Ever Offered to a Smoker.

MACAULEY BROS.

Cigars That Please

Pure Apple Cider

MADE BY

The Blue Lakes Bottling Works

L. I. BENOIT & SON

Twin Falls, Idaho

Any Quantity Delivered at Your Home

PHONE 60

Life-INSURANCE-Fire

KUNKELY & KUNKELY

Only EXCLUSIVE INSURANCE OFFICE IN TWIN FALLS COUNTY

All Kinds of Insurance

WE INSURE YOU IN-SURE INSURANCE

We Know Our Business

P. O. Box 73

159 Main Ave. South, Twin Falls, Idaho

ACCIDENT and HEALTH

If you are in need of anything, want ads speak for themselves. A Times Want Ad will fill your want, arguing necessary.

BOOTH'S OCTOBER SALES SPECIALS

Buster Brown School Shoes At Cost

This entire stock will be closed out at cost. This does not mean at a profit, but actually at cost. This offers an opportunity to buy high-grade shoes at prices you would have to pay for cheap shoes.

Special Underwear Sale

We offer a line of 75c Mentor underwear to close out at 50c each. We also have broken sizes in some lines of Children's Underwear that we will close out at substantial reduction.

Blanket Special \$1.00

'Till Nov. 1st, unless sold out before, we will sell our regular \$1.35 blanket for \$1.00 pair. A large size, heavy German finish blanket and a dandy at this exceptional figure, \$1.00 pair.

Dry Goods Special Wool Dress Goods, 50c Yd

These comprise different colors and materials and our regular 75c fabrics.

Fancy Dress Fabrics Reduced

To demonstrate our leadership in dress goods we are offering reductions on new fall fabrics that make it a special inducement to buy at Booth's. We can not be undersold. Wool brocades and fancies in patterns and bolts included.

Special High Class Shoe Department

October Ready to Wear Specials

For the remainder of the month this big department will be replete with extra value giving sales. These superior values are offered materials and shades of the latest.

Ladies' Coats \$4.98, 12.50 and \$17.50

Coats \$4.98 Coats \$12.50 Coats \$17.50

Comprising new cloth coats and the good pony skin coats of black—making excellent morning coats and most comfortable for cold weather. These comprise the new chinchillas and so-called drapped effects in velour de laine and late styles in which are full satin lined cut chinchilla. Certainly extra good.

Ladies' Suits for Less—\$10 Up

Every suit offered, a bargain, including the best men's Arlington serge suits in finely man tailored effects of peau-de-chegue, lined, for \$17.50. For \$25.00 we are showing a superior line of suits worth \$27.50 to \$30.00 anywhere. For \$10.00 and \$15.00 we offer moderate style garments of extra good materials, good every season styles and for the lady who does not follow the extremes, they should be most interesting.

Ladies' Silk Dresses at Bargains

We have a few silk dresses carried over from summer which make very pretty afternoon party or street dresses—styles very good, and very pretty, on which we are offering marked reductions to close.

New Serge Dresses Just Received \$7.50 to \$13.50

This superb line of late styles in all-wool serges and Eponge, or wool ratine, are very attractive and priced very reasonable.

Children's Coats Reduced

We were never better equipped in this department and for the balance of October we will offer cut prices on children's coats.

Special Silk Department

Even with the scarcity of silks we are able to show better assortments than ever and no higher prices. We have had to pay more but we have not advanced prices to you.

Latest Trimmings on Display

Buttons, braids, motifs; all the new effects and shades.

Special Millinery \$4.95

This big department is coming into the sale with the best offering ever made in seasonable millinery. Beautiful new hats of most artistic shapes and trimming, equal to much higher priced millinery, will be on sale at the popular price of \$4.95.

Special Fur Sale

\$9.50 per set

We have opened a new stock of furs and have a special number in a large set of pretty furs—large muff and handsome scarf, in an exceptional wearing fur of brown, grey or black. When these are sold we can buy no more at the price. Extra special

\$9.50 per set

Corduroy, 75c Yd.

The \$1.00 grade of velvet corduroy on sale at 75c yd. All colors.

Corset Special

\$1.00

Another Booth success in offering a high class Royal Worcester corset of latest model. Not the regular \$1.00 corset of other makes, but a high class corset for \$1.00.

Kid Glove Dep't.

Better equipped than ever. \$1.00, \$1.50 and \$2.00. No better wear. No better fit. A Booth supremacy builder.

Special Drapery

Scrim

25c per yd.

35c and 50c scrim, pretty borders, special—25c yd.

BOOTH MERCANTILE COMPANY

EXTENSION WORK MOVING

Double Tracking of Oregon Short Line Moving East.

E. C. Manson, assistant general manager for the Oregon Short Line, returned this morning from Salt Lake and Ogden, where he was in conference with company officials for several days, during which time the question of line in Utah took place. He expressed himself as being well satisfied with the general conditions. The double tracking will be completed between Pocatello and Montrose, a stretch of 10 miles, by the end of the month and the next 20 days will see the completion of the double track west of Pocatello to Michael, a distance of about ten miles. The double-track work between McCammon and Lava is nearing completion, and the material, such as ties, rails, etc., is on the ground for the double track work between Dingle and Pocatello. This latter work will not be begun, however, until the completion of the Pocatello-Michael work. Speaking of the general conditions, Assistant General Manager Manson said today: "There is practically no congestion in the movement of the heavy crops of the west. Of course, here and there, and now and then, there is a shortage of a few cars, but nothing like the days of last year. We have plenty of cars and with our added power we are able to move everything that is offered us. The crops of Idaho especially, are heavy and everything is moving. The new and modern freight house at Pocatello is now in service and the foundations for the new shops are practically completed. The structural steel and iron work for the latter is coming from the east and upon its arrival rapid progress on the building of the new shops is anticipated." (Pocatello Tribune.)

ADVERTISING THE TRACT

Cars for Kansas Loaded With Hay With Banners on Each Side. Alive to its interests the residents of the Twin Falls county, who shipped a trainload of hay into the drought stricken section of Kansas, placed banners on either side bearing the inscription, "This hay raised in the arid section of south-eastern Idaho by irrigation." E. L. Gilbert, who recently returned from Kansas City, tells of the arrival of the hay into Kansas City and states that people crowded on both sides of the train, read the signs, examined the hay and began asking questions. In the crowds, he states, were many farmers, whose ranches had been practically burned up by the drought and they manifested more interest than others and inquired as to the price of hay in this country. E. L. Gilbert let the people

know he was from this state where irrigation abounded and crops never failed and he soon had a large audience while he explained how the lands were developed, water taken from the streams through irrigation ditches and while practically no rain fell during the summer months there was always an abundance of water. (Capital News.)

WOMAN SHOTS STEPSON

Conflicting Reports and Statements Regarding How Tragedy Occurred. Sunday afternoon about 5 o'clock Mrs. Joe Palmer shot her fifteen-year-old stepson through the right lung with a twenty-two rifle, at the Palmer home northeast of Oakley. At last reports the boy was still living but in a very serious condition. Conflicting statements by the woman and others who witnessed the tragedy make it impossible to state just how the shooting occurred. It is known, however, that there had been a disagreement and hot words had passed. Mrs. Palmer is a southern woman, and has the proverbial quick temper. She declares the shooting occurred and he prostrated with grief and remorse over the occurrence. (Burley Bulletin.)

