

THE TWIN FALLS DAILY NEWS

VOL. 12 - NO. 188.

PRINTED WITH MEMBERSHIP OF ASSOCIATED PRESS

TWIN FALLS, IDAHO, TUESDAY-MORNING, NOVEMBER 12, 1920.

MEMBER-ADVISORY BOARD OF CIRCULATIONS

12 PAGES - 6 CENTS

OUTBURST OF SALES SENDS PRICES DOWN ON GO TRAM MARKET

Net Declines of Active Issues On Big Board Range From \$2 to \$22 Per Share With Many at New Lows

By STANLEY W. FRENCH. (Associated Press Financial Editor) NEW YORK, Nov. 11 - A sudden burst of sales... sent prices crashing downward on the New York stock exchange today.

Prices started to drift downward from the opening... The New York banking group... led by J. P. Morgan and company...

Averages at New Low The indices of 50 leading industrial... prepared for the Associated Press by the Standard Statistics company...

Canadian Minister of Finance Dies of Stroke TORONTO, Ontario, Nov. 11 - James Alexander Robb...

Boy Accidentally Fires Shot Fatal to Father FULTON, Mo., Nov. 11 - Paul...

7000 Persons See Stunt Flier Plunge to Death MARLBORO, Mass., Nov. 11 - While an Armistice day crowd...

Secretary Hyde Believes Price of Land at Bottom CHICAGO, Nov. 11 - Belief that...

FIND SPOON VICTIM'S BODY HOOVER, Colo., Nov. 11 - The body of Vernon Silvers...

Colorado Mine Cave-In Entombs Three Workmen

STEAMBOAT SPRINGS, Colo., Nov. 11 - Three miners were trapped by a cave-in at the McNeil Coal company...

MANUS TO ANSWER IN ROTHSTEIN CASE

New York City Ready for Trial of Accused Slaver of Broadway Theater

NEW YORK, Nov. 11 - The Rothstein case, which cast a polka commissioner job, flamed intermittently...

25 Reporters Wait Seats Extensive preparations by the press...

RECYCLED DISAPPEARS FLIGHT NEW YORK, Nov. 11 - Genyon A. Shestakoff...

REPORT DEADLY DISEASE MEXICO CITY, Nov. 11 - An epidemic of deadly disease...

Noted Archaeologist Succumbs at Santa Fe SANTA FE, N. M., Nov. 11 - Wesley Bradford...

BISHOP STRIKES AT THRILLING PREACHER Membership Not Founded on Faith and Repentance

Worthless, Says Pastor SAN FRANCISCO, Nov. 11 - Banishment of commercial evangelism...

7000 Persons See Stunt Flier Plunge to Death

Secretary Hyde Believes Price of Land at Bottom

FIND SPOON VICTIM'S BODY

Commercial evangelism must be banished from the church...

Commercial evangelism must be banished from the church...

Commercial evangelism must be banished from the church...

BANK EMPLOYEES USE \$3,000,000 TO BUY SPECULATIVE STOCKS

DETROIT, Nov. 11 - More than \$3,000,000, said to be the largest employment fund...

Auditors Uncover Largest Embezzlement from Single Institution in History of Finance in America

DETROIT, Mich., Nov. 11 - More than \$3,000,000, said to be the largest employment fund...

ADDISON T. SMITH INTRODUCES BILLS

WASHINGTON, Nov. 11 - Congressman Addison T. Smith...

Solon Seeks Transfer of Boise Post to Veterans Bureau, and Road Funds

WASHINGTON, Nov. 11 - Congressman Addison T. Smith...

BUS DRIVERS' STRIKE IN LONDON CRIPPLES SYSTEM

LONDON, Nov. 11 - With a city full of rain and wind blowing...

Accidentally Discharged Gun Kills Emmett Child

EMMETT, Idaho, Nov. 11 - Rosena Johnson, 11, daughter of Mr. and Mrs. Orville Johnson...

Never Again - Until the Next One Comes Along

THAT'S JUST WHAT HE TOLD ME

GET RICH QUICK WAY

FLORIDA LAND AND OIL STOCKS

NEVER AGAIN

THE SMALL SPECULATOR

Winter Takes Second Fling at Coloradans

DENVER, Nov. 11 - Winter took another fling at Colorado today...

Indian Braves Drink Anti-Freeze Liquid in Hunters' Car and Die

ONAMIA, Minn., Nov. 11 - Three Indian braves who drained an anti-freeze solution...

Crack Passenger Train Hurtles from Tracks During Early Morning Hour Near State Line in Tennessee

OAKDALE, Nov. 11 - Department of the northern passenger train...

THREE AVIATORS PLUNGE TO DEATHS IN MISSOURI

MARSHALL, Mo., Nov. 11 - Three aviators who were killed when their monoplane went into a spin...

ESTIMATED POTATO YIELD INCREASING

WASHINGTON, Nov. 11 - Figures by Department of Agriculture indicate...

1,835,000 Jews Residing in Gotham, Survey Shows

NEW YORK, Nov. 11 - There are 1,835,000 Jews in New York City...

MULTITUDES FLOCK TO PRIEST'S GRAVE

MALDEN, Mass., Nov. 11 - More than 1000 persons from all parts of Massachusetts...

THROUGH GATHERS AT CAPITOL

BOISE, Nov. 11 - A throng of several thousand persons gathered in front of the Idaho state capitol...

OKERA STAR QUITS STAGE

NEW YORK, Nov. 11 - Mrs. Frances Alda, for 22 years a soprano in the Metropolitan Opera company...

FOUR DEATHS AND 60 INJURED TRAVELERS RAILWAY WRECK TOLL

By The Associated Press OAKDALE, Nov. 11 - Department of the northern passenger train...

Veteran in Service of Country Dies Suddenly

CHICAGO, Nov. 11 - Dr. Edwin W. Allen, 64, of the department of agriculture...

CITIES AND HAMLETS OF NATION PAUSE FOR WAR'S HEROES

WASHINGTON, Nov. 11 - The American people today observed the eleventh anniversary of the signing of the armistice...

ESTIMATED POTATO YIELD INCREASING

WASHINGTON, Nov. 11 - Figures by Department of Agriculture indicate...

1,835,000 Jews Residing in Gotham, Survey Shows

NEW YORK, Nov. 11 - There are 1,835,000 Jews in New York City...

MULTITUDES FLOCK TO PRIEST'S GRAVE

MALDEN, Mass., Nov. 11 - More than 1000 persons from all parts of Massachusetts...

THROUGH GATHERS AT CAPITOL

BOISE, Nov. 11 - A throng of several thousand persons gathered in front of the Idaho state capitol...

OKERA STAR QUITS STAGE

NEW YORK, Nov. 11 - Mrs. Frances Alda, for 22 years a soprano in the Metropolitan Opera company...

