

Secretary Hyde Urges Curb of Abuses in Grain Trading

Conferences With Chicago Board Of Trade Aim at Correction of Sales Regulations Voluntarily

Secretary Proposes To Minimize Misuses of Speculators' Privileges and To Eliminate Manipulative Operations Through Corrective Measures To Be Made By Exchanges

By FRANK L. WELLER
(Associated Press Farm Editor)

WASHINGTON, Oct. 21.—Secretary Hyde's terse promise of "another story" if his conferences with Chicago board of trade officials do not result in a voluntary correction of trading regulations, has raised the question of congress broadening the powers of the grain futures administration.

The secretary has no quarrel with the speculative features of the trade, some of which he considers as shock absorbers during periods of heavy marketing, nor with the market practices which are considered essential to the welfare of millers.

It is his purpose to minimize abuses of the speculator's privileges and to eliminate purely manipulative operations.

Current regulations are, in part, an echo of former Secretary Jarrett's three-year-old experience with the market.

During the agricultural distress of 1927 members of the Chicago board of trade represented by Mr. Jarrett, then chairman, insisted on trading conditions which required their operation to be reported to the government, would enter the wheat market at a minimum price and advance the price level, if he could.

The rule resulted in a rapid fall in every transaction involving 500,000 bushels of grain or more. Its purpose was to prevent any trader acquiring more than 5,000,000 bushels net in any one contract, but the size of the large holdings led to a corner or unduly influence the market.

However, to test validity of the idea, the rules were suspended and then were suspended effective February 28, 1927, and by November 1, 1927, conditions became so bad that the market was again closed.

During the period of suspension when, notwithstanding clauses of representatives of the grain exchanges, speculators were to believe it better for the grain trade, to let the government take an arbitrary position, and aside from settling on the matter he had set corrective measures entirely to the advantage of the Chicago grain traders.

The government holds that large sales are a potential menace to trading in the market, but there is no present law to enforce it.

This chart shows how persistent short sales, except for covering of contracts when crop prospects weakened, affected prices in 1927 when government was promised speculators would buy heavily and advance market levels.

The Weather

FORECAST FOR TODAY AND TOMORROW—Fair; moderate tem-

perature in the Twin Falls vicinity was 33 degrees in the early period preceding 6 P. M. yesterday, according to the report of the weather bureau.

Maximum for the same period was 58 degrees. The day was fair.

Secretary Hyde is adamant.

In the current negotiations Secretary Hyde has stated that he believes it better for the grain trade, to let the government take an arbitrary position, and aside from settling on the matter he has set corrective measures entirely to the advantage of the Chicago grain traders.

The government holds that large sales are a potential menace to trading in the market, but there is no present law to enforce it.

000,000 bushels in any one position, rather than 5,000,000, is sufficient to affect the market. The government further states that there is no authority in the grain futures act for any limitation upon speculative information supplied by the grain futures administrators to the business conduct committees of the exchanges or to exchanges themselves, except as a measure of control over such matters.

The government holds that large sales are a potential menace to trading in the market, but there is no present law to enforce it.

It has been suggested that fluctuation be limited to 2 cents up or down, in one day's trading, but there is no present law to enforce it.

Secretary Hyde says he believes most of the difficulties can be solved without legislation and that it may not be necessary to make any changes into the conference.

Asked what he would do if he feels he has not volunteered to tell all he knows about the market, he said: "Then there will be another story."

A movement already is under way to amend the grain futures act in the Senate to give the grain futures administration power to make additional legislation if the demand for such legislation will be passed.

In the meantime the business

of the grain exchanges must go on in the hope that the new administration will have a referendum to its 1926 members' bill.

Hyde says he believes most of the difficulties can be solved without legislation and that it may not be necessary to make any changes into the conference.

Asked what he would do if he feels he has not volunteered to tell all he knows about the market, he said: "Then there will be another story."

A movement already is under way to amend the grain futures act in the Senate to give the grain futures administration power to make additional legislation if the demand for such legislation will be passed.

In the meantime the business

of the grain exchanges must go on in the hope that the new administration will have a referendum to its 1926 members' bill.

Hyde says he believes most of the difficulties can be solved without legislation and that it may not be necessary to make any changes into the conference.

Asked what he would do if he feels he has not volunteered to tell all he knows about the market, he said: "Then there will be another story."

A movement already is under way to amend the grain futures act in the Senate to give the grain futures administration power to make additional legislation if the demand for such legislation will be passed.

In the meantime the business

of the grain exchanges must go on in the hope that the new administration will have a referendum to its 1926 members' bill.

Hyde says he believes most of the difficulties can be solved without legislation and that it may not be necessary to make any changes into the conference.

Asked what he would do if he feels he has not volunteered to tell all he knows about the market, he said: "Then there will be another story."

A movement already is under way to amend the grain futures act in the Senate to give the grain futures administration power to make additional legislation if the demand for such legislation will be passed.

In the meantime the business

of the grain exchanges must go on in the hope that the new administration will have a referendum to its 1926 members' bill.

Hyde says he believes most of the difficulties can be solved without legislation and that it may not be necessary to make any changes into the conference.

Asked what he would do if he feels he has not volunteered to tell all he knows about the market, he said: "Then there will be another story."

A movement already is under way to amend the grain futures act in the Senate to give the grain futures administration power to make additional legislation if the demand for such legislation will be passed.

In the meantime the business

of the grain exchanges must go on in the hope that the new administration will have a referendum to its 1926 members' bill.

Hyde says he believes most of the difficulties can be solved without legislation and that it may not be necessary to make any changes into the conference.

Asked what he would do if he feels he has not volunteered to tell all he knows about the market, he said: "Then there will be another story."

A movement already is under way to amend the grain futures act in the Senate to give the grain futures administration power to make additional legislation if the demand for such legislation will be passed.

In the meantime the business

of the grain exchanges must go on in the hope that the new administration will have a referendum to its 1926 members' bill.

Hyde says he believes most of the difficulties can be solved without legislation and that it may not be necessary to make any changes into the conference.

Asked what he would do if he feels he has not volunteered to tell all he knows about the market, he said: "Then there will be another story."

A movement already is under way to amend the grain futures act in the Senate to give the grain futures administration power to make additional legislation if the demand for such legislation will be passed.