GROW MORE POTATOES

Potato Experts Tell Why More Tubers Must Be Grown.

According to Eugene H. Grubb, the famous potato expert, this country next year will have to raise 10,000,000 more bushels of potatoes than it did this year. Secretary of Agriculture James Wilson has quarantined this country against potatoes from England, Scotland, Ireland, Germany, Austria-Hungary and New Zealand, because the potato-canker is prevalent in those countries. That means that American potato growers will have to get busy and supply the deficiency that will arise on account of this lack of importation. What this means to the potato district like Montrose county, which is rapidly developing into one of the best in the state, may well be realized. It is necessary, however, for farmers to take heed to the warnings which was sounded by Mr. Grubb on a visit to Montrose a week ago. It will be remembered that at the time, Mr. Grubb stated we should be very careful to select seed free from disease. If possible, for planting in the valleys or extremely deleterious results would result to the district. Mr. Grubb also laid special emphasis upon the rotation of crops, as when that is observed the important few, a great result of potato culture will eventually result in a poor, unmarketable potato. Sorting and grading of potatoes for market is also considered a very important feature and emphasis was laid upon this by Mr. Grubb. (Montrose (Colo.) Press, Oct. 3, 1915.)

SUPPLY OF CHOLERA SERUM

Good Supply Will Be Shipped to This Section.

Dr. V. C. White, state veterinarian, reports that he has succeeded in getting a limited supply of hog cholera serum—five one-half bushels at this time, 50,000 cubic centimeters of the remedy. Of this amount 25,000 cubic centimeters are to be shipped at once to the Twin Falls Section. The state is supplying the serum to the farmers at actual cost.—Nampa Record.

WEST.

To Denver, Omaha, Kansas City, St. Louis, Chicago, Minneapolis and many other points, October 25, November 23 and 24, December 20 and 22nd. Limit 30 days from date of sale.

To San Francisco, Los Angeles and other points November 22, 23, December 20, 22, Long limits. See any O. S. list for rates and further particulars.

Oct 14 to 25

Cotillion Hall Monday, Oct. 27

JNO. J. HOLLAND OFFERS

THE WOLF

By EUGENE WALTER

Author of "PAID IN FULL" "THE EASIEST WAY" "FINE FEATHERS" Etc.

The Greatest Realistic Drama of this Century.

The Play that held both New York and Chicago Spellbound for one Whole Season.

Sells on sale

Skeels-Wiley Drug Store Price, 50c, \$1.00, \$1.50

W. R. PRIEBE LEADING JEWELER

The Hamilton Watch
The Railroad Timekeeper of America

Price has nothing to do with the real fineness of a watch. Oftentimes a low priced watch will keep perfect time.

Try our low priced watches. They are a marvel of accuracy.

The Hamilton Watch Factory also makes commercial watches that keep railroad time. The prices of these watches are from \$12.50 up. Just think of it—a life timepiece at such a low price.

BUY YOUR WATCH OF PRIEBE, WHO KNOWS WATCH VALUES

The man or boy with a few dollars to put into a real watch wants to learn about the Watches Priebe Carries

Do you know that you can buy a watch cheaper from your local jeweler than elsewhere?

This is a positive fact. Try it.

Local and Personal

Born, to Mr. and Mrs. H. D. Scott, Saturday, October 18, a daughter.

Sheriff H. C. Vanaunder was a business visitor in Buhl Wednesday of this week.

O. M. Gray transacted business in Twin Falls Wednesday from Eden on the North Side.

I. B. Perrine returned Tuesday from Boise, where he had been for several days on business.

Ioy Bishop was a business visitor in the county seat for a day the middle of the week from Pocatello.

J. F. Clark transacted business in the county seat for several days of this week from Rogers.

H. J. Youngs of the Sterling Creamery company, transacted business on the west end of the tract Tuesday.

Mr. and Mrs. O. P. Anderson were visitors in Twin Falls for a day the middle of the week from the Castleford country.

O. V. Towle, one of the progressive farmers of the North Side, was a business visitor in the Magic City yesterday.

Lloyd Jahn and Oliver Johnson, who are attending school in this city, spent Sunday in Murtaugh visiting with their parents.

W. E. Lewis, one of the progressive farmers of the Kimberly neighborhood, transacted business in the county seat yesterday.

J. E. Lucy arrived in the city Wednesday from Yakima, Washington, and will remain for several days looking after business affairs.

George Clark arrived in Twin Falls Wednesday from his home in the Three Creek country and will remain for several days on business.

Mrs. L. A. Booth of Havana, Cuba, is in the city and will spend several months here visiting with her sister, Mrs. F. C. Bebes.

W. W. Humphrey returned the first of the week from Washington, D. C., where he had been on business in connection with the Yellowstone Park stage line.

N. Larsen, one of the prominent stock men and farmers of the Three Creek neighborhood, was a business visitor in the county seat Wednesday of this week.

J. R. Lawrence arrived in the city the first of the week from Portland, Oregon, with a view of making investments. He is well pleased with the city and tract.

Rev. H. W. Parker, district superintendent of the Methodist church, returned yesterday from Nampa, where he had been attending a meeting of the church extension board.

Mr. and Mrs. H. E. Rounds departed yesterday evening for Rock Valley, Iowa, where they will visit until January 1, when they will go to Los Angeles, California, where they will spend the balance of the winter.

You Can't Afford to Buy Silverware Up in the Clouds

You must have both feet on the ground and both eyes wide open.

We WANT You to Have Your Eyes Wide Open When You Visit Us

Otherwise you would miss some of the sights we have been at some pains to assemble.

We Are Showing Some of the LATEST PATTERNS in Sterling Silverware. Our Prices

ALWAYS RIGHT

O. B. Stapleton

Jeweler and Optician

Frank Lytle and son were in the city yesterday from Buhl.

Mr. and Mrs. Harry Denton of Kimberly, were Twin Falls visitors Wednesday.

J. F. Denney was a business visitor on the west end of the tract Wednesday of this week.

W. E. Smith of Hurley, transacted business in the city for a couple of days of this week.

P. C. O'Malley, postmaster of Pocatello, transacted business in the Magic City for a day or two this week.

Ascension Episcopal church. Evening prayer Sunday, Oct. 20th, at 7:45 o'clock. Rev. Howard Stoy, rector.

W. H. Craven, the Hellstar banker, spent several days in the city this week looking after business matters.

Mrs. John Newton and son were guests at the home of Mr. and Mrs. E. C. Laverling last Saturday and Sunday.

Earl Kennedy was a business visitor in Twin Falls for a day the middle of the week from Eden, on the North Side.

Mrs. F. T. Mitchell left for Iowa the latter part of last week, where she was called by the serious illness of her mother.

Attorney W. P. Guthrie of this city, has been appointed a delegate to attend the fifth national conservation congress which will meet in Washington, D. C., November 18, 19, 20. The appointment was made by Governor M. H. Haines the first of this week.

Mr. and Mrs. R. Phillips will leave Saturday morning for Colorado, where they will spend some time looking after land which Mr. Phillips owns in that state. From there they will go to Omaha and visit with friends, coming from there to their old home in Blair, in the same state.

Rev. J. K. MacGillivray, missionary for the Presbyterian church, will hold services as follows next Sunday: Cedar Draw, Bible school, at 2:30; evening services at 7:30; Marion Bible school at 10 o'clock, a. m., preaching at 7:30 p. m. All are cordially invited to these services.