THROUGH GATHERS AT CAPITOL

BOISE, Nov. 11 - A throng of several thousand persons gathered in front of the Idaho state capitol...

Veteran in Service of Country Dies Suddenly

CHICAGO, Nov. 11 - Dr. Edwin W. Allen, 64, of the department of agriculture...

CITIES AND HAMLETS OF NATION PAUSE FOR WAR'S HEROES

WASHINGTON, Nov. 11 - The American people today observed the eleventh anniversary of the signing of the armistice...

ESTIMATED POTATO YIELD INCREASING

WASHINGTON, Nov. 11 - Figures by Department of Agriculture indicate...

1,835,000 Jews Residing in Gotham, Survey Shows

NEW YORK, Nov. 11 - There are 1,835,000 Jews in New York City...

MULTITUDES FLOCK TO PRIEST'S GRAVE

MALDEN, Mass., Nov. 11 - More than 1000 persons from all parts of Massachusetts...

THROUGH GATHERS AT CAPITOL

BOISE, Nov. 11 - A throng of several thousand persons gathered in front of the Idaho state capitol...

OKERA STAR QUITS STAGE

NEW YORK, Nov. 11 - Mrs. Frances Alda, for 22 years a soprano in the Metropolitan Opera company...

THROUGH GATHERS AT CAPITOL

BOISE, Nov. 11 - A throng of several thousand persons gathered in front of the Idaho state capitol...

OKERA STAR QUITS STAGE

NEW YORK, Nov. 11 - Mrs. Frances Alda, for 22 years a soprano in the Metropolitan Opera company...

Veteran in Service of Country Dies Suddenly

CHICAGO, Nov. 11 - Dr. Edwin W. Allen, 64, of the department of agriculture...

CITIES AND HAMLETS OF NATION PAUSE FOR WAR'S HEROES

WASHINGTON, Nov. 11 - The American people today observed the eleventh anniversary of the signing of the armistice...

ESTIMATED POTATO YIELD INCREASING

WASHINGTON, Nov. 11 - Figures by Department of Agriculture indicate...

1,835,000 Jews Residing in Gotham, Survey Shows

NEW YORK, Nov. 11 - There are 1,835,000 Jews in New York City...

MULTITUDES FLOCK TO PRIEST'S GRAVE

MALDEN, Mass., Nov. 11 - More than 1000 persons from all parts of Massachusetts...

THROUGH GATHERS AT CAPITOL

BOISE, Nov. 11 - A throng of several thousand persons gathered in front of the Idaho state capitol...

OKERA STAR QUITS STAGE

NEW YORK, Nov. 11 - Mrs. Frances Alda, for 22 years a soprano in the Metropolitan Opera company...

THROUGH GATHERS AT CAPITOL

BOISE, Nov. 11 - A throng of several thousand persons gathered in front of the Idaho state capitol...

OKERA STAR QUITS STAGE

NEW YORK, Nov. 11 - Mrs. Frances Alda, for 22 years a soprano in the Metropolitan Opera company...

Former Twin Falls Star Races 99 Yards on Pocatello University Grid to Defeat Brigham Young by 13 to 6

Elvin Kelly Plays In Role Of Hero On Field At Gate City

Hollis Martin, One Time Bruin, in Stellar Part As Receiver of Passes

Idaho Branch's Eleven Triumphs for Fifth Time

Ruddy King, Flashy Half, Eliminated From Further Competition by Injuries

(By The Associated Press)

POCATELLO, Nov. 11.—The university of Idaho, south-eastern branch, grid team defeated the Brigham Young university junior varsity eleven in an Armistice day game here today by a score of 13 to 6. A black-haired nemesis, Elvin Kelly, former Twin Falls high school grid star, planning, passing, and dashing around the field, was the bright young university star who led the defeat for the fighting Vandals today in one of the most spectacular games ever witnessed on Hutchinson field.

Late in the final period with the score knotted at 6-6, Kelly intercepted a Cougar pass and raced 59 yards for the winning touchdown. He carried the ball 22 times for 214 yards, and was the outstanding man on the field.

Victory Expensive
The victory, the fifth for the Tigers, was expensive as Ruddy King, stellar half who shared honors with Kelly, was eliminated from further competition this year by a broken collarbone and the Tigers will have to meet the Vandals without his accurate passing.

Martin in Stellar Role
Hollis Martin was another star from Twin Falls, whose spectacular receiving of 59 yards, materially in the Tiger offense.

Other former Twin Falls high school grid stars, who participated in today's contest are: Anderson, Vance, Robertson and Lucas.

IDAHO		BRIGHAM	
Johnson	Decided		
Crawford	left end		
Clark	left tackle	Stevens	
Cantland	left guard	Anderson	
Miler	center	Bennet	
Manion	right guard	Vance	
Halverson	right tackle	Martin	
Probert	right end	Robertson	
Martin	quarterback	Kelly	
Stevens	left half	Illige	
Kithen	right half	Lucas	
	fullback		
Score by periods:			
Brigham	0 0 0 0		
Idaho	0 0 6 7-13		

Knute Rockne to Direct Ramblers' at Practice

SOUTH BEND, Ind., Nov. 11 (AP).—Coach Knute Rockne, who has been confined to his home with an infected knee, will direct the practice of the Notre Dame football team tomorrow for the first time in three weeks. It was announced today.

Portland Mat Man Beats Tough French Wrestler

SEATTLE, Nov. 11 (AP).—Ted Thompson, defeated Andre Adore, champion of the French heavyweight wrestling title, in the main event of a wrestling match here tonight. Thompson was the first fall in the second round with a wristlock. Adore took the second win in the fifth with a series of headlocks. They won the match in the seventh when he tossed Adore out of the ring and the Frenchman was unable to return.

Utah Batter Wins Over Fighter From Los Angeles

SALT LAKE CITY, Nov. 11 (AP).—Adrian Blinn, Salt Lake City, tonight, punched his way to an easy decision over Tommy Blinn, Los Angeles, in a 10-round bout here tonight. Blinn weighed 122, two pounds less than his opponent. Blinn won by a knockout in the seventh round although pushed to the limit.

The Weather

FORECAST FOR TODAY AND TOMORROW—Fair; no change in temperature.

Maximum temperature yesterday was 45 degrees and minimum was 25 degrees. The government weather observer reported: On Sunday evening (Nov. 10) and 21 degrees and precipitation amount to .68 of an inch.

Mat Prospects Good At Pocatello School

Wrestling Coach Reports Bright Outlook for University Team's Season

POCATELLO, Nov. 11.—Prospects for wrestling at the university branch are bright, according to Coach D. W. Williams, whose team took four championships at the Amateur Athletic Union tournament held at Logan last year. Sherwood Hank, runner-up for the national title in the lightweight division will not be back this year having gone to Switzerland on a Latter Day Saints mission, and his loss will be keenly felt in the early season matches. Dallas Logg, another champion, and a heavyweight, will wrestle for the Vandals at Moscow as will Noel Franklin, who is acting as a resident coach for the Vandal squad.