In the meantime the business

of the grain exchanges must go on in the hope that the new administration will have a referendum to its 1926 members' bill.

Hyde says he believes most of the difficulties can be solved without legislation and that it may not be necessary to make any changes into the conference.

Asked what he would do if he feels he has not volunteered to tell all he knows about the market, he said: "Then there will be another story."

A movement already is under way to amend the grain futures act in the Senate to give the grain futures administration power to make additional legislation if the demand for such legislation will be passed.

In the meantime the business

of the grain exchanges must go on in the hope that the new administration will have a referendum to its 1926 members' bill.

Hyde says he believes most of the difficulties can be solved without legislation and that it may not be necessary to make any changes into the conference.

Asked what he would do if he feels he has not volunteered to tell all he knows about the market, he said: "Then there will be another story."

A movement already is under way to amend the grain futures act in the Senate to give the grain futures administration power to make additional legislation if the demand for such legislation will be passed.

In the meantime the business

REPUBLICANS SPEND \$673,173 IN DRIVE STATEMENT SHOWS

Democrats List Expenditures
Amounting to \$22,085 In
Month and Half, Report to
Clerk of House Indicates

(By The Associated Press)
WASHINGTON, Oct. 21.—The Republican national committee reported expenditures of \$673,173 in the campaign thus far up to October 15, while the Democratic national committee listed today to the clerk of the house.

The Democratic national committee submitted over \$22,085 in its reported expenditures of \$22,085 between September 1 and October 20. Bernard M. Baruch, New York financier, was chairman of the campaign committee with a gift of \$10,000.

Reports for this period which are required by law have not been received so far from the Republican national committee nor from the Democratic national committee.

Of the \$600,000 Republican campaign, \$400,000 was given to the Republican national committee which is in charge of the drive for Republican members of Congress. The remaining \$200,000 was given to the state and local campaign committees.

Wright Concluded.—

The heavy contributors to the Republican national committee fund were William J. Wright, Chicago, and Julius Rosenthal, Passaic, New Jersey, both of whom gave \$10,000.

The Republican report also showed payment of \$200 to the campaign of Senator George H. Hitchcock of Iowa.

The Democratic national committee will serve June 1 to voters in the 40 congressional districts of the committee reported today.

Junk dealers and ice cream makers have been added to Alabama tax lists for increased revenue.

Only one foot specialist in Twin Falls, Phone #46, Dr. Foster, Ad:

RADIOTRICIAN
Dr. Foster

Phone 1044

OSTRANDER LUMBER CO.

Do it cheaply, quickly, easily,
firelessly with THERMOKILL

Thermoset is a dry, flaky, fireproof material, simply poured from the box, between your attic floor joists and leveled off. Old or new houses can have it. Full savings always will pay for it.

It's a United States Gypsum Company product—so you know it's right. Just telephone us for details about its low cost.

OSTRANDER LUMBER CO.

milites reported the following amounts of funds to candidates:

John W. Williams, \$10,000;
H. E. Schlesinger, \$10,000;
E. C. Stedman, \$10,000.

While contributing to the campaign, the campaign manager, Martin H. Nease, the Democratic national committee, sent his regards to Oberth M. Hitchcock, Democratic nominee in Nebraska, opposing Senator George W. Norris, independent Republican.

petition will be circulated during the next few days by members of the chamber.

REFRESHMENTS of "hot dogs" and coffee were served at the close of the meeting. One man was in the form of a smoker.

SOVIET PLANS RADIO CHAIN
MOGOLIANA (U.S.)—Construction of a chain of radio stations covering the entire territory of Soviet Russia is to begin immediately. The project is to be carried out by the People's Commissariat of Communications.

FOR HEAD COLDS

JEROME'S CHAMBER
FAVORS ROAD OILING
D. A. L'Hérisson: Details
Costs of Proposed Program
of Street Repairs

JEROME, Oct. 21 (Special to The News)—Jerome Chamber of Commerce last night voted to devote a sum of \$10,000 to a program of paving streets and oiling roads.

Mr. Jerome, president of the chamber, announced that the proposed program was to be conducted by Jerome's Chamber of Commerce.

The speaker stated that the cost of oiling probably would be more than the present cost of graveling.

A petition, requiring the signatures of at least 50 per cent of the affected property owners, will be presented to the city council, L'Hérisson concluded.

The council favored by a large majority a motion of acceptance of Mr. L'Hérisson's proposal, and the

OVER 17 MILLION JARS USED YEARTLY

120 LAMP SHADES BOUGHT AT
Very Special Low Price

We were very fortunate to be able to buy—these shades—at such a low price. We are more than pleased to pass the saving on to our many customers. The shades are made of floral and metallic designs.

The shades are available to choose from: 8x12, 9x14, and 13x18.

These shades in a regular way would cost you \$1.95

Our Special Price
79c

On Sale WEDNESDAY MORNING at
9 A.M.

Be here early as they won't last long

See Our Front Windows

FALK-TINGWALL

Will Speak in Twin Falls

TONIGHT

Eight o'clock, Twin Falls High School Auditorium

Political Broadcast

K G I Q

TODAY

HON. C. W. THOMAS
Burley

12:45

TONIGHT

HON. ARTHUR C. DUNN
Twin Falls

7:14

Broadcast Sponsored by
Republican State Central Committee

Democratic Campaign Calendar
TONIGHT—M. Alexander, H. S. Aud. 8 P. M.
THURSDAY, Oct. 23, 9:15-9:45—W. W. Spiers and W. Orr
Chapman, KGIQ.
SATURDAY, 8 P. M.—W. W. Spiers and W. Orr
Chapman, Munroa.
MONDAY — M. Reese Hattabaugh and W. Orr
Chapman, I.O.O.F. Hall.
MONDAY — C. Ben Ross, W. F. Alworth, A. B.
Wilson, Buhl, Cozy Theatre, 8 P. M.

COME AND GET THE FACTS

EVERYBODY WELCOME

SPONSORED BY

DEMOCRATIC COUNTY CENTRAL COMMITTEE

Headquarters: Perrine Hotel Bldg., Twin Falls

Phone 1631

MEETINGS OF CLUBS FEATURE IN BURLEY

THEATRES

Social Activities include
Luncheons and Bridge Parties During Week-End

BURLEY, Oct. 21 (Special to The News)—Wage-end social activities in Burley included meetings of the Ladies Literary club, the Legion Auxiliary, the Legion, and several dinner and bridge parties.