E. S. Brownson and N. A. Nichols were in the city for a day or two this week from Thomas, Oklahoma. They are making a tour of the west with a view of making investments and were highly pleased with Twin Falls and the tract in general. They went from here to the western part of the state.

Regular services at the Church of the Brethren next Sunday, Sunday school at 10 a. m. Sermon by Rev. S. Neher at 11 o'clock. Subject, "The Coming of the Law." In the evening Christian Workers' meeting at 8 o'clock. Leader, Mr. J. H. Wolfe. Sermon at 8:00 by Rev. C. Fahrney. Your presence is desired.

At the first Baptist church next Sunday, "The Mission of the Church;" (2) A More Manifest God, at 11:00; and "Two Chapters from the Mother Book of Acts," at 7:30. Well-mannered graded Sunday school at 10:00 and inspiring young people's meeting at 6:30. The "Go to Church" campaign is in full force and extra chairs can be provided. Come to this church or go to some other and be helped.

On Sunday, October 19, death came to Katherine Smith, eldest daughter of Mr. and Mrs. George H. Smith, after an illness of typhoid fever. Katherine Smith was thirteen years, one month and one day old at the time of her death, and was born in the state of Nebraska, coming to this city with her parents when only a small child. She was of a happy disposition and was well beloved by all her friends and school mates. The funeral was held from the family home on Second avenue West, Tuesday morning at ten o'clock, with interment in the Twin Falls cemetery.

The sermon subject at the Methodist church Sunday morning will be the third in the series on the Mission of the Church, "The Church and a More Manifest God." In the evening the topic will be the second in the series, "The Gospel of the Kingdom." The regular Sunday school session will be held at 10 o'clock. Last Sunday the attendance was 317 without counting the Narves and Philanthra classes which made the total about 375. It would be a fine thing while to make it 400 this Sunday. The Young Ladies' class will meet immediately after the morning sermon and the Barbers at 5:00 in the afternoon. The Epworth League is breaking the record in attendance, running over a hundred every meeting. All who are members are cordially welcomed at these services.

H. E. Vogel was a visitor in the Magic City for several days this week.

Mrs. Ira Lamborn was a shopping visitor in the city yesterday from Piler.

Ed Kinney was looking after business matters in Buhl Tuesday afternoon.

W. R. Priebe, Oregon Short Line watch inspector, spent Wednesday on the Shilohs branch on official business.

D. W. Walton arrived in the city Wednesday from his home in Nebraska and will visit for some time at the home of his sister, Mrs. J. M. Dimont.

Geo. F. Sprague was a business visitor in Buhl Tuesday afternoon.

Ernest Kierstead transacted business in the county seat Wednesday from Milner.

W. H. Turner, the Kimberly banker, was a business visitor in the county seat Wednesday.

Dr. J. H. Murphy was in the city Wednesday from Buhl, being called here on professional business.

S. P. Worthington, one of the prominent business men of Oakley, transacted business in the Magic City for a day the middle of the week.

J. E. WHITE'S BARGAINS

Choice business lot on Shoshone St. only \$2250. The owner of this lot is making a big sacrifice.

94 acres in Sucker Flat, one of the very best farms on the tract, fenced with hog fencing and some improvements. Price \$135 per acre. Small cash payment, balance \$1000 per year until paid.

FIRE INSURANCE IN BEST OLD LINE COMPANIES.

J. E. WHITE 139 Main Avenue East

Attorney A. M. Bowen left yesterday morning for Boise to be absent for several days on legal business.

George Mattson, a native of Finland who was last heard of on the Twin Falls tract, is badly wanted by his relatives in that country. He has some money and an interest in an estate coming to him.

First Church of Christ Scientist, 230 first avenue East. Services Sunday, October 25, 11 a. m. Subject: "Prohibition After Death." Sunday school at 10 a. m. Testimonial meeting Wednesday at 8 p. m.

P. O. Harriman, a deputy sheriff of Twin Falls county, is in the city today on business connected with his office.—Capital News.

L. Lee Johnson, who is connected with the Boyle Commission company, was a business visitor in the Murtaugh neighborhood for a day the middle of the week.

Julius Steinhilber of the Falk Wholesale company of the home of Veterans of Idaho, was one of the first to take up the plan. He issued the following statement:

Harvey W. Hurlbano, secretary of the Salmon Land and Water company, was a business visitor in the city from his headquarters in Milner for a day the middle of the week.

J. J. Gray, one of the well known sheep men of Blaine county, was in the city the middle of the week from his home in Blaine, looking after his sheep that are coming winter.

Dr. and Mrs. Frederick Snook left Wednesday evening for Hurley where the doctor will spend a day or two duck hunting while Mrs. Snook visits with friends. They were accompanied as far as Murtaugh by Miss Gordon.

Charles Hinchman and Clifford Dredgen spent Wednesday in the Kimberly neighborhood repairing lines for the Great Shoshone and Twin Falls Light and Power company, which had been blown down by the high wind the first of the week.

First Presbyterian church, Dr. J. J. Shepherd, pastor. There will be preaching at 11 a. m. and 7:30 p. m. The morning service is "The Church and a More Manifest God." The evening service is "A Great Salvation." The Sabbath school meets at 10:30 a. m. with Prayers at 9:45. The largest attendance in our history has been present last Sabbath. The Christian Endeavor, led by Miss Nettie Crater, will meet at 6:30 p. m. A large attendance is an inspiration as proven last Sabbath evening.

First Christian church, 2nd St. and 14th Ave. E. Rev. Walter E. Harman, minister. Morning service and communion. The Lord's supper at 11:00. Sermon theme, "The Mission of the Church, Sermon 111, A More Manifest God." The Junior congregation is growing in number every Sunday. It meets in the basement at the hour of the regular morning service. Parents should not neglect this important service but should see to it that their children are in it. Senior C. E. at 6:30. Last Lord's day evening there was present a record breaking crowd of fine young men and women. It was a candle light meeting, only those taking part being lighted by the candles. There were other lighted faces. Over thirty took part and thus let their light shine. Evening services at 7:30. Sermon theme, "How Sons Murderers Were Converted." This will be a illustrated sermon and scriptural proof will be given for every step in the process of conversion. Come and see how folks live. The public is always welcome at the Christian church.

FOR EARLIER THANKSGIVING

Would Make It Same Day As Gettysburg Speech Anniversary.

Thanksgiving day may be proclaimed for November 19 this year instead of the last Thursday in the month, the day "time has been borrowed" as Thanksgiving ever since the pilgrim fathers declared a day for giving thanks for bountiful harvests.

The movement that may result in the changing of the date for Thanksgiving this year originated in Chicago. It is spreading all over the United States. November 19 will be the fiftieth anniversary of the delivery of Abraham Lincoln's Gettysburg address and the plan is to have the holiday serve the dual purpose of commemorating Thanksgiving day and the world of the great emancipator's masterpiece as well.

The movement toward the changing of the Thanksgiving date this year reached Boise Saturday, and Idaho officials immediately fell in line with it. Governor Hinchman gave his hearty endorsement.