Amos Stephens, football captain is the only champion who will be able to report for the opening workout which will take place shortly after the close of the football season. Stephens is defending champion in the light heavyweight class for the Rocky Mountain district, and should be an outstanding man in his division this year.

Matches with Brigham Young university, which will be held at Pocatello, will take place shortly after the close of the football season. Stephens is defending champion in the light heavyweight class for the Rocky Mountain district, and should be an outstanding man in his division this year.

Freshmen Win Hoop Tourney At Gooding

GOODING, Nov. 11 (Special to The News).—Another inter-class basketball championship was decided at Gooding college when the treatment boys defeated the seniors in a 24-14 contest in the college gymnasium on Friday afternoon by a score of 28 to 10. The juniors were victors by a score of 26 to 14 in the co-ed division. Thursday afternoon, by virtue of their defeat of the first year basket losers they came through the tournament with a perfect record.

Willamette Beats Linfield, 52 to 0

SALLEN, Nov. 11 (AP).—Scoring 13 points in a quarter, Willamette university defeated Linfield college, 52 to 0, in a Northwest conference game here today. Willamette's first touchdown pass was made less than two minutes after the opening gun. The Bears kicked off and Linfield, after two line plays, punted to the Willamette 30-yard line. Ericson, Willamette's stellar fullback, made 25 yards around end and Embrosen passed to Cardinal for 33 yards and a touchdown. After that the Bears made yardage virtually at will.

Four Teams Tie in Bike Race On Chicago Track

CHICAGO, Nov. 11 (AP).—The end of the 96 hours of riding in Chicago's twenty-second six-day bicycle race today resulted in a four-way tie for first place.

Boxer Found Unconscious

CHICAGO, Nov. 11 (AP).—Walter Johnson, 31, who is scheduled to meet Jimmy Smith in a boxing bout at Kansas City, Missouri, here Thursday night, was found unconscious beneath an overturned motor car here tonight.

ON THE SIDELINES

by BRIAN BELL

WHERE do football players get their nicknames? There are two blizzards in the South where the Chambers of Commerce say only gentle breezes blow.

Tulane has Willie Dinker, the Blood Blizzard, while Tennessee avers by Eugene McEver, the Blood Blizzard. If there is a Blizzard in New Orleans anywhere but on the football field, indignant citizens will demand that something be done about it, and while an honest to goodness blizzard would have a better chance in Tennessee, any suggestion that such weather development may be expected during the life of the football season would be met by a loud negative chorus from the Volunteer State's best minds.

New York university has a fullback, O'Brien, who is called "Oxy" but does not seem to be any more liable to injury than his fellow. The West calls him "Old Nix" obvious enough but the Big Gopher does not run like a broken down horse.

There was once a football team with two players in the lineup boasting awe inspiring nicknames. One was "Bloody Bull" and the other "Bullet," either enough to strike terror to the opposition.

At Marston's is called "Special Delivery," a bit of gentle sarcasm, perhaps. Not all special delivery messengers set out to break speed records.

Every football team has its "Red," but some of the players are not very "Red." Coach of Army for instance, whose half runs rather to a brick dust shade. West Virginia has its Glenns, all called "Glenns" and one of the best Gunter.

In the South answers to the name of "Cat Fish"

LESTER BELL, former third baseman of the St. Louis Cardinals and Boston Braves, has some home runs. Home runs running interference for him. The Rajah had Bell at third for the Cards when St. Louis won a world's championship. Later when Hornsby was manager of the Braves, Bell was third baseman for Boston. And now, although Rogers is not manager of the Cubs, Bell has been acquired to play third for the National league champions.

Al Singer Wins On Kayo Over Puglist of Boston

NEW YORK, Nov. 11 (AP).—Al Singer, clever New York junior lightweight, won over Johnny Sheppard, Boston, on technical knockout in the seventh round of their 10-round bout at the St. Nicholas arena tonight. Singer weighed 132 pounds, Sheppard 125.

Western Auto Team Wins Bowling Games

Western Auto bowlers were victorious in three straight games with the Idaho Cleaners at the bowling alley here last night. McIntyre was high man with 213 points. The winners scored 2155 against 1774 for the losers.

WESTERN AUTO	
Duminy	130 130 130-390
Koonits	130 130 130 390
McCracken	130 107 101 461
McIntyre	160 105 188 513
	707 718 720 2155

IDAHO CLEANERS	
McCormick	110 112 68 316
C. H. York	100 89 97 346
Duminy	130 130 130 390
Scanlon	120 86 103 309
	450 70 707 911

their bout at the seventy-first regiment armory tonight. Skink pinned his opponent's shoulders to the mat with a crotch and arm-hold after 20 minutes 31 seconds of fast wrestling.

Women Have Something to Say!

AN ANCIENT PREJUDICE HAS BEEN REMOVED

AMERICAN INTELLIGENCE has ridiculed into oblivion that ancient prejudice which excluded women from a voice in council. Today, in millions of homes, the delicious flavor of LUCKY STRIKE fills the room as the family group respects the opinion of its women folk.

"toasting did it"

Gone is that ancient prejudice against cigarettes—Progress has been made. We removed the prejudice against cigarettes when we removed harmful corrosive ACRIDS (pungent irritants) from the tobaccos.

YEARS ago, when cigarettes were made without the aid of modern science, there originated that ancient prejudice against all cigarettes. That criticism is no longer justified. LUCKY STRIKE, the finest cigarette you ever smoked, made of the choicest tobacco, properly aged and skillfully blended—"It's Toasted."

"TOASTING," the most modern step in cigarette manufacture, removes from LUCKY STRIKE harmful irritants which are present in cigarettes manufactured in the old-fashioned way.

Everyone knows that heat purifies, and so "TOASTING"—LUCKY STRIKE'S extra secret process—removes harmful corrosive ACRIDS (pungent irritants) from LUCKIES which in the old-fashioned manufacture of cigarettes cause throat irritation and coughing. Thus "TOASTING" has destroyed that ancient prejudice against cigarette smoking by men and by women.

"It's toasted"

No Throat Irritation—No Cough.

TUNE IN—The Lucky Strike Dance Orchestra, every Saturday night, over a coast-to-coast network of the N. B. C.

© 1929, The American Tobacco Co., Inc.