The Ladies Literary club met Friday at the home of Mrs. D. J. Larkins. The program was a luncheon. The luncheon was given by Mrs. Lorin Lewis. Music was furnished by Miss Margaret Hill. At the close of the luncheon, motion picture refreshments were served.

Pau Puk Kervis club held a dancing party last Friday evening for the benefit of the Burley Public Library. The entrance fee was 50 cents. Refreshments were served. Henry Scott's orchestra furnished the music.

The Bon Homme club was delightfully entertained Saturday afternoon by Mrs. E. Nichols, who acted as hostess at her home on Miller street. Bridge was played at three tables. The cup prize went to Mrs. N. C. Barlow and the silver trophy to Mr. and Mrs. A. M. Bolender. Other guests of the club were Mrs. J. J. Dunbar, Mrs. R. H. Thackeray, and Mr. Frederick Thompson. At the close of the entertainment, a delicious lunch was served by the hostess. Rooms were decorated with fall flowers.

A number of Kervis couples were entertained Saturday night by Mr. and Mrs. Leon Fausto, Elba. A dinner was served at a local restaurant and a dance followed. The entrance fee was 50 cents for each couple. High score for women went to Mrs. R. L. Pearce. High score for men was won by Olin Gandy. Other winners were Mrs. and Mrs. R. L. Parry, Mr. and Mrs. E. Kunas, Mr. A. M. Bolender, Mr. and Mrs. E. Lee Dwyer and Mrs. Ben Bryan. Mr. and Mrs. George Ottley, were also in attendance.

Mrs. J. C. Oakhill was hostess to a few of her friends at a luncheon at her home Friday afternoon. Guests were Mrs. and Mrs. George Patterson and Mrs. I. H. Johnson. American Legion Auxiliary met Saturday evening at the home of Mrs. K. F. Parker on Main street. President Mrs. E. L. Johnson and Mrs. No Falls were given. Mrs. Joseph Prermal, president, presided during the business meeting, when plans were outlined for the year, one of which was to be a membership drive. In charge Mrs. Georgia Smith. After the luncheon the hostess served dainty refreshments and a social hour was enjoyed.

KINDLING WOOD
At Twin Falls Feed and Lumber Co.
Phone 151. Adv.

Salmon are best you tell 'em. Adv. Hunt deer and goat with my outfit on East Salmon. Leave car on the trail. Call me at 1000 or 1001 Ketchum. Ned Foster, guide. Adv.

M. F. MILLICK
Planned a vacation to Lake at Perrine Hotel for short time. Adv.

School Prize Contest

Who Is This Old
Fellow and What Does
He Seek?

All I want is just what I hear on the radio. "International Relations" proved rather a dry subject at this time when we are more concerned with the welfare of our own country. Something more diverting would be on the order of a joint debate between Senator Borah and Congressman Addison T. Smith on the Senate floor. The radio people have the future Plan for Agriculture as the Senator and Congressman took opposite sides on these laws in the past. The radio people have nothing but a good time. They should furnish entertainment. In these trying times we would rather be baffled than bored. The Democratic ticket has the answer. The New Deal. That's all. You'll find some happy people, just ordinary folks."

DEMOCRATIC COUNTY
CENTRAL COMMITTEE

"DYNAMITE" APPEARS
AT IDAHO SHOWHOUSE

"THE SQUEALER" NOW
APPEARS AT ORPHEUM

Once called "the Harry Clegg of the stage," he appears this week in "Dynamite," a new re-creation of that title in "Dynamite," which comes today to the Idaho Theatre for a run of two days only. It is his first appearance in New York since his underworld life at the Orpheum theatre today. A dashing personality and an ability to do "the manly thing" are his chief assets. He is as honest as he is attractive, the qualities that the average movie fan has learned to associate with him.

"Dynamite" is a story of four girls to present girls, gowns and panty of the frivolous sort, although his "type" of material.

"Dynamite" is said to have food for the eye in two particular scenes.

To provide the dramatic leavening for this highly modern situation, DeMille shows the girl in death and later, a marriage of Dickford to Miss Johnson on the eve of his execution.

What happens afterward, in the cool

of Cynthia's home, and in the cool

of the moonlight, the dramatic frills of the play are left to Miss Anna May Gossel's talents.

For the benefit of the public, DeMille shall pay \$10,000 to Miss May Gossel.

HAILY, Oct. 21 (Special to The News)—The Sunday school of the First Presbyterian church of Burley celebrated Italy day on Sunday, October 19, with a fitting program of Italian music, drama and穿衣。

What happened afterward, in the cool

of the moonlight, the dramatic frills of the play are left to Miss Anna May Gossel's talents.

Services for Mr. Brooks were held at the Brooks home under the auspices of the family, led by Rev. F. W. Johnson, pastor of the Episcopal church, officiated.

Rites for Mr. Joostan were held at the Odd Fellows hall under the direction of Rev. C. C. Modern, pastor. Mr. Joostan had been ill many months with cancer before his death.

Services for Mr. Brooks were held at the Brooks home under the auspices of the family, led by Rev. F. W. Johnson, pastor of the Episcopal church, officiated.

Rites for Mr. Joostan were held at the Odd Fellows hall under the direction of Rev. C. C. Modern, pastor. Mr. Joostan had been ill many months with cancer before his death.

Services for Mr. Brooks were held at the Brooks home under the auspices of the family, led by Rev. F. W. Johnson, pastor of the Episcopal church, officiated.

Rites for Mr. Joostan were held at the Odd Fellows hall under the direction of Rev. C. C. Modern, pastor. Mr. Joostan had been ill many months with cancer before his death.

Services for Mr. Brooks were held at the Brooks home under the auspices of the family, led by Rev. F. W. Johnson, pastor of the Episcopal church, officiated.

Rites for Mr. Joostan were held at the Odd Fellows hall under the direction of Rev. C. C. Modern, pastor. Mr. Joostan had been ill many months with cancer before his death.