Chief Justice Allah, who is also division commander of the Sons of Veterans of Idaho, was one of the first to take up the plan. He issued the following statement:

"I can see no objection to the proposed change of Thanksgiving day from the date we have been accustomed to observe to November 19. As at present observed, Thanksgiving has degenerated into a mere feast day when we try to run how much we can eat. It is high time we get back to the early significance of this American holiday and reflect somewhat upon the hardships of our country and its institutions and how we may best devise that these harvests of plenty and prosperity of which we boast may be more equitably distributed so as to enable all who grow and all who eat to abound and enjoy some comfort. Lincoln's great classic, the Gettysburg speech, delivered on November 19, 1863, ought to inspire not only patriotism, but also justice and fair treatment.—Idaho Falls Times.

Chief Justice Allah, who is also division commander of the Sons of Veterans of Idaho, was one of the first to take up the plan. He issued the following statement:

"I can see no objection to the proposed change of Thanksgiving day from the date we have been accustomed to observe to November 19. As at present observed, Thanksgiving has degenerated into a mere feast day when we try to run how much we can eat. It is high time we get back to the early significance of this American holiday and reflect somewhat upon the hardships of our country and its institutions and how we may best devise that these harvests of plenty and prosperity of which we boast may be more equitably distributed so as to enable all who grow and all who eat to abound and enjoy some comfort. Lincoln's great classic, the Gettysburg speech, delivered on November 19, 1863, ought to inspire not only patriotism, but also justice and fair treatment.—Idaho Falls Times.

posed change of Thanksgiving day from the date we have been accustomed to observe to November 19. As at present observed, Thanksgiving has degenerated into a mere feast day when we try to run how much we can eat. It is high time we get back to the early significance of this American holiday and reflect somewhat upon the hardships of our country and its institutions and how we may best devise that these harvests of plenty and prosperity of which we boast may be more equitably distributed so as to enable all who grow and all who eat to abound and enjoy some comfort. Lincoln's great classic, the Gettysburg speech, delivered on November 19, 1863, ought to inspire not only patriotism, but also justice and fair treatment.—Idaho Falls Times.

TO SPEAK HERE

Daniel Toole, of New York City, to Close L. H. S. A. Series.

Pastor Daniel Toole, of New York City, will give the last lecture of the L. H. S. A. series, Tuesday evening, at 8 o'clock, in the high school auditorium.

Considerable interest has been manifested in this series of unorthodox lectures. The subjects have been attractive, and the speakers able men.

The subject of the closing lecture is: "Two Salvations, but no Second Chance." Many are commenting on the "Second Chance" theory, some claiming that those who live wickedly here will get another chance hereafter, while others think that only one change will be afforded to anyone. This is said to be the most interesting lecture of the series. With an able public speaker for the speaker, and a lively theme for discussion, a good turnout is expected.—Adv.

SUGAR FACTORY STARTS

Burley Plant Begins Cutting Beets—Employs Over Two Hundred Men.

The local plant of the Amalgamated Sugar Co. will begin to cut beets tomorrow—Friday. Over 200 men will be employed in and about the factory, while 150 Japs and 25 Mexicans are working in the fields topping and loading the beets. The hauling furnishes employment for a large number of additional men and teams.

The opening of the campaign in the local factory was delayed by the recent storms and cold weather. Now, however, several thousands tons of beets are on the ground ready to be run into the factory, and these in the fields have all ripened so that the work of digging need not be delayed. The capacity of the factory this year is 500 tons per day, and it is estimated that the campaign will last for 90 days.—Burley Bulletin.

Read the want ads in the Times.

Lyric Theatre, One Night, Oct. 28

Grace Russell's Minstrel Maids

14 girls—The cleanest, classiest girl show that ever came to town—24 musical numbers.

Prices, 25 to 75 Cents

SEATS ON SALE AT USUAL PLACE

Adam Never had a CHANCE to See a Show Like This

PROFESSIONAL CARDS.

PIANO TUNERS.

S. G. HULL

Piano Tuner.

23 years' experience, 5 years in Twin Falls. Tuning, voicing and action regulating. All work guaranteed. Residence Rogerson Hotel. P. O. Box 571.

DENTISTS.

DR. TAYLOR

Dentist.

Office in Central Building, with Dr. Morgan. Phone No. 202.

DR. D. BROWN LEWERS

Dentist.

Specialist in Crown and Bridge Work. Over Varney's Candy Store. Telephone 103.

TWIN FALLS, IDAHO

ATTORNEYS.

C. M. BOOTH

Lawyer.

Land Office Practice. Irrigation Law. First National Bank Bldg.

SWEETLEY & SWEETLEY

Attorneys-at-Law.

Will practice in all courts. TWIN FALLS, IDAHO. Member Twin Falls Commercial Club.

W. P. GUTHRIE

Lawyer.

Rooms 3 and 4 Fox Building. Main Avenue. TWIN FALLS, IDAHO.

J. H. WISE, LAWYER

Lawyer.

Office rooms 3 and 7, Twin Falls Bank and Trust Co. Building. Twin Falls, Idaho.

EMPLOYMENT OFFICES.

WIDE AWAKE EMPLOYMENT OFFICE

Farmers, Hotels and Contractors, any kind of help you want. H. D. SCOTT. 120 Main Ave. Phone 263.

UNDERTAKERS.

P. J. GROSSEMAN, Successor of C. J. Walker. UNDERTAKER.

Open Day & Night. All Calls Responded to Promptly. Private Ambulance. Harder Bldg. 230 Second Ave. East. Phone 110. Twin Falls, Idaho.

FRATERNAL SOCIETIES.

M. W. A. CAMP No. 10690. Open 4th Wednesday. F. O. E. Hall.

E. H. HODGES, Consul. Telephone No. 353. Paul Smith, Clerk.

Twin Falls Lodge

No. 23 I. O. O. F.

Meets every Thursday evening at 7:30 in Odd Fellows' Hall. Visiting Brothers always welcome.

O. B. SCHWIEGER, N. O. H. A. CRYDER, Secretary.

IDAHO SOUTHERN RAILROAD COMPANY. Train Schedule.

Effective Sunday, March 10th, 1913. Daily No. 2 Stations. Daily No. 2. 12:05 p.m. Lv. Gooding. Ar. 5:55 p.m. 12:30 p.m. Lv. Gooding. Ar. 5:30 p.m. 12:40 p.m. Lv. Gooding. Ar. 5:30 p.m. 12:50 p.m. Lv. Gooding. Ar. 5:30 p.m. 1:10 p.m. Lv. Gooding. Ar. 5:30 p.m. 1:30 p.m. Lv. Gooding. Ar. 5:30 p.m.

D. C. MACWATTERS, Vice-Pro. and Gen. Mgr., Milner, Ida. E. S. JACKSON, Superintendent, Gooding, Ida.

J. H. RADCLIFFE, O. F. & P. A., Milner, Idaho.

It Is An Absolute Fact

That your home can be perfectly heated with pure, healthful, constantly-renewed warm air, free from dust, gas, and smoke; and that a good Warm Air furnace will do it.

H. A. Brizee

122 2d St. East.

Farm and City Loans

BEST TERMS—QUICK ACTION

Twin Falls Title and Abstract Co.

HOTEL PERLINE BUILDING

Twin Falls, Idaho

Rock Springs and Hiawatha

COAL

Coal that pleases and gives the heat

NIBLEY - CHANNEL LUMBER CO.

Phone 28

LARGEST INSURANCE AGENCY

—IN—

Twin Falls County

INSURANCE AGENTS

—For—

Royal of London, London & Liverpool & Globe, Sun of London, Aetna of Hartford, London Assurance, Scottish Union & National, St. Paul Fire & Marine, Connecticut of Hartford, Providence Washington, American of New York, Colonial Underwriters, Fidelity Phoenix, Lloyd's Plate Glass Co., United States Fidelity.