More Bargains AT THE DIAMOND HARDWARE Co.'s BIG FALL CLEANUP SALE

Tools for the Carpenter and the Farmer
Read Every Word

KEYSTONE MILL FILES
24c Keystone Mill File, 8-inch 15c
48c Keystone Mill File, 10-inch 25c
84c Keystone Mill File, 12-inch 35c
75c Keystone Mill File, 14-inch 35c
THREE-CORNERED SAW FILES
Regular—16c—6-inch—Saw Files, 3 for 25c

TIN SNIPS
\$1.00 Tin Snips 50c
\$1.50 Tin Snips 75c

COMBINATION PILER
\$1.25 Combination Piler, nickel plated 48c

HACK SAWS
65c Hack Saw, with blade 35c
\$1.25 Hack Saw, with blade 75c

YANKEE DRILLS AND AUTO-WRENCHES
\$3.25 Yankee Automatic Drill \$2.25
\$3.25 Yankee Automatic Screw Driver, Special \$2.25

KEEN KUTTER
\$3.00 Keen Kutter Hand Saw, 12 grade fine point 98c-48c
\$5.50 Diston No. 120 Hand Saw 9 point, the finest saw made in the world 85c-48c
\$5.50 Diston No. 12 Saws, 9 point, for 85c-48c
\$2.00 Spring Steel Hand Saws, the best \$2.00 saw we ever saw \$1.25

WE ADVERTISE WHAT WE HAVE TO SELL
We have to sell
WHAT we advertise
and—LOTS OF IT!

HEAVY DUTY HAMMER
A good full size 65c Nail Hammer, only 18c
A high quality \$1.25 Nail Hammer with best grade handle, only 85c
\$1.75 Oak Leaf Carpenter's Hammer, like above cut 1.25

SPRING STEEL HAND SAWS
A splendid hammer handle. Good shape and good quality. 25c value, for 10c

GOOD TWO-FOOT FOLDING RUL
A good two-foot Folding Rule, usual price 25c for 10c

TOOL GRINDER
A good quality s/g sag rule, 6 ft. Usual price 65c 35c

IRON ANVIL
Don't you need a good wood chisel? We carry the best values—10c 3-in. for only 48c

IRON ANVIL
This is a good serviceable 14 lb. 14-foot square, for only 18c

IRON ANVIL
He who tootheth not his own horn, the same shall not be toothed.

CRYSTAL WHITE SOAP
5 Bars Crystal White Soap 19c

WRECKING BAR
A good quality \$1.00 24-inch Wrecking Bar for only 18c

ALUMINUM CARPENTER'S LEVEL
A splendid 26-inch Aluminum Carpenter's Level, Regular \$5.50 value.

ANGER BITS
A \$3.00 set of 6 splendid Anger Bits to canvas roll, only \$1.00

HAND DRILL
\$1.25 Hand Drill, something you always need, only 98c

BREAST DRILL
\$2.00 Breast Drill, Special, for only \$1.00

PLAIN DRACE
\$1.25 Plain Drace 75c
\$2.25 10-inch Sweep Ratchet Brace, only \$1.10

WRENCHES
\$1.75 set of 6 splendid wrenches, for only 98c

CRESCENT PATTERNS
85c Crescent Pattern Wrenches 60c
\$1.25 Crescent Pattern Wrenches, for \$1.00
\$1.50 Crescent Pattern Wrenches, for \$1.15

PIPE WRENCHES
\$1.60 4-in. Pipe Wrench 100c
\$1.50 10-in. Pipe Wrench 70c
\$2.00 14-in. Pipe Wrench 100c
\$2.00 18-in. Pipe Wrench 85c-48c

TOOL GRINDER
A splendid \$2.00 Tool-Grinder. Extra high quality stone only \$1.00

IRON ANVIL
No. 4 10-lb. Iron Anvil, regular \$4.00 value 2.00-48c
No. 5 15-lb. Iron Anvil, regular \$5.00 value 3.00-48c
14-inch corrugated bottom 65c-48c

IRON ANVIL
A good \$1.25 one needed in every home or tool shop, only \$1.25

TO THE PUBLIC

You are cordially invited to attend this Remarkable Sale — with the assurance on our part that you are welcome to come and look, whether you buy or not. Due to our buying in large quantities direct from the manufacturers, for spot cash and in turn selling for cash, we are able to offer many items at practically wholesale prices.

BLOW TORCH
A dandy \$6.75 quart size Blow Torch. For only \$4.48

BELL STOCKS
\$2.50 set high grade Bell Stocks and Dies cutting from 1/4 to 3/8-inch only \$1.48

LOCK SETS
If you are going to build a house, these \$1.00 lock sets will cost you only, each 65c

NEW STYLE GOVERNMENT REGULATION
Full size mail box \$3.00

WINCHESTER CORRUPTERS
\$1.25 large size Winchester Corrupters—Metal—Glass—Steel—Right-angle—batteries, only 65c

FOCUSING FLASH LIGHT
\$2.00 Focusing Flash Light complete, only \$1.25

HEAVY LEATHER BASKET BALL
\$7.50 heavy leather Basket Ball, a remarkable bargain \$4.00

BOYS, PUT YOUR "OPTICS" ON THESE BARGAINS

BOYS, THIS GENUINE HOLLER RACER
is the nicest thing you ever saw. \$11.50 value. Only \$4.75

BOYS, GET ONE OF THESE POOL TABLES
and teach the old man "HOW" for only \$7.00

BOYS, THIS IS THE BEST MADE ROLLER BEARING RUBBER TIRE WAGON
in town for only \$4.00

CRYSTAL WHITE SOAP
5 Bars Crystal White Soap 19c

BOYS, THIS IS THE BEST MADE ROLLER BEARING RUBBER TIRE WAGON
in town for only \$4.00

BOYS, GET ONE OF THESE POOL TABLES
and teach the old man "HOW" for only \$7.00

BOYS, THIS IS THE BEST MADE ROLLER BEARING RUBBER TIRE WAGON
in town for only \$4.00

BOYS, GET ONE OF THESE POOL TABLES
and teach the old man "HOW" for only \$7.00

BOYS, GET ONE OF THESE POOL TABLES
and teach the old man "HOW" for only \$7.00

BOYS, GET ONE OF THESE POOL TABLES
and teach the old man "HOW" for only \$7.00

BOYS, GET ONE OF THESE POOL TABLES
and teach the old man "HOW" for only \$7.00

BOYS, GET ONE OF THESE POOL TABLES
and teach the old man "HOW" for only \$7.00

BOYS, GET ONE OF THESE POOL TABLES
and teach the old man "HOW" for only \$7.00

BOYS, GET ONE OF THESE POOL TABLES
and teach the old man "HOW" for only \$7.00

BOYS, GET ONE OF THESE POOL TABLES
and teach the old man "HOW" for only \$7.00

BOYS, GET ONE OF THESE POOL TABLES
and teach the old man "HOW" for only \$7.00

BOYS, GET ONE OF THESE POOL TABLES
and teach the old man "HOW" for only \$7.00

Just a word on heaters—Here is a wonderful heater that should not anywhere for \$105.00. Has open door giving fire place effect and will heat 4 or 5 large rooms. We must clean up our heaters, and will set this one up in your house complete with stove board, pipe, damper and vent hood for \$84.00

A special 105-cent count on all Wagner's Ware during this sale. Except prices priced elsewhere in this circular.