Services for Mr. Brooks were held at the Brooks home under the auspices of the family, led by Rev. F. W. Johnson, pastor of the Episcopal church, officiated.

Rites for Mr. Joostan were held at the Odd Fellows hall under the direction of Rev. C. C. Modern, pastor. Mr. Joostan had been ill many months with cancer before his death.

Services for Mr. Brooks were held at the Brooks home under the auspices of the family, led by Rev. F. W. Johnson, pastor of the Episcopal church, officiated.

Rites for Mr. Joostan were held at the Odd Fellows hall under the direction of Rev. C. C. Modern, pastor. Mr. Joostan had been ill many months with cancer before his death.

Services for Mr. Brooks were held at the Brooks home under the auspices of the family, led by Rev. F. W. Johnson, pastor of the Episcopal church, officiated.

Rites for Mr. Joostan were held at the Odd Fellows hall under the direction of Rev. C. C. Modern, pastor. Mr. Joostan had been ill many months with cancer before his death.

Services for Mr. Brooks were held at the Brooks home under the auspices of the family, led by Rev. F. W. Johnson, pastor of the Episcopal church, officiated.

Rites for Mr. Joostan were held at the Odd Fellows hall under the direction of Rev. C. C. Modern, pastor. Mr. Joostan had been ill many months with cancer before his death.

Services for Mr. Brooks were held at the Brooks home under the auspices of the family, led by Rev. F. W. Johnson, pastor of the Episcopal church, officiated.

Rites for Mr. Joostan were held at the Odd Fellows hall under the direction of Rev. C. C. Modern, pastor. Mr. Joostan had been ill many months with cancer before his death.

Services for Mr. Brooks were held at the Brooks home under the auspices of the family, led by Rev. F. W. Johnson, pastor of the Episcopal church, officiated.

Rites for Mr. Joostan were held at the Odd Fellows hall under the direction of Rev. C. C. Modern, pastor. Mr. Joostan had been ill many months with cancer before his death.

Services for Mr. Brooks were held at the Brooks home under the auspices of the family, led by Rev. F. W. Johnson, pastor of the Episcopal church, officiated.

Rites for Mr. Joostan were held at the Odd Fellows hall under the direction of Rev. C. C. Modern, pastor. Mr. Joostan had been ill many months with cancer before his death.

Services for Mr. Brooks were held at the Brooks home under the auspices of the family, led by Rev. F. W. Johnson, pastor of the Episcopal church, officiated.

Rites for Mr. Joostan were held at the Odd Fellows hall under the direction of Rev. C. C. Modern, pastor. Mr. Joostan had been ill many months with cancer before his death.

Services for Mr. Brooks were held at the Brooks home under the auspices of the family, led by Rev. F. W. Johnson, pastor of the Episcopal church, officiated.

Rites for Mr. Joostan were held at the Odd Fellows hall under the direction of Rev. C. C. Modern, pastor. Mr. Joostan had been ill many months with cancer before his death.

Services for Mr. Brooks were held at the Brooks home under the auspices of the family, led by Rev. F. W. Johnson, pastor of the Episcopal church, officiated.

Rites for Mr. Joostan were held at the Odd Fellows hall under the direction of Rev. C. C. Modern, pastor. Mr. Joostan had been ill many months with cancer before his death.

Services for Mr. Brooks were held at the Brooks home under the auspices of the family, led by Rev. F. W. Johnson, pastor of the Episcopal church, officiated.

Rites for Mr. Joostan were held at the Odd Fellows hall under the direction of Rev. C. C. Modern, pastor. Mr. Joostan had been ill many months with cancer before his death.

Services for Mr. Brooks were held at the Brooks home under the auspices of the family, led by Rev. F. W. Johnson, pastor of the Episcopal church, officiated.

Rites for Mr. Joostan were held at the Odd Fellows hall under the direction of Rev. C. C. Modern, pastor. Mr. Joostan had been ill many months with cancer before his death.

Services for Mr. Brooks were held at the Brooks home under the auspices of the family, led by Rev. F. W. Johnson, pastor of the Episcopal church, officiated.

Rites for Mr. Joostan were held at the Odd Fellows hall under the direction of Rev. C. C. Modern, pastor. Mr. Joostan had been ill many months with cancer before his death.

Services for Mr. Brooks were held at the Brooks home under the auspices of the family, led by Rev. F. W. Johnson, pastor of the Episcopal church, officiated.

Rites for Mr. Joostan were held at the Odd Fellows hall under the direction of Rev. C. C. Modern, pastor. Mr. Joostan had been ill many months with cancer before his death.

RED CROSS AT BURLEY

RELATIVES ARRANGE FOR PLANS FINANCIAL DRIVE RITES AT DECLO CHURCH

BURLEY, Oct. 21 (Special to The News)—After Fred Grunden, chairman of a committee to put over the annual Red Cross roll call of the local chapter of the organization, had a meeting yesterday at "the" membership drive will be held Saturday in Burley the day after Thanksgiving. Baldita her husband, she is sure

BURLEY, Oct. 21 (Special to The News)—Religious services will be held in the Presbyterian church, Declo, Wednesday, for John Bell Hull, 88, wife of John C. Hull, farmer on the farm project in Declo, who died Saturday morning. Baldita her husband, she is sure

CITY FUEL COMPANY, Phone 35 Old Fall River stores, 223 installed complete. Adv.

If your grocer refuses to sell you Balota go to the apple store or phone 35 Old Fall River. Adv.

Get Balota and be satisfied. Adv.

Fall Opening of Kimberly Shadowland TUES. OCT. 28th

Biggest event of the season — The largest ballroom and band band in the state of Idaho. Don't miss this dance.

Dancing \$1.00. Seats \$1.00. Ladies Free.

LEE LOGAN'S DANCE BAND.

Pawn Takit

Prices Effective Wednesday and Thursday

Something Saved on Everything

CORN

Highway Brand
Sweet Sugar Corn in No. 2 tins

5 tins . . . 43c

PEAS

Highway Brand
Early June Peas in No. 2 tins

4 tins . . . 43c

FLOUR

Idahoame
A family flour for all purposes

48 lb. bag .98c

CELERY

Large Crisp Bundles Well
Bleached

Bunch . . . 5c

SUGAR

Fine Granulated in 25-pound
Cloth Bags

Bag . . . \$1.53

PEANUTS

Fresh Roasted Peanuts

2 quarts . . . 25c

CHEESE

Full Cream Cheese

Pound . . . 19c

WE RESERVE THE RIGHT TO LIMIT QUANTITIES

Snowdrift

is as sweet as pure

rich cream

and fresh as
new laid eggs

It is creamed for you to an even, spoonable, easy-to-blend smoothness. An air-tight sealed pail brings all its goodness to you. All its rich freshness comes to your table as part of the nice things you bake and fry.