Hill & Taylor

Notice For Publication—Final Proof.

I, H. O. Short, of Kimberly, Idaho, who made entry number 2534, under the provisions of an act of the legislature of the State of Idaho, commonly known as the "Carey Act," approved March 2nd, 1899, which embraces S-W 34-S-2-M-4, Section 1, Township 11, Range 18 E., B. M., do hereby give notice of my intention to make final proof to establish my claim to the land above described, and that I expect to prove that I have resided on, reclaimed and cultivated said land as required by law, before Maurice Guheen, Carey Act Land Commissioner, at Twin Falls, Idaho, on the 24th day of October, 1913. My two of the following witnesses: Mark Deane, of Twin Falls, Idaho; A. M. Johnson, of Twin Falls, Idaho; A. L. Barber, Jr., of Twin Falls, Idaho, and Dan Budy, of Kimberly, Idaho.

R. O. SHORT, Entryman.

NOTICE OF SALE.

To Whom It May Concern: Notice is hereby given that I, the undersigned, will sell at public auction, for cash, the following described personal property, to-wit: One (1) brown smooth mouthed male, no marks or brands, weight about 110 pounds (100) pounds, said animal being the property of one John Doe. Said sale is to be had for the purpose of paying the order for feed and keep since the 1st day of May, 1913, and for certain veterinary services rendered, amounting in all to the sum of Fifty (\$50.00) Dollars, besides costs. Said sale to take place in the City of Twin Falls, County of Twin Falls, State of Idaho, and in front of the O. C. Saddle Livery at No. 40 Second Ave. Go in said City and County on the 25th day of October, 1913, and at ten (10) o'clock A. M. of said day.

Oct 14 Signed, J. E. ROSS.

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

In the matter of the estate of Mary C. Woods, Deceased.—Order to show cause why the Order of Sale of Real Estate should not be made.

Nick Smith, the administrator with the will annexed, of the estate of Mary C. Woods, deceased, having filed his petition herein praying for an order of sale of all 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 on Friday, the 11th day of October, 1913, at 10 o'clock in the forenoon of said day at the court room of said probate court, at the court house in Twin Falls, County of Twin Falls, to show cause why an order should not be granted to the said Nick Smith to cause the sale of the real estate of the said decedent as shall be necessary.

And that a copy of this order be published at least once a week for not less than four successive weeks in the Twin Falls Times, a newspaper printed and published in said Twin Falls County, Idaho, and that said publication be completed at least five days prior to said 11th day of October, 1913. Dated September 30th, 1913.

J. M. STANK, Judge of Probate.

(SEAL) Oct 3-10-17-24

Where there's a place for you in the boarding house in which you'd feel so much at home that life would go doubly worth while, you'll find the name in someone of the "Boarders Wanted" ads.

The people who would buy what you would like to sell—or who would sell what you'd like to buy—are, of course readers of the classified ads.

SUGGESTIVE QUESTIONS

On the Sunday School Lesson by Rev. Dr. Liscott for the International Press Bible Question Club

Oct. 20, 1913.

(Copyright, 1912, by Rev. T. S. Liscott, D. D.)

The Sin of Moses and Aaron. Num. xxi:1-15.

Golden Text—Let the words of my mouth and the meditation of my heart be acceptable in thy sight, O Jehovah, my rock and my redeemer. Ps. xcii:1.

(1) Verses 1—Who was Mariah? What are the principal events in her life?

(2) How many years have intervened since the report of the spies and the Israelites being turned back from the borders of Canaan into the wilderness?

(3) Verse 2—What is the difference in the value of a community where there is no water compared to one where there is plenty of water?

(4) If the water supply of this place should permanently fall what effect would it have upon the population?

(5) What is the economic value of water which God so plentifully supplies without money and without price?

(6) Verses 3-4—How in it that the people generally blame those who are in authority for their providential troubles?

(7) By what sort of argument, having the semblance of reason, could the farmers support their accusation against Moses and Aaron?

(8) What proportion of plous speaking people today when they are in trouble put in a similar unreasonable manner as these Israelites?

(9) Is it possible, and if so how, to have peace and inward peace of soul no matter how severe the calamity? (This is one of the questions which may be answered in writing by members of the club.)

(10) Verses 5—Contrast their general providential condition since they left Egypt with their condition in Egypt and why was the better?

(11) Why is it that people generally undervalue the present and speak of "the good old days?"

(12) Verse 6—What is always "the best thing to do, and why, when we are confronted with a painful problem which we cannot solve?"

(13) What generally happens when we faithfully and earnestly tell our troubles to God?

(14) When in our troubles God appears to us in a realizable manner, our hearts are filled with the joy or "glory of the Lord" what effect does that have upon our judgment and our actions?

(15) Verses 7-8—When and where did Moses before this at the command of God bring water out of a rock?

(16) What were the exact steps which God commanded Moses to take in order to get water out of the rock?

(17) Verses 9-11—What was the rock which Moses took in his hand, and what had he probably done with it in the past?

(18) Wherein would you say Moses and Aaron sinned in the manner in which they got the water from the rock?

(19) Verse 12—Wherein did Moses and Aaron show unbelief in God?

(20) When a preacher or Sunday school teacher goes unprepared to teach against the sin of petulance or anger, but shows anger himself, which is followed, his precept or his example?

(21) How would you say it was necessary for God to execute some penalty upon Moses and Aaron?

Lesson for Sunday, Nov. 2, 1913. Psalm, and Psalm. Num. xxi:1-15. xxii:1-15.

MURTAUGH NEWS.

Murtaugh, Ida., Oct. 23, 1913. Miss Dora Goss returned Saturday after spending the most of the week in Twin Falls visiting friends.

The Ladies' Aid met Thursday at the home of Mrs. W. B. Hall. They are busy getting ready for their social to be held next Tuesday at the home of Mrs. Xmas. The next meeting will be held at the home of Mrs. Hoffman, October 30. A ten-cent tea will be served by the following ladies: Mrs. Hunt, Mrs. Hoffman, Goss, Mrs. N. O. Mall and Miss Eunice Hoyt. All are invited to come. The ladies will also give an entertainment on the evening of the bazaar.

Mr. Craig has moved his family into the house on the James Lloyd ranch. Mr. Walker's family now occupy the Wehmer ranch.

Grace Gordon was a passenger to Twin Falls Tuesday and Friday, where she is having some dental work done. Several accompanied the teachers and pupils Wednesday to Kimberly. All enjoyed the good time. Others would have gone had it not been such a busy time.

Win. Morrison moved Mr. Lawwell's house to Kimberly. He formerly taught school here but built this temporary house for the time being.

Mr. Pay moved his family here from Heyburn and is the section foreman for the O. S. L.

Mr. Sailer, father of Homer and Jack Sailer, arrived in Murtaugh Tuesday evening from California, by assisting Homer, Snider, who is building Mr. Seneca's new house.

Mrs. W. D. Goss accompanied Jack Fuller's family to Twin Falls Wednesday, where Mrs. Fuller had her teeth extracted.

Miss Weaver of Twin Falls, visited

Have you tried all the advertised skin remedies without success? Have you used medical treatment in vain? And you still suffer from that irritating itch, that horrible, disgusting skin disease?