Try one of these beautiful aluminum Cake Covers, special \$1.25

Stylish Pyrex Tea-Set—\$2.50 and \$3.00 values—\$1.00

Kiddie Car, wood wheels, \$2.00 value for \$1.00
Kiddie Car, with noiseless rubber wheels \$4.75

NOTICE!
Our good friends The Twin Falls Hardware Co. are going out of business. Don't miss their big closing out sale, because they will have a lot of good bargains. If there is anything you need that you can't get there be sure and call on The Diamond Hardware Co.

HEAVY DUTY RUBBER ROOFING
Special, per square \$2.75

WE HAVE AN EXTRA GOOD \$2.00 AXE
bought for this sale for only \$1.25

OXFORD ALFALFA FORK
\$2.00 4-tine Oxford Alfalfa Fork, only \$1.15

AXE HANDLE
A good 75c Fork Handle, only 48c

AXE HANDLE
A good 65c Single Bit Axe Handle, only 48c

MUSCLE BUILDER
Here is another muscle builder. Special for your health \$1.25

SAWS
These saws are guaranteed to make a weak back strong PROVIDED directions are followed. 6-ft. length. Very special \$1.65

AXE
We have an extra good \$2.00 axe bought for this sale for only \$1.25

BIKE
\$3.50 Velocipedes \$1.50
\$10.00 Velocipedes \$11.00
\$24.00 Velocipedes, very heavy, for only \$10.75

GOLF CLUB SPECIALS
Set of four golf clubs for men or ladies consisting of Driver, Mashie, Mid-Iron and Putter, \$54.00 value for only \$21.00
\$24.00 set Steel Shaft Golf Clubs, Driver, Mid-Iron, Mashie and Putter, only \$17.48

FISH LINE SPECIAL
24-lb. test Winchester full enamel 25th Line, \$1.50 value, only 98c

HEAVY LEATHER FOOT BALL
\$5.00 Heavy Leather Foot Ball \$3.00

BOILER GLOVES
\$7.50 Boiler Gloves—curled—half-face \$4.48

SWEAT SIFTERS
\$1.25 sweat Sifters 60c

HEAVY LEATHER FOOT BALL
\$5.00 Heavy Leather Foot Ball \$3.00

BOILER GLOVES
\$7.50 Boiler Gloves—curled—half-face \$4.48

ROLLER BEARING SKATES
Roll Bearing Roller Skates \$1.50 value 98c

LEATHER BOUND BASKET
\$4.50 Fish Basket \$2.75
\$6.50 full leather bound Basket, for only \$2.00
\$8.00 full leather bound Basket, for only \$2.50
\$10.00 full leather bound Basket, for only \$3.00
\$14.50 full leather bound Basket, for only \$12.00

SUPPORTER
75c Supporter 48c

WINCHESTER CARTRIDGES
3 boxes Winchester 22 cartridge. Special for 47c

HUNTING BAG
A \$5.00 Hunting Coat, game bag inside and outside and four large pockets, only \$2.48

KIDDIE CAR
Kiddie Car, wood wheels, \$2.00 value for \$1.00
Kiddie Car, with noiseless rubber wheels \$4.75

Save This Sheet
READ EVERY ITEM
It Will Save You Money

Diamond Hardware Co.

Bloc of Westerners in Upper House Remains Indifferent

REPRESENTATIVES OF ADMINISTRATION TAKE STOCK OF DEEP RIFT

Western Independents Pelt New Chairman of Republican National Committee Moses' Jibe Not Material

By FRANCIS M. STEPHENSON Associated Press Staff Writer WASHINGTON, Nov. 11.—Taking stock of the menacing rift in the senate Republican ranks, administration representatives found the bloc of Westerners still indifferent today and still very independent of the Republican regulars on the tariff program.

Claudius Huston, intimate of President Hoover and the new chairman of the Republican national committee, visited the senate today and had an opportunity to determine what damage, if any, had resulted from the last explosion in the party—the characterization of the Western Independents by Senator Moses, New Hampshire, as the "sons of wild jackasses."

He was told by the Western Independents that the Moses' jibe was immaterial to them. He learned from the regulars, however, of some discontent among those who are up for reelection in doubtful states and in some of the Mid-West states against Moses' characterization.

Nevertheless, no action is expected against Moses either as chairman of the national committee or as president pro tem of the senate. Moses in both directions were threatened. Republican regulars up for reelection are under no such demands that Moses do more consulting and less speech-making during the next few months when the political campaigns are in the delicate stages.

President Not to Blame Coincidentally, reports went around today that the senate president wanted it understood he did not select Senator Moses as chairman of the senatorial campaign committee; that the selection was that of Senator Watson, Indiana, the Republican leader. Some of Senator Moses' friends had understood the president's selection as "well as" or Senator Watson.

The apparently complete indifference and independence of the Western bloc to the Hoover farm relief and tariff programs is drawing the attention of the chief executive. While lacking their silence, the party Independents who have combined with the Southern Democrats in the tariff and farm relief program are causing the possibility of such an alignment in the future political campaigns. An alignment of the West and South, they calculate, could be a serious political development.

Speaking privately, some of the Independents said they regard the sentiment of the Republican ranks as deeper than in many years. They compared the present situation to that existing when President Taft found himself in the throes of a similar tariff dispute.

The senate's attention was called again today to the Moses appellation for the Western Independents of the "sons of wild jackasses" when Senator Norbeck, South Dakota, read an editorial from the Washington Herald criticizing the New Hampshire senator's views. He offered no comment.

APPROVE HIGH TARIFF ON TUNGSTEN METAL

By D. HAROLD OLIVER Associated Press Staff Writer WASHINGTON, Nov. 11.—The senate voted today to give higher tariff protection to another mineral entering into the manufacture of steel, approving rejection of the Hoover tariff on tungsten as against 45 cents in the present law.

Finance committee Republicans had proposed elimination of the 5-cent increase, but by a vote of 31 to 31, the first tie since the tariff bill was taken up, this was rejected and the house rate restored.

To the surprise of the Democrats, all five of the committee Republicans who answered the roll call voted against their original recommendations. These five and 17 other Republicans said nine Democrats voted against the committee amendment. Fourteen Republicans and 17 Democrats voted for it.

Senator McNary, Oregon, acting president pro tempore, presided over the Republicans voting in the negative. Had Vice President Curtis been presiding it would have been necessary for him to cast the deciding vote.