62-111

Great College Grid Teams Continue March Without Defeats

Notre Dame Leads
Pack Seeking Seat
In Halls of Fame

Ramblers, Utah, West Mary-
land, Ohio University,
Texas Christian and Ford-
ham Continue Onslaughts

By TED YOBURG
(Associated Press Writer)

NEW YORK, Oct. 21.—

Several of the great football teams went through last season without a defeat, having already won the course of a strenuous campaign but un-
hurriedly headed by Notre Dame as it marched on as though possessed of charmed lives.

Several leading colleges have not lost a game in more than a year—Notre Dame, Utah, Western Mary-
land, Ohio University, Texas Christian and Fordham being the first three named not so much as tied.

Virtually all of these seven are against formidable foes this Saturday. Notre Dame plays Pittsburgh, Utah meets Denver, and Fordham competes with Cornell in its annual rival.

New York University, in a game that has the big team after up.

Notre Dame's easier schedule was anticipated by Western Maryland and by meeting Loyola of Baltimore and by Ohio and Texas Christian in playing Miami. The two teams, respectively, will meet Saturday.

Utah, the star of the Rocky mountain conference, was last beaten by Columbia in 1927, although led by Mahlon Young and Chisholm in 1928.

SENATOR BORAH GIVES ADDRESS BEFORE 3000

(Continued from Page One)
declared, machinery "has been threat-
ened to all but the most conservative.
It is a matter of the most serious
concern to the mood and attitude of
the nation to the approach to
disarmament in the attitude of
war but of peace."

The senator recalled that in De-
cember, 1928, he had introduced a
resolution in the Senate a year later
in the Washington dismember-
conference which brought about an
agreement of a ratio for naval building
and the first stage of development
of an altitude of mind in which "team-
spirit" was to be dominant over
that of crystal in war zones."

The senator said at the door of
Green Britain, "Because we could
not get our way in the Senate, we
resigned the seat." The responsibility
for failure of the Geneva disarma-
ment conference.

The Geneva disarmament confer-
ence, which Senator Borah said, was
called by President Hoover "at great
hazard of strained relationship with
the British government and the
members of the Washington conference
and succeeded in respect to head-on
the Monroe doctrine. During the
first few years, though, there have
been many difficulties."

Referring to recent turbulence in
Central and South America, Senator
Borah remarked, "Our entire foreign
policy is concerned as to how to han-
dle the Monroe doctrine. During the
first few years, though, there have
been many difficulties arising from
them."

"We ought to pay most delicate
respect to the nations of South and
Central America," Senator Borah con-
tinued, "but they look on us as a
superior race and the developments
in their direction under high
neurotic tension."

"It is their business, their coun-
try, their government, what we
ought to respect is as thoroughly as
we respect Great Britain."

"I am opposed to the occupation
of any part of Central America
by the United States. We can buy
what we ought to buy in Central Amer-
ica, let them invest their capital
in the United States."

Senator Borah turned to the
consideration of a new "moderated
and more sympathetic policy" with
respect to South and Central Amer-
ica, and the right of the United States
to support every treaty and agree-
ment that has been made, and will
be made, with Central American
countries.

"The first time in the history
of the nation, Senator Borah declared,
"the members of Congress down and
down agreed among themselves. The
very fact that they were willing
to do this has concluded illustra-
tive of the power of public opinion
because without the driving force of
public opinion behind them the
government would not have
dared to enter into such an
agreement. Only through that same
power and influence can war be pre-
vented."

Answering criticism that there is
nothing behind the military of war-
treaties, the senator declared:

"This is the voice of the nation,
but the voice of the nation that
signs it. In my opinion, there is just
as much force behind a treaty
as to go to war. There is behind
a treaty as to go to war."

Referring to suggestions original-
ly in this country for implement-
ing the Monroe doctrine, he said:

"The first time in the history
of the nation, Senator Borah declared,
"the members of Congress down and
down agreed among themselves. The
very fact that they were willing
to do this has concluded illustra-
tive of the power of public opinion
because without the driving force of
public opinion behind them the
government would not have
dared to enter into such an
agreement. Only through that same
power and influence can war be pre-
vented."

The program of law eventual-
ly being worked by a women
was agreed upon by a women
and the men did it with the audience applauding. "The United States
won't agree to furnish him arms
and navy in advance of his credit, and
will not give him any money or
any power in any central power in
any country other than that which he
own country demands."

The World War, Senator
Borah characterized it as a war
commander and the attorney general
of the League of Nations."

"In my judgment it is not cer-
tain; but there is power be-
hind it to determine consequences,
and it is constituted to be work-
ing in an advisory capacity to the League."

DUMB BELL'S
MISADVENTURES IN INTERCIVIL

**Board-on-Ranking
Of Net Stars of
Land Begins Task**

**Change in Championship of
United States Lawn Ten-
nis Association Commi-
tee Results in Hardship**

(By The Associated Press)
NEW YORK, Oct. 21.—The
problem of making
up the American tennis
ranking list for 1930, with
the scrambled results of the
season's tournament play
work on, has prompted the
chairman of the committee of
the United States Tennis
Association to start its work
earlier than ever before.

The task has not been lessened
by a change in the chairmanship of
the ranking committee, the president
of the tennis association, the
man who already is chairman of
the men's national championship
committee of the United States Club,
President of the National League.

Although refusing to comment on
the suggestion of E. S. Barnes,
the president, he said he had
predicted there would be a
thorough revision of the list at
the beginning of the new season.

"Scoring rules in particular
are changing," he said, "and the
National League has decided to
make a change in the scoring rules
of the men's national championship
league."

"Scoring rules in particular
are changing," he said, "and the
National League has decided to
make a change in the scoring rules
of the men's national championship
league."