Do not despair. Come to our store and we will GUARANTEE YOU INSTANT RELIEF. We will let you have a full bottle of the D.D.D. Prescription for Eczema, a simple, antiseptic wash, on our positive guarantee that unless it

a couple of days at the Francis Johnson home, returning today. It is hoped apud digging will be over in this neighborhood, this week for this year. Mr. and Mrs. Smith arrived in Murtaugh Tuesday from Oklahoma. The former is a son of Allison Smith. A bunch of snow was given at the Leo home in honor of Mr. and Mrs. Limon Bates. Several valuable presents were received. A large number of guests were present. Many more would have attended had it not been such a busy time. Splendid music was rendered by Miss Kennedy and her singing society and soloists. Refreshments were served and all departed at a late hour declaring they had had a most delightful time.

Willie Walker, who is confined in the hospital at Shit Lake, is reported better. Mrs. Ferguson, mother of Willie Walker, is spending the winter with her.

M. O. Hall went to Pocatello Sunday morning to meet Mrs. Hall and Irene. Who have been visiting for some time in the east.

Several of the farmers' spuds are averaging 200 pounds to the acre. There will be a box social given in the near future. The proceeds to be used to clear the debt on the piano.

Work is progressing rapidly on Mr. Hanson's new ten-roomed house, which does credit to our country. From the looks of the new house being erected the farmers are progressing.

Mrs. W. B. Hall, who has been confined to the house with rheumatism is much better and able to go out some. Mr. and Mrs. John Carlson are the proud parents of a baby girl.

Work is progressing rapidly on Mr. Hanson's new ten-roomed house, which does credit to our country. From the looks of the new house being erected the farmers are progressing.

Julius Ingaard left for Oakley Monday to go to court on three days. While he will be taking the civil service examination.

Mrs. John Silvers is making preparations to leave soon for Kansas to visit relatives.

Lloyd Jain and Oliver Johnson spent Sunday with home folks. They are attending high school in Twin Falls.

Mrs. Cox returned home Tuesday evening from the east where she has been visiting for the past few weeks.

BOOTH'S HYOMEL

Has Benefited Thousands of Catarrh Sufferers—Will Do the Same for You or Mommy Back.

The Hyomel treatment that has effectively benefited many thousands of catarrh sufferers, who have been unable to get relief from any other remedy, is now available in Twin Falls, Idaho.

It is a simple, safe, and effective remedy for all cases of catarrh of the nose, throat, and lungs. It is a powerful antiseptic and disinfectant, and it is also a powerful expectorant.

It is a powerful antiseptic and disinfectant, and it is also a powerful expectorant. It is a powerful antiseptic and disinfectant, and it is also a powerful expectorant.

It is a powerful antiseptic and disinfectant, and it is also a powerful expectorant. It is a powerful antiseptic and disinfectant, and it is also a powerful expectorant.

It is a powerful antiseptic and disinfectant, and it is also a powerful expectorant. It is a powerful antiseptic and disinfectant, and it is also a powerful expectorant.

It is a powerful antiseptic and disinfectant, and it is also a powerful expectorant. It is a powerful antiseptic and disinfectant, and it is also a powerful expectorant.

It is a powerful antiseptic and disinfectant, and it is also a powerful expectorant. It is a powerful antiseptic and disinfectant, and it is also a powerful expectorant.

It is a powerful antiseptic and disinfectant, and it is also a powerful expectorant. It is a powerful antiseptic and disinfectant, and it is also a powerful expectorant.

It is a powerful antiseptic and disinfectant, and it is also a powerful expectorant. It is a powerful antiseptic and disinfectant, and it is also a powerful expectorant.

It is a powerful antiseptic and disinfectant, and it is also a powerful expectorant. It is a powerful antiseptic and disinfectant, and it is also a powerful expectorant.

It is a powerful antiseptic and disinfectant, and it is also a powerful expectorant. It is a powerful antiseptic and disinfectant, and it is also a powerful expectorant.

It is a powerful antiseptic and disinfectant, and it is also a powerful expectorant. It is a powerful antiseptic and disinfectant, and it is also a powerful expectorant.

It is a powerful antiseptic and disinfectant, and it is also a powerful expectorant. It is a powerful antiseptic and disinfectant, and it is also a powerful expectorant.

It is a powerful antiseptic and disinfectant, and it is also a powerful expectorant. It is a powerful antiseptic and disinfectant, and it is also a powerful expectorant.

It is a powerful antiseptic and disinfectant, and it is also a powerful expectorant. It is a powerful antiseptic and disinfectant, and it is also a powerful expectorant.

It is a powerful antiseptic and disinfectant, and it is also a powerful expectorant. It is a powerful antiseptic and disinfectant, and it is also a powerful expectorant.

It is a powerful antiseptic and disinfectant, and it is also a powerful expectorant. It is a powerful antiseptic and disinfectant, and it is also a powerful expectorant.

It is a powerful antiseptic and disinfectant, and it is also a powerful expectorant. It is a powerful antiseptic and disinfectant, and it is also a powerful expectorant.

It is a powerful antiseptic and disinfectant, and it is also a powerful expectorant. It is a powerful antiseptic and disinfectant, and it is also a powerful expectorant.

It is a powerful antiseptic and disinfectant, and it is also a powerful expectorant. It is a powerful antiseptic and disinfectant, and it is also a powerful expectorant.

It is a powerful antiseptic and disinfectant, and it is also a powerful expectorant. It is a powerful antiseptic and disinfectant, and it is also a powerful expectorant.

It is a powerful antiseptic and disinfectant, and it is also a powerful expectorant. It is a powerful antiseptic and disinfectant, and it is also a powerful expectorant.

It is a powerful antiseptic and disinfectant, and it is also a powerful expectorant. It is a powerful antiseptic and disinfectant, and it is also a powerful expectorant.

It's on the job, twenty-four hours a day, three hundred sixty-five days a year—any time, anywhere—workdays, playdays—from farthest North to farthest South—on well-made roads or unbroken trails—the Ford is always "fit and ready."

Five hundred dollars is the new price of the Ford runabout; the touring car is five fifty; the town car seven fifty—all f. o. b. Detroit, complete with equipment. Get catalog and particulars from Western Auto Co., Twin Falls, Idaho.

Bitter-Sweets

FIRST OF THE SEASON

VARNEY'S

Capital - \$100,000
Surplus and Profits \$20,000

OFFICERS:
F. F. Johnson, President.
J. E. Clinton, Jr., Vice-Pres.
W. H. Edrington, Vice-Pres.
J. M. Maxwell, Cashier.
W. E. Nelson, Asst. Cashier.

THE FIRST NATIONAL BANK

OF TWIN FALLS

We Invite Your Business

Member Twin Falls Commercial Club.

S TWIN FALLS BANK & TRUST COMPANY SAVINGS DEPARTMENT SAVINGS
Look for the Sign
One Dollar (\$1.00) starts an account. Interest allowed semi-annually at the rate of 4 per cent per annum.
S Safe Deposit Boxes for Rent S

Plenty of Money for Farm Loans

Call and see us

Twin Falls Bank and Trust Company

SACKS Still in the business. Get our PRICE before you buy.

Potato, wheat, oats, beans and clover seed sacks.

Twin Falls Milling & Elevator Co.