The decision came soon after last week's vote to raise the tariff on man-

Scenes After Signing of Armistice 11 Years Ago

DO YOU REMEMBER these scenes taken as doughboys celebrated the signing of the armistice in France 11 years ago? Upper left: In Paris, wounded French soldiers paraded in front of American military headquarters. Upper right: Doughboys of the Fifth division received news of the armistice on the front at Lemoivre, France. Lower left: The railroad car in which the armistice was signed. Lower right: Men of the Eighty-eighth division receiving news of the armistice at Lagney, France.

gases, another mineral used in steel manufacture—which the committee majority had proposed to transfer to the free list.

No explanation was given today for the reversal of the position of the committee group on tungsten.

Favor 50-Cent Rate Western Republicans and Democrats advocated the 50-cent rate, contending it would permit a reopening of many like tungsten mines and double production in the states of Colorado and Nevada.

The first sliding-scale tariff was incorporated in the bill today when the committee amendment proposing graduated duties on anthracite depending upon the New York market price was adopted in place of the existing and lower rate of 2 cents a pound.

The scale provides a duty ranging from 1 cent a pound when the anthracite price is above 13 and not over 14 cents, up to 5 cents a pound when the price is not over 7 cents, the plan being to prevent wide fluctuations in market quotations on this commodity.

Anthracite is used primarily as an alloy for tin and lead production. In its three-hour session, the senate slashed other increases recommended by the committee and adopted other reductions proposed by the group.

The rate on cerium metal was cut from \$2 to \$1 a pound and on ferrocium from \$2 a pound and 25 per cent to \$1 and 25 per cent.

The key on sulphuric acids was raised from 1 1/2 cents a pound to 3 cents as provided by the move. The committee rate of 40 per cent, which was an

increase, was rejected. A committee amendment to raise the duty on staples for use in paper factories to 40 cents a pound from one-sixth of a cent was rejected and a 10-cent tariff approved.

The senate is expected to complete action on committee amendments to the metals schedule tomorrow and to proceed with consideration of the wood schedule.

I. W. Barlow Case to Come Before Judge at Burley

BURLEY, Nov. 11 (Special to The News)—District court will adjourn until Thursday, on which day Judge I. W. Barlow will return here to judge on habeas corpus proceedings instituted by lawyers for I. W. Barlow, charged with infraction of the "blue sky" law. Court will probably be continued here during Friday and Saturday, also. Judge Baker will hold court at Twin Falls Tuesday and Wednesday this week, and will again return to Twin Falls Monday, November 18.

CELEBRATE KING'S BIRTHDAY ROME, Nov. 11 (AP)—The sixtieth birthday of King Victor Emmanuel III was celebrated today with great enthusiasm throughout Italy.

The title reverend was first used in 1657. The degree M. D. was first conferred in the year 1629, in Europe.

Catholic Church Mission Services End at Rupert

RUPERT, Nov. 11 (Special to The News)—The week-long mission of the St. Nicholas Catholic church terminated in Rupert Saturday. The last evening service was given Friday on the subject "The Cross." Rev. Thomas Moore of the Reformation center, has been the speaker through the week, preaching here on Wednesday. The daily instruction which interest has been shown in the service and large audiences have attended, especially at the evening, because of its interest.

PUBLICATION APPEARS ON GOODING COLLEGE CAMPUS

GOODING, Nov. 11 (Special to The News)—The Gooding Collegian, bi-monthly publication of the Associated Students, made its appearance on the campus Friday noon. It was the first issue of the new staff headed by Lloyd Hampton, Kimberly, with H. B. Roberts as faculty advisor. Features of this issue are a sports column, a campus column, an editorial covering the policy of the paper for the year, and some jokes.

COMMITTEE WILL RECEIVE POOL TURKEYS AT BURLEY

BURLEY, Nov. 11 (Special to The News)—Turkey will be delivered to the cooperative pool committee in Burley on Wednesday. Buyers of several large concerns, however, have been purchasing the birds ever since the price was set by the Southern Idaho Turkey Growers' Association Thanksgiving pool on November 5.

The big pool here will be in the hands of a committee consisting of a representative from each turkey district in the county: Arthur Pierce, Malta; John Fairchild, Oakley valley; F. C. Butler, Albion; John Otley, Elba and John Spaulding, Bridge. Assistance will also be given by the county agent's office.

Many growers, it is believed, will hold much of their product for later delivery. On account of the rather warm fall, the birds have not been coming heavily and have therefore not put on fat or weight as they ordinarily would. Those turkeys already brought in, however, are good in quality and give evidence of being well handled.

CASSIA COUNTY OFFICIALS COMPLETE WEED CAMPAIGN

BURLEY, Nov. 11 (Special to The News)—Calcium chlorate, which experiment seems to have proven as effective a weed exterminator as sodium chlorate, has been used extensively in the noxious direct sun rays, or to be dried in an weed campaign just brought to a close in Cassia county. Over 50,000 pounds of sodium chlorate has been used here, under direction of County Agent W. W. Palmer, with Glen Chase acting as weed inspector. At the beginning of the season, some 7,000 pounds of sodium chlorate, left over from last season, was also used as a weed spray.

Cassia county has four spray outfits, and three crews were kept on the job here during the greater part of the season. According to Cooper, calcium chlorate is more satisfactory in use than sodium derivative, as it dissolves in water much more readily and is easier handled. There have been no accidents from fire here during the season.

Specialists have given calcium chlorate a clean bill as to fire hazard. This chemical is quite safe to use in spraying. It will not burn except when dry, and it is said to require 10 hours exposure to direct sun rays, or to be dried in an oven, before it will ignite. It absorbs calcium. Over 50,000 pounds of sodium chlorate is practically done away with.

Gold was first discovered in California by Spaniards in 1800. Advertising as we know it today, originated only two centuries ago.

Old Gold tobaccos are naturally good .. they do not require "artificial treatment"

When meat or fish or fowl has to be made good by artificial flavoring or sauces, let your stomach beware! Beware, also, of tobaccos that have to rely on "artificial treatment."

OLD GOLD tobaccos are naturally good; made honey-smooth and free of "throat scratch" by Mother Nature herself. By the "violet rays" of natural sunshine... not by artificial treatment.

More than three million smokers have changed to this smoother and better cigarette. No other cigarette ever wore so great a fan-fan in so short a space of time. Try a package... and you'll know why.

Better Tobaccos make them smoother and better... with "not a cough in a package" On your Radio, OLD GOLD—PAUL WHITEHEAD HOUR, Paul Whitehead, with his complete orchestra, every Tuesday, 7:15 to 8 P. M., East Coast Radio, New York.

Your PENNIES will be big as DOLLARS at WILEY'S

Sudden SERVICE & Better CLEANING Idaho Cleaners & Dyers 128. BISHOPSTONE ST. W.

Aristocracy of Livestock Will Appear at Kansas City

CHAMPIONS FROM 30 STATES WILL VIE IN THIRTY-FIRST SHOW

6000 Head of Nation's Best Animals to Compete for Honors
Total Sum of \$100,000 In Awards for Growers
American Royal Building Scene for Famous Exhibition

(By The Associated Press) KANSAS CITY, Nov. 11.—Scrubbed and sleeked and multi-colored, the champions of the thirty-first American Royal Livestock show here November 16 to 23.