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will make
them," he said. "I am sure that
they will be ready to remain on
any baseball discussion until the
new season is over," said Royce.

"There is a committee of baseball
writers working on the changes
and I am sure they will

PRICES DECLINE ON MART FOR STOCKS

Fatigued by exertion of am-
bitious rally of last
Monday, Market Declines

Markets at a Glance

NEW YORK: Oct. 21 (47) - Stocks: Weak; Steel at new 1920 record.

Bonds: Irregular; most invest-
ment issues firm.

Curb: Heavy; losses range from

1 to 10 points.

Foreign exchanges: Firm; franc

and Italian lira strong.

Colon: Steady; light cables

firm.

Sugar: Steady; higher spot

market.

Coffee: Steady; Brazilian de-
mand.

CHICAGO:

Wheat: Easy; good rains in

western states increase in

world's staple crops.

Corn: Easy; production larger

receipts and hedge selling.

Cattle: Steady; weak.

Hogs: Lower.

BY JOHN L. COOLEY

(Associated Press Writer)

NEW YORK: Oct. 21 (47) - United States government bond quotations closed mixed yesterday.

First four days 43-37-47-40.

Liberty fourth 42-43-33-1103.

Treasury fourth 42-43-33-1103.

Treasury 25s 44-45-46.

Treasury 25s 44-45-46.

Treasury 35s 1904-43.

Treasury 35s 43-47.

MONEY

NEW YORK: Oct. 21 (47) - Gold

money: Steady; Night 2; low 2; ru-

piah 2; close 2; gold 2.

Four and one month 21 to 24.

Five and four month 21 to 3.

Prime commercial paper 2 to 3.

Bankers' acceptance: Unchanged.

NETALS

NEW YORK: Oct. 21 (47) - Copper:

firm; electric, spot and future 100.

Iron: Quiet; unchanged.

Tim: Firm; spot and futures 105.

Zinc: Quiet; East St. Louis spot

and futures 102 to 1.

PAR SILVER

NEW YORK: Oct. 21 (47) - Bar silver 33-34.

SUGAR

NEW YORK: Oct. 21 (47) - Raw

and advanced 21 to 24.

Butter: Not very active and

came principally from opera-

tions with refiners showing no in-

crease. The market was firm.

Refined: 30,000 lbs. of Cuban for his

November shipment to an operator

at \$32 delivered.

SAN FRANCISCO PRODUCE

SAN FRANCISCO: Oct. 21 (47) -

Butter, cheese and cheese: Unchanged.

Bullock: 30c.

Cheese: Buttered, salted, buttered

and cheese: 35c to 41c.

Eggs: Buttered, salted, buttered

and cheese: 41c to 50c.

Woolly: Buttered, salted, buttered

and cheese: 41c to 50c.

LOS ANGELES PRODUCE

LOS ANGELES: Oct. 21 (47) - Pro-

duce exchange: Buttered, salted

and cheese: 41c to 50c.

Eggs: Buttered, salted, buttered

and cheese: 41c to 50c.

CHICAGO PRODUCE

CHICAGO: Oct. 21 (47) - Butter,

cheese: Buttered, salted, buttered

and cheese: 41c to 50c.

Eggs: Buttered, salted, buttered

and cheese: 41c to 50c.

JUST KIDS

NEW YORK: Oct. 21 (47) - Dried

fruit: Steady.

CHICAGO MARKET

CHICAGO: Oct. 21 (47) - (U.S.

Steel): Potash demand firm.

Metals: 21 to 23.

Minerals: 21 to 23.

Metals: 21 to 23.

THE ROSE IN THE DARK

Continued From Yesterday's News

CHAS. DEE
A WAY UP ESCAPE
What under heaven is the matter with you, do you think?"

"I'm sorry, I'm sorry," in Grandmama's voice and the doctor, looking stupidly at him, could not deny that she had good reason for her anger.

"But that does not alter the fact that if those groping fingers strayed any further over Hallie's face, Dr. Lotion would scream like a banshee."

Even as he framed the thought, however, the steady calm of the woman charmed him. "And it is to who else is the doctor's责任?"

"I think Dr. Lotion is tired out, I guess. We may be right at last. I comes as a shock to me when they point out they're only human."

"You don't know what I'm thinking of your face, Honey."

"But course not, dear."

"My next time, Lotion had filled him to the teeth."

The fact is it would make me sick to see you at such a traditional place as that again."

"I am a blind man," returned Grandmama quietly.

"Temporarily," insisted Lotion.

"The treatment we gave was my fault. Primarily, that was my fault."

"Not!" said Hallie steadily.

The cry had been suppressed from her lips, but she did not dare to let the doctor's cultured heart be surprised from his. This time it was Grandmama who unconsciously saved the day.

"Not—it was the nurse's fault entirely." It's futile to discuss it any more but we all know that it would be a waste of time to try to get the doctor's opinion to this effect. If this time it was Grandmama who unconsciously saved the day,

"Not—it was the nurse's fault entirely."

"Or in Baltimore!" exploded Lotion. "By George, it's an ideal place."

He thought again, and then drew himself into a strenuous silence.

(Copyright, 1930, by Roy Vickery)

(Continued in Next Issue) ...

Brown. I've been thinking I might go in town and talk to him. What would he do if he heard about me?"

"No, I don't believe, he'd understand. — He looked for a moment at the floor. "What are you going to do? Is he going to marry you?"

"I don't know. But I can't alter the fact that if those groping fingers strayed any further over Hallie's face, Dr. Lotion would scream like a banshee."

Even as he framed the thought, however, the steady calm of the woman charmed him. "And it is to who else is the doctor's responsibility?"

"I think Dr. Lotion is tired out, I guess. We may be right at last. I comes as a shock to me when they point out they're only human."

"You don't know what I'm thinking of your face, Honey."

"But course not, dear."

"My next time, Lotion had filled him to the teeth."

The fact is it would make me sick to see you at such a traditional place as that again."

"I am a blind man," returned Grandmama quietly.

"Temporarily," insisted Lotion.

"The treatment we gave was my fault. Primarily, that was my fault."

"Not!" said Hallie steadily.

Lotion turned to go. Grandmama's ears, hearing already that Hallie's voice had been suppressed from her lips, did not dare to let the doctor's cultured heart be surprised from his. This time it was Grandmama who unconsciously saved the day,

"Not—it was the nurse's fault entirely."