CLAYTON & BRADLEY AUCTIONEERS

Our life time experience enables us to get you better prices for your stuff than anyone else. We guarantee satisfaction or no pay. Phone us at

Smith & McMaster's Barn

TWIN FALLS, IDAHO

COTILLION HALL AND DANCING ACADEMY

Dancing school Wednesday evening from 7:45 to 8:45. Regular dance Wednesday and Saturday evening. Hall for rent for dances and parties. Telephone 288-Red.
Managers, NYE & GROVE

The ORPHEUM ROOMS

Above Orpheum Theatre. Rates by Day or Week. STEAM HEAT, HOT and COLD WATER. Also Rooms for Light Housekeeping

BIG MONEY-RAISING SALE

WE MUST RAISE \$9,000 IN THIRTY DAYS

OUR STORE is crammed full of new, up-to-date men's wear, every article absolutely guaranteed to give you satisfaction. Here's your opportunity to supply your winter needs at prices which will not be equaled in Twin Falls this coming winter.

READ THE LIST BELOW

Men's Suits and Overcoats

\$30.00 Suits and Overcoats	\$22.50
25.00 Suits and Overcoats	19.00
20.00 Suits and Overcoats	16.00
18.00 Suits and Overcoats	15.00
15.00 Suits and Overcoats	12.00

MEN'S PANTS

\$5.00 Men's Pants	\$4.15
4.50 Men's Pants	3.75
4.00 Men's Pants	3.25
3.50 Men's Pants	2.95
2.50 Men's Pants	1.98

MEN'S SHOES

\$5.00 Men's Shoes	\$4.15
4.50 Men's Shoes	3.85
4.00 Men's Shoes	3.25
3.50 Men's Shoes	3.00
3.00 Men's Shoes	2.65

MEN'S SHIRTS

\$1.75 Men's Shirts	\$1.35
1.50 Men's Shirts	1.25
1.25 Men's Shirts	1.00
1.00 Men's Shirts	.75
.65 Men's Shirts	.50
.50 Men's Shirts	.40

Men's Hats

\$5.00 Stetson Hats	\$4.35
4.00 Stetson Hats	3.50
3.50 Men's Hats	3.15
3.00 Men's Hats	2.65
2.50 Men's Hats	2.15
2.00 Men's Hats	1.65
1.50 Men's Hats	1.25

Men's Sweater Coats

\$5.00 Sweater Coats	\$4.35
4.50 Sweater Coats	4.00
4.00 Sweater Coats	3.45
3.50 Sweater Coats	3.00
2.50 Sweater Coats	2.00
2.00 Sweater Coats	1.50

Men's Jerseys

\$3.50 Jerseys	\$3.00
3.00 Jerseys	2.45
2.00 Jerseys	1.45

Men's Union Suits

\$4.00 Wool Union Suits	\$3.25
3.50 Wool Union Suits	2.85
3.00 Wool Union Suits	2.35
2.00 Cotton Union Suits	1.65
1.50 Cotton Union Suits	1.15
1.25 Cotton Union Suits	1.00

Men's Two-Piece Suits

\$3.00 Two-Piece Suits	\$2.35
2.50 Two-Piece Suits	2.00
2.00 Two-Piece Suits	1.65
1.50 Two-Piece Suits	1.15
1.00 Two-Piece Suits	.85

Men's Suit Cases

\$7.50 Suit Cases	\$6.45
6.00 Suit Cases	4.95
5.00 Suit Cases	4.15
3.50 Suit Cases	2.95
2.00 Suit Cases	1.45

Men's Bib Overalls	90c
Men's Waists	90c
Men's Jumpers	85c

MEN'S GLOVES

Men's Cotton Gloves, pair	6c
\$1.75 Men's Work Gloves	\$1.50
1.50 Men's Work Gloves	1.25
1.25 Men's Work Gloves	1.10
1.00 Men's Work Gloves	85c
.75 Men's Work Gloves	60c

All Hosiery at Special Prices

This Is Your Opportunity

**DON'T WAIT
COME IN NOW**

ALCO CLOTHES SHOP

TWIN FALLS, IDAHO

Purity of Ingredients Gives High Quality to

HERBST & RAMBO'S CANDIES

Only specially selected, wholesome colorings are used, bearing the Pure Food Label.

Flavorings are the best that money can buy and give the candies a pleasant, distinctive taste—not bitterness.

The best grade sugars used, made especially for high-grade confections.

Herbst & Rambo's high-quality candies cost a little more than otherwise, on account of purity of ingredients, but you get the benefit—the satisfaction of eating the best.

HERBST & RAMBO, Confectioners

CONSTRUCTION BEING PUSHED

Work on Idaho Northern Will be Rushed Before Winter.

Nampa, Oct. 21.—The splendid weather of the past week on the Idaho Northern extension has greatly facilitated the track laying crew which is now rapidly prosecuting work between Gold-Fork and Lake Fork. The large bridge at Gold Fork has been crossed and they expect to reach Lake Fork today or tomorrow. The distance between the two places is six miles. Lake Fork, which is 11 miles from McCall on Payette lake, 35 miles north of Smith's Ferry, and 188 miles north of Nampa, it is now thought will be the winter terminal. It will take about three weeks to build the track, and the snow will be too deep to prevent further work.

ORPHEUM THEATRE

THIS WEEK

Thursday, Friday and Saturday
VAUDEVILLE ATTRACTION

Huella & Company

Thruston Act, Featuring the

Singing Head

Greatest Mystery of Century

MOTION PICTURES

His Mother's Song

A Dramatic Master-Piece, with a Powerful Moral.

The Gaumont Weekly

Latest Review of Happenings the World Over

The Sheriff's Rival

Comedy Subject

The Norwood Case

A Story Which Might Have Happened

Music by Orpheum Orchestra

I. Friedman, Director.

ADMISSION 10 and 15 CENTS.

Matinee Saturday at 2:30. Send Your Children.

ho Northern extension has greatly facilitated the track laying crew which is now rapidly prosecuting work between Gold-Fork and Lake Fork. The large bridge at Gold Fork has been crossed and they expect to reach Lake Fork today or tomorrow. The distance between the two places is six miles. Lake Fork, which is 11 miles from McCall on Payette lake, 35 miles north of Smith's Ferry, and 188 miles north of Nampa, it is now thought will be the winter terminal. It will take about three weeks to build the track, and the snow will be too deep to prevent further work.

Engineers believe the line will be turned over to the operating department as far as Arlington, a point 10 miles below Lake Fork and about three miles above Roseberry. This would make the winter terminal for trains 24 miles north of Smith's Ferry. Concrete abutments for the steel bridges, one at Crawford, one two miles and one six miles above, will be completed this winter. The depot and section buildings at Cascade, 16 miles north of the Ferry, will be done in another week. It is reported that the line will be taken over by the operating department of the Oregon Short Line as far as Cascade at once, thus making that place the present terminus instead of Smith's Ferry. The water station at Bellville, 12 miles north of Smith's Ferry, is well under way and the larvae for building the track is about up to the tracklayers.

Local trainmen expect considerable trouble this winter in keeping the new line open on account of the heavy snows in the Payette river canyon and the loose conditions of the earth in the embankments, which may cause landslides. However, a large revolving snow plow has been secured for the Idaho Northern which will be kept in that section all winter and thirty trips will be made over the line if necessary to keep it open.—Capital News.

STATE OFFICIALS ANSWER BOMB.

(Continued from Page 1.)