About 6000 head of scientifically-bred cattle, swine, sheep, horses and mules are expected to compete for \$100,000 in money. Breeders from every section of the country except New England have sent entries.

All breeds to appear. Displays will include every breed known to the American stock raiser. Six state universities have entered nearly 4000 head of stock in a "college row."

TEMPERANCE UNION AT PAUL HOLDS MEETING

Program—Features Session of Organization at Home of Mrs. George Moser

PAUL, Nov. 11.—Mrs. George Moser entertained the Women's Christian Temperance Union at her home Wednesday afternoon. Mrs. F. J. Toews gave an interesting report on the state convention held at Twin Falls. The following program under the direction of Mrs. Moser and Mrs. Homer Hackman was given:

Two duets by Mrs. Charles Belgarde and Mrs. Moser; a solo by Mrs. Charles Belgarde; papers read by Mrs. H. Whitson, Mrs. William Taylor, Mrs. Porter Warner, Mrs. Faye Coon and Mrs. A. Hoover. At the close of the afternoon a delicious luncheon was served to 16 women.

Norma Betty Hunt, who has been suffering with measles at the home of her uncle, Frank Hunt, is improved.

Mr. and Mrs. Albert Brown and daughters, Lenore and Ada, son, Harold, Mrs. Gladys Rush, Texie Rush, Margaret Hoover, Vern Eiler and George DeLong attended to Hagerman Friday evening to attend the high school athletic ball.

The American Royal building (below) at Kansas City annually houses a famous display of livestock. One exhibit is shown above. W. H. Weeks (left) is general manager of the show, and J. C. Swift is president.

Miss Dale Rice returned home with Mr. and Mrs. Brown and party and spent Sunday with friends in Paul.

Little Jack Strong, three-year-old son of Mr. and Mrs. John Strong, was taken seriously ill Saturday evening about 9 o'clock and Sunday morning he was reported to be suffering from meningitis.

Mr. and Mrs. W. B. Craven and two children left Saturday morning for Blackfoot to visit at the Lacey home.

Miss Julia Veturio, who is teaching school at Hazelton, spent Sunday at Bailey and Paul.

Mr. and Mrs. John Baker, Rockland, Idaho, are visiting at the home of Mr. Baker's brother, Dick Zahl, on near to the coast.

Mrs. Amanda Whitton arrived Sunday from Omaha, Nebraska, to visit at the home of her son, Harley Whitton.

Mr. and Mrs. Charles Wiley, Mr. and Mrs. F. J. Toews, Mr. and Mrs. George Moser and W. K. Tibbo attended the venison banquet at the Presbyterian church in Clayton Tuesday evening.

Mr. and Mrs. Milo Lorenzen returned to their home in Rockland Tuesday after visiting at the home of Mr. and Mrs. Dick Zahl.

Royal neighbors met Tuesday evening for their "social" meeting. After business was transacted, cards were enjoyed. Refreshments were served by the hostesses, Mrs. Catherine Hollenbeck, Mrs. James Cloughley, Mrs. Walter Nelson and Mrs. Charley Easton.

Mr. and Mrs. Adolph Koch left Tuesday morning for Portland and when they reached Huntington, Mr. Koch, who was driving the car, was stricken with meningitis and became unconscious while at the wheel. Little boy was held out for his recovery for a time. Mr. and Mrs. Koch, his mother and father, left Wednesday for Chicago where he was taken to the hospital. They returned Friday evening.

Hillsdale District to Sell Old Schoolhouse

EDEN, Nov. 11.—Local notices have been posted by the trustees of the Hillsdale school calling for bids to purchase the old school building. The bids are to be received by the school trustees at the office of the school trustees, Hillsdale, Idaho, on Monday evening.

At the next meeting of the Eden Grange, to be held next Friday evening, installation of officers will take place. The members of Eden Lee Farm pool, will be held Monday evening.

E. R. Gage, state purchasing agent for the Idaho Grangers, was a visitor here yesterday, from his home at Dietrich.

C. D. Schmidpall has resigned his position as overseer for the Hillsdale highway district and will leave soon for California where he and Mrs. Schmidpall will spend the winter. They plan to return here and live on their farm near Hillsdale in the spring.

"Buttons" have been found in recent days. A Chicago antiquary has ascertained that the "button" was first introduced in London in 1622, having originated in Arabia.

The postage stamp was invented by James Chalmers in England in 1839.

Billiards were invented in the sixteenth century by William Kew.

Trimbles have been in use for over 200 years.

Rubber erasers for pencils were invented in London in 1770.

BURLEY TEACHERS OPPOSE SPECIAL-SCHOOL SESSIONS

BURLEY, Nov. 11.—Special to The States.—Four Saturday sessions of the local schools, set for the purpose of making up time lost during the harvest vacation, will not be held, teachers of the Burley school and in conjunction with the state superintendent of public instruction. This official advised from according to members of the school board that they were not authorized to hold classes on Saturdays, but it was specified in their contract with the Burley board.

Parachute Jumper Dies

BUFFALO, N. Y., Nov. 11.—An accident, a professional parachute jumper, occurred here today. The jumper, named John A. Miller, fell 1400 feet.

Burley High School to Stage One-Act Playlet

These little dramas will accentuate the artistic standpoint, which continues to be the first stage play, group and solo dancing and a colorful, old-fashioned chorus.

The Stevens VanEngelen Co.

Are Pleased to Announce the Active Association of Mr. Robert Leon Warner with the Twin Falls store of the S-V-E Chain of Retail Department Stores

"Bob" Warner has enjoyed many years experience in the merchandising business, and possesses a valued knowledge of the needs of this community.

Is Your Time Worth \$3.00 An Hour?

THE Maytag—does a \$3.00 washing in an hour or so... saves the clothes by its gentle washing action... protects your health by keeping the clothes at home where you know conditions are sanitary.

Maytag Aluminum Washer

THE MAYTAG SHOP

225 SHOSHONE SO. STREVELL-PATERSON HDW. CO. TWIN FALLS, IDAHO
Distributors for the Frederick—Salt Lake City, Utah MAYTAG INTERMOUNTAIN CO. Distributors—Salt Lake City, Utah

IF IT DOESN'T SELL ITSELF, DON'T KEEP IT

Vanilla flavor is beautiful when it is delicate—poor taste and poor cooking when it is flashy and loud. Schilling Vanilla permeates everything it touches, but it never smothers dainty dishes in a raw flavor. It is the pure essence of the richest vanilla beans—unadulterated.