"Or in Baltimore!" exploded Lotion. "By George, it's an ideal place."

He thought again, and then drew himself into a strenuous silence.

(Copyright, 1930, by Roy Vickery)

(Continued in Next Issue) ...

Proceedings of the Board of County Commissioners

Twin Falls, Idaho, August 13, 1930, 10:30 A. M.

REGULAR JUNE SESSION

The Board met at this time, pursuant to recess herefore taken, all members and the Clerk present.

After transacting the routine business for the day, a recess was taken until 10:30 A. M., August 13, 1930. M. C. WARE, Chairman.

HARRY C. PARSONS, Clerk.

Twin Falls, Idaho, August 13, 1930, 10:30 A. M.

REGULAR JULY SESSION

The Board met at this time, pursuant to recess herefore taken, all members and the Clerk present.

After transacting the routine business for the day, a recess was taken until 10:30 A. M., August 13, 1930. M. C. WARE, Chairman.

HARRY C. PARSONS, Clerk.

Twin Falls, Idaho, August 13, 1930, 10:30 A. M.

REGULAR JULY SESSION

The Board met at this time, pursuant to recess herefore taken, all members and the Clerk present.

After transacting the routine business for the day, a recess was taken until 10:30 A. M., August 13, 1930. M. C. WARE, Chairman.

HARRY C. PARSONS, Clerk.

Twin Falls, Idaho, August 13, 1930, 10:30 A. M.

REGULAR JULY SESSION

The Board met at this time, pursuant to recess herefore taken, all members and the Clerk present.

After transacting the routine business for the day, a recess was taken until 10:30 A. M., August 13, 1930. M. C. WARE, Chairman.

HARRY C. PARSONS, Clerk.

Twin Falls, Idaho, August 13, 1930, 10:30 A. M.

REGULAR JULY SESSION

The Board met at this time, pursuant to recess herefore taken, all members and the Clerk present.

After transacting the routine business for the day, a recess was taken until 10:30 A. M., August 13, 1930. M. C. WARE, Chairman.

HARRY C. PARSONS, Clerk.

Twin Falls, Idaho, August 13, 1930, 10:30 A. M.

REGULAR JULY SESSION

The Board met at this time, pursuant to recess herefore taken, all members and the Clerk present.

After transacting the routine business for the day, a recess was taken until 10:30 A. M., August 13, 1930. M. C. WARE, Chairman.

HARRY C. PARSONS, Clerk.

Twin Falls, Idaho, August 13, 1930, 10:30 A. M.

REGULAR JULY SESSION

The Board met at this time, pursuant to recess herefore taken, all members and the Clerk present.

After transacting the routine business for the day, a recess was taken until 10:30 A. M., August 13, 1930. M. C. WARE, Chairman.

HARRY C. PARSONS, Clerk.

Twin Falls, Idaho, August 13, 1930, 10:30 A. M.

REGULAR JULY SESSION

The Board met at this time, pursuant to recess herefore taken, all members and the Clerk present.

After transacting the routine business for the day, a recess was taken until 10:30 A. M., August 13, 1930. M. C. WARE, Chairman.

HARRY C. PARSONS, Clerk.

Twin Falls, Idaho, August 13, 1930, 10:30 A. M.

REGULAR JULY SESSION

The Board met at this time, pursuant to recess herefore taken, all members and the Clerk present.

After transacting the routine business for the day, a recess was taken until 10:30 A. M., August 13, 1930. M. C. WARE, Chairman.

HARRY C. PARSONS, Clerk.

Twin Falls, Idaho, August 13, 1930, 10:30 A. M.

REGULAR JULY SESSION

The Board met at this time, pursuant to recess herefore taken, all members and the Clerk present.

After transacting the routine business for the day, a recess was taken until 10:30 A. M., August 13, 1930. M. C. WARE, Chairman.

HARRY C. PARSONS, Clerk.

Twin Falls, Idaho, August 13, 1930, 10:30 A. M.

REGULAR JULY SESSION

The Board met at this time, pursuant to recess herefore taken, all members and the Clerk present.

After transacting the routine business for the day, a recess was taken until 10:30 A. M., August 13, 1930. M. C. WARE, Chairman.

HARRY C. PARSONS, Clerk.

Twin Falls, Idaho, August 13, 1930, 10:30 A. M.

REGULAR JULY SESSION

The Board met at this time, pursuant to recess herefore taken, all members and the Clerk present.

After transacting the routine business for the day, a recess was taken until 10:30 A. M., August 13, 1930. M. C. WARE, Chairman.

HARRY C. PARSONS, Clerk.

Twin Falls, Idaho, August 13, 1930, 10:30 A. M.

REGULAR JULY SESSION

The Board met at this time, pursuant to recess herefore taken, all members and the Clerk present.

After transacting the routine business for the day, a recess was taken until 10:30 A. M., August 13, 1930. M. C. WARE, Chairman.

HARRY C. PARSONS, Clerk.

Twin Falls, Idaho, August 13, 1930, 10:30 A. M.

REGULAR JULY SESSION

The Board met at this time, pursuant to recess herefore taken, all members and the Clerk present.

After transacting the routine business for the day, a recess was taken until 10:30 A. M., August 13, 1930. M. C. WARE, Chairman.

HARRY C. PARSONS, Clerk.

Twin Falls, Idaho, August 13, 1930, 10:30 A. M.

REGULAR JULY SESSION

The Board met at this time, pursuant to recess herefore taken, all members and the Clerk present.

After transacting the routine business for the day, a recess was taken until 10:30 A. M., August 13, 1930. M. C. WARE, Chairman.

HARRY C. PARSONS, Clerk.

Twin Falls, Idaho, August 13, 1930, 10:30 A. M.

REGULAR JULY SESSION

The Board met at this time, pursuant to recess herefore taken, all members and the Clerk present.

After transacting the routine business for the day, a recess was taken until 10:30 A. M., August 13, 1930. M. C. WARE, Chairman.

HARRY C. PARSONS, Clerk.

Twin Falls, Idaho, August 13, 1930, 10:30 A. M.