Nor is this all Mr. Bohn will find in his mail bearing bearing on his recent communication to the Irrigation Age.

M. I. Church, who was register of the state land office at the time of the opening of the Big Lost river project, takes decided objection to some of the statements made by Mr. Bohn involving him personally. "In a communication addressed to the gentleman Mr. Church says: 'Edward Bohn, Esq., care Irrigation Age, Chicago, Ill.—Dear Sir: I ask you to correct the statements made in your letter to the governor of the state of Idaho, and published in the Irrigation Age in the last issue of said publication, in respect to the Big Lost river project.'"

In my opinion there has been entirely too much publication now, in relation to this project, for the good of all concerned. Publications which are not confined to the exact truth are detrimental and injurious to those concerned as well as to the community affected thereby, as in this case. I quote from your letter as follows: 'I put a question point blank to the gentleman who, at that time, occupied the honorable position of state land register, and was told without qualification or reservation, that the entryman's first payment upon the Big Lost river tract would be held in escrow by the land board. Was this a case of deliberate falsification by a trusted official of the state, or was it not?'

In the first place, your question was not asked of the register, as he was not present at that opening, being detained at home on account of illness. In the second place there is nothing in the minutes of the state land board to show that the board ever authorized the first payment upon said tract, received at this drawing, to be held in escrow, and therefore cannot believe the gentleman representing the board made such answer to your question.

Do you not believe the truth regarding this unfortunate opening is sufficient? I trust you will direct a letter to the governor of this state correcting the statements made in your published letter, to which I have referred above.

I was register of the state land board at the time of the above mentioned opening, and therefore resent the accusations made by you in said publication.

Yours truly, M. I. CHURCH.

GOODBYE SHIES HAT IN RING.

(Continued from Page 1.)

term as governor made me a clear student of the social conditions of the country and I feel that I understand the struggle that is going on between capital and labor. If I should have the honor of representing Idaho in the United States senate, I shall work with those who are trying to bring about a higher respect for the law and a spirit of fairness to the toiling masses of the nation.

Again I ask my friends and all those who have confidence in my ability and in my integrity to represent Idaho in the United States senate to give me their hearty support for this high office.

Very respectfully yours, F. R. GOODING.

Exclusive Agency for EDUCATOR SHOES

"Let the Feet Grow as They Should."

SAVE 85 CENTS

Men's Dress Shoes, Regular \$4 Value THURSDAY, FRIDAY AND SATURDAY, ONLY

\$3.15

For Thursday, Friday and Saturday, October 23rd, 24th and 25th only, we will place on sale men's high grade dress shoes, regular \$4 Values in patent, dull-calf and tan, blucher or button, Goodyear welt. All new fall models and guaranteed to give good service. For three days only. \$3.15

Solid Leather School Shoes

Boys and little girls' solid leather school shoes in kangaroo blucher or gun metal button, guaranteed to give good service.

Sizes 9 to 12, for \$1.05
 Sizes 12½ to 2, for \$1.85
 Sizes 2½ to 7, for \$2.25

Girls' Gun-Metal

Child's, Misses' and big girls' gun metal button hi-top, at big savings.

Sizes 5 to 8½, for \$1.85
 Sizes 9 to 11½, for \$1.75
 Sizes 12 to 2, for \$2.00
 Sizes 2½ to 7, for \$2.40

"WHY PAY MORE?"

Women's Nobby Footwear

At popular prices is where we are stronger than the law. We are prepared to show you all leathers, at \$2.75, \$3.00 and \$3.50. Come and be convinced of the savings.

Men's Wool Sweater Coats \$2.85

For a short time only we are offering a men's wool sweater coat, regular \$3.50 value, for \$2.85

THE HICKLING-BARBER CO.
THE MODEL
 MENS FURNISHINGS-SHOES

132 SOUTH MAIN—PHONE 498

Men's Heavy Union Suit

\$1.00

Here is where you find a good heavy union suit for \$1.00

SHOES SHOES SHOES

Are You Buying Your Shoes at the Right Place?

Do you get a style that makes your foot *look trim*? Do they hurt your feet? Do they give long wear? The shoes we shall sell you will please you in style; they will not hurt your feet; they will wear a long time.

The prices on our shoes are *never* higher than the quality. Even though you pay us a short price the shoes you will get from us will give you *Long Comfortable Wear*.

To Have Your Feet Properly Fitted Bring Them to

HART & GLADNEY

STATE MONEY SAFE

All Money in Defunct Nampa Bank Will be Recovered.

Boise, Oct. 18.—State Treasurer O. V. Allen said Thursday that even after conferring with State Bank Commissioner Reid he could say little regarding the failure of the Bank of Nampa.

"The bank," he said, "is now in the hands of the state bank department, and all I can do is to await developments. I am confident the state will get every dollar of its deposit in the bank, even should it develop that the bank is not able to pay out in full, because any dollar will be made up by sureties on the bond."

"There is no special significance in the fact that the Globe Security company withdrew from the bond the bank gave the state to protect its deposits. The Globe withdrew from the state entirely after sustaining a heavy loss in the Boise State bank. It cancelled all the bonds it had in the state, including the one in Nampa. This made it necessary for us to substitute personal bonds. In my judgment, those personal bonds will be found good so that the state should not lose a dollar by the failure."

Mr. Allen expressed deep regret over the failure of the bank. He was surprised, too, he said, as he looked upon the bank if Nampa as a safe and prosperous institution.—Portland Tribune.

NOTICE.

Notice is hereby given, that, in conformity with the authorization of the special election called and held for that purpose in said school district on the 11th day of October, 1913, the Board of School Trustees of Marion Independent School District No. 6, in the County of Twin Falls, State of Idaho, is about to issue and sell the coupon bonds of said district in the

sum of \$4,000.00. Said bonds will be issued in denominations of \$500.00 each, dated December 1, 1913, bearing six per cent interest, interest payable semi-annually, maturing twenty years after the date thereof. The proceeds of said bonds will be used for the purpose of providing a school house in said district, with all necessary furniture, desks, blackboards, globes, charts and outline maps.

Notice is further given that Board will receive sealed bids and sell said bonds at the school house in said district, Marion, Twin Falls County, Idaho, on the 29th day of November, 1913, at the hour of 7:30 o'clock P. M.; that said bonds will not be sold for less than their par value and that the Trustees are authorized to reject any and all bids and to sell said bonds at private sale if they deem it for the best interest of the district, and all moneys arising from the sale of said bonds must be paid forthwith into the treasury of the said district, and to be immediately available for the purposes aforesaid. A certified check of \$200.00 as a guaranty of good faith, must accompany each bid.

S. G. DIEHL,
 Clerk of Board of Trustees of said School District, Filer, Idaho.
 Oct 24-31 Nov 7-14-21

PIANO TUNING

CORRECTLY DONE AT

\$3.00

Is surely a good investment

G. A. TOBEY

T. F. Music House Phone 100
 Twin Falls since 1908

BIG MONEY RAISING SALE

MUST RAISE \$9000.00 IN THIRTY DAYS. Our store is cram full of new, up-to-date men's wear. Everything goes at a fraction of its real value. We need the money. At no time this winter will you find equal values. Supply yourself NOW.

Suits, overcoats, shoes, overshoes, sweater coats, underwear, furnishings and gloves

Why wait? Come now. Sale starts Saturday, October 25, 1913.

ALCO CLOTHES SHOP - - Twin Falls, Idaho