Maple Lemon Coffee Sherries Baking Powder Almond Cocoa Tea

Your PENNIES will be big as DOLLARS at WILEY'S

STOCK PRICES DROP TO NEW LOW LEVELS

Trading—Display—Notable Slackening Until Toward Close of Three-Hour Day

MARKETS AT A GLANCE

NEW YORK, Nov. 11.—(AP)—Stocks: United States Steel breaks 114, little to do for movement. Bonds: Interest investment buyers to fair demand. Cattle: Weak. Electric bond and share drop 12 points. Foreign Exchange: Steady, sterling a shade lower. Cotton: Lower; raw cotton and weak stock market. Sugar: Lower; lower stock market. Coffee: Declared; disappointing spot market. Cattle: Steady. Cattle: Steady to bear. Other markets closed.

TWIN FALLS MARKETS

Introduction of a stronger demand for potatoes brought a quotation of \$2.25 for No. 1 Idaho on the market. The market was quiet, with prices continuing at a steady level. These notes are obtained daily at 4 o'clock in the afternoon and are intended to cover the average of the market. The market is quiet, with prices continuing at a steady level. These notes are obtained daily at 4 o'clock in the afternoon and are intended to cover the average of the market.

Table with columns for market types (Lard, Eggs, etc.) and prices. Includes items like Light lard, Heavy lard, Eggs, etc.

Table with columns for market types (Wheat, Flour, etc.) and prices. Includes items like Wheat, Flour, etc.

NEW YORK STOCK MARKET

Table titled 'Closing Bid' showing stock prices for various companies like American Express, AT&T, etc.

Potato Market

Chicago, Nov. 11.—(AP)—Potatoes: Market very quiet. Prices for Idaho No. 1 are steady at \$2.25. The market is quiet, with prices continuing at a steady level.

LIVESTOCK MARKETS

Chicago, Nov. 11.—(AP)—Cattle: Receipts 47,000, including 20,000 direct; market steady to 100 down; good to choice 100 to 105; packing 90 to 100; stock 80 to 90; calves 100 to 110; hogs 100 to 110; sheep 100 to 110.

Stock Market Averages

Table showing various stock market averages like Dow Jones Industrial Average, S&P 500, etc.

GASOLINE ALLEY CODA'S WILL

ST. JOSEPH LIVESTOCK

ST. JOSEPH, Mo., Nov. 11.—(AP)—United States Department of Agriculture: Receipts 4,000, calves 700; market steady to 100 down; good to choice 100 to 105; packing 90 to 100; stock 80 to 90; calves 100 to 110.

KANSAS CITY LIVESTOCK

KANSAS CITY, Mo., Nov. 11.—(AP)—United States Department of Agriculture: Receipts 4,000, calves 700; market steady to 100 down; good to choice 100 to 105; packing 90 to 100; stock 80 to 90; calves 100 to 110.

OMAHA LIVESTOCK

OMAHA, Neb., Nov. 11.—(AP)—United States Department of Agriculture: Receipts 4,000, calves 700; market steady to 100 down; good to choice 100 to 105; packing 90 to 100; stock 80 to 90; calves 100 to 110.

PORTLAND GRAIN

PORTLAND, Ore., Nov. 11.—(AP)—Wheat market closed today. Prices for various grades of wheat are steady.

SAN FRANCISCO LIVESTOCK

SAN FRANCISCO, Nov. 11.—(AP)—United States Department of Agriculture: Receipts 4,000, calves 700; market steady to 100 down; good to choice 100 to 105; packing 90 to 100; stock 80 to 90; calves 100 to 110.

THEATRES

The Virginian at Idaho Theatre Striking Picture. Proposed Line Would Supply Rapid Mail Service in Lemhi Valley Towns.

BOISE, Nov. 11

Preliminary survey for a state air route that will insure lower freight along the Lemhi valley receiving their mail while it is still fresh, has been made by Arthur Blomgren, state aeronautics engineer, he announced today.

PORTLAND GRAIN

PORTLAND, Ore., Nov. 11.—(AP)—Wheat market closed today. Prices for various grades of wheat are steady.

AUCTION SALE

Friday, November 15th at One o'clock sharp. Auction sale of various items including furniture, etc.

HANSEN GRANGE PICKS OFFICERS AT MEETING

Members of Organization Elect Stuart Severns Master for Coming Year

HANSEN, Nov. 11—At the meeting of the Hansen Grange on November 7, the following members were elected to office for the coming year: Stuart Severns, master;...

Prince of Wales Preparing for African Tour

THE PRINCE OF WALES is planning to return to Africa in January to complete the tour interrupted last year when his father, King George, became ill. He is shown at Entebbe, Africa, on previous visit.

Two Cassia County Boys Win Silver Cup, 267 Ribbons and \$1130 With Fancy Swine

BURLEY, Nov. 11—Special to The News—After traveling over 3000 miles with two herds of their fancy pure bred swine, Carl Olsen and Floyd Olsen...

A THREE DAYS' COUGH IS YOUR DANGER SIGNAL

Coughs from colds may lead to serious trouble. You can stop them now with Creomulsion, an emulsified creosote that is pleasant to take...

CREOMULSION FOR THE COUGH FROM COLDS THAT HANG ON

MANY STUDENTS ON JEROME HONOR ROLL

Lincoln School Announces Third to Eighth Grade List for First Period

JEROME, Nov. 11—Special to The News—An honor roll has been compiled in the Jerome Lincoln school for the first period. It includes students from the third to the eighth grades...

Two Stores at Burley Move to New Quarters

BURLEY, Nov. 11—Special to The News—Two Burley stores are expanding by moving to larger or more centrally located quarters. The Leader, a new store, has moved to a store room under the National hotel building...

THE HOME NEWS

Editorial content for 'THE HOME NEWS' including articles on home improvement, such as 'How to Remodel a Bath' and 'The Government of South Carolina has vetoed a compulsory education bill'.

HOME LUMBER AND COAL COMPANY

Advertisement for 'Re-Roof NOW!' featuring 'Old American' shingles and 'PLOW SHARES'. Includes contact information for American Shingle Co., Inc.

Advertisement for 'KRENGEL'S HARDWARE' featuring electrical supplies and a list of products like 'PLOW SHARES' and 'ELECTRICAL SUPPLIES'.

Large advertisement for 'ROYAL' typewriters, highlighting features like 'WITH DELIGHTFUL EASE' and 'The Easy-Writing Royal Typewriter is actually faster than the fastest human fingers'.

Advertisement for 'OGDEN has It!' featuring a cartoon character and text promoting 'Ogden business people are hospitable, well acquainted through long experience with your needs and wants'.

Advertisement for 'Re-Roof NOW!' featuring 'Old American' shingles and 'PLOW SHARES'.

Advertisement for 'KRENGEL'S HARDWARE' featuring electrical supplies and a list of products like 'PLOW SHARES' and 'ELECTRICAL SUPPLIES'.