REGULAR JULY SESSION

The Board met at this time, pursuant to recess herefore taken, all members and the Clerk present.

After transacting the routine business for the day, a recess was taken until 10:30 A. M., August 13, 1930. M. C. WARE, Chairman.

HARRY C. PARSONS, Clerk.

Twin Falls, Idaho, August 13, 1930, 10:30 A. M.

REGULAR JULY SESSION

The Board met at this time, pursuant to recess herefore taken, all members and the Clerk present.

After transacting the routine business for the day, a recess was taken until 10:30 A. M., August 13, 1930. M. C. WARE, Chairman.

HARRY C. PARSONS, Clerk.

Twin Falls, Idaho, August 13, 1930, 10:30 A. M.

REGULAR JULY SESSION

The Board met at this time, pursuant to recess herefore taken, all members and the Clerk present.

After transacting the routine business for the day, a recess was taken until 10:30 A. M., August 13, 1930. M. C. WARE, Chairman.

HARRY C. PARSONS, Clerk.

Twin Falls, Idaho, August 13, 1930, 10:30 A. M.

REGULAR JULY SESSION

The Board met at this time, pursuant to recess herefore taken, all members and the Clerk present.

After transacting the routine business for the day, a recess was taken until 10:30 A. M., August 13, 1930. M. C. WARE, Chairman.

HARRY C. PARSONS, Clerk.

Twin Falls, Idaho, August 13, 1930, 10:30 A. M.

REGULAR JULY SESSION

The Board met at this time, pursuant to recess herefore taken, all members and the Clerk present.

After transacting the routine business for the day, a recess was taken until 10:30 A. M., August 13, 1930. M. C. WARE, Chairman.

HARRY C. PARSONS, Clerk.

Twin Falls, Idaho, August 13, 1930, 10:30 A. M.

REGULAR JULY SESSION

The Board met at this time, pursuant to recess herefore taken, all members and the Clerk present.

After transacting the routine business for the day, a recess was taken until 10:30 A. M., August 13, 1930. M. C. WARE, Chairman.

HARRY C. PARSONS, Clerk.

Twin Falls, Idaho, August 13, 1930, 10:30 A. M.

REGULAR JULY SESSION

The Board met at this time, pursuant to recess herefore taken, all members and the Clerk present.

After transacting the routine business for the day, a recess was taken until 10:30 A. M., August 13, 1930. M. C. WARE, Chairman.

HARRY C. PARSONS, Clerk.

Twin Falls, Idaho, August 13, 1930, 10:30 A. M.

REGULAR JULY SESSION

The Board met at this time, pursuant to recess herefore taken, all members and the Clerk present.

After transacting the routine business for the day, a recess was taken until 10:30 A. M., August 13, 1930. M. C. WARE, Chairman.

HARRY C. PARSONS, Clerk.

Twin Falls, Idaho, August 13, 1930, 10:30 A. M.

REGULAR JULY SESSION

The Board met at this time, pursuant to recess herefore taken, all members and the Clerk present.

After transacting the routine business for the day, a recess was taken until 10:30 A. M., August 13, 1930. M. C. WARE, Chairman.

HARRY C. PARSONS, Clerk.

Twin Falls, Idaho, August 13, 1930, 10:30 A. M.

REGULAR JULY SESSION

The Board met at this time, pursuant to recess herefore taken, all members and the Clerk present.

After transacting the routine business for the day, a recess was taken until 10:30 A. M., August 13, 1930. M. C. WARE, Chairman.

HARRY C. PARSONS, Clerk.

Twin Falls, Idaho, August 13, 1930, 10:30 A. M.

REGULAR JULY SESSION

The Board met at this time, pursuant to recess herefore taken, all members and the Clerk present.

After transacting the routine business for the day, a recess was taken until 10:30 A. M., August 13, 1930. M. C. WARE, Chairman.

HARRY C. PARSONS, Clerk.

Twin Falls, Idaho, August 13, 1930, 10:30 A. M.

REGULAR JULY SESSION

The Board met at this time, pursuant to recess herefore taken, all members and the Clerk present.

After transacting the routine business for the day, a recess was taken until 10:30 A. M., August 13, 1930. M. C. WARE, Chairman.

HARRY C. PARSONS, Clerk.

Twin Falls, Idaho, August 13, 1930, 10:30 A. M.

REGULAR JULY SESSION

The Board met at this time, pursuant to recess herefore taken, all members and the Clerk present.

After transacting the routine business for the day, a recess was taken until 10:30 A. M., August 13, 1930. M. C. WARE, Chairman.

HARRY C. PARSONS, Clerk.

Twin Falls, Idaho, August 13, 1930, 10:30 A. M.

REGULAR JULY SESSION

The Board met at this time, pursuant to recess herefore taken, all members and the Clerk present.

After transacting the routine business for the day, a recess was taken until 10:30 A. M., August 13, 1930. M. C. WARE, Chairman.

HARRY C. PARSONS, Clerk.

Twin Falls, Idaho, August 13, 1930, 10:30 A. M.

REGULAR JULY SESSION

The Board met at this time, pursuant to recess herefore taken, all members and the Clerk present.

After transacting the routine business for the day, a recess was taken until 10:30 A. M., August 13, 1930. M. C. WARE, Chairman.

HARRY C. PARSONS, Clerk.

Twin Falls, Idaho, August 13, 1930, 10:30 A. M.

REGULAR JULY SESSION

The Board met at this time, pursuant to recess herefore taken, all members and the Clerk present.

After transacting the routine business for the day, a recess was taken until 10:30 A. M., August 13, 1930. M. C. WARE, Chairman.

HARRY C. PARSONS, Clerk.

Twin Falls, Idaho, August 13, 1930, 10:30 A. M.

REGULAR JULY SESSION

The Board met at this time, pursuant to recess herefore taken, all members and the Clerk present.

After transacting the routine business for the day, a recess was taken until 10:30 A. M., August 13, 1930. M. C. WARE, Chairman.

HARRY C. PARSONS, Clerk.

Twin Falls, Idaho, August 13, 1930, 10:30 A. M.

REGULAR JULY SESSION

The Board met at this time, pursuant to recess herefore taken, all members and the Clerk present.

After transacting the routine business for the day, a recess was taken until 10:30 A. M., August 13, 1930. M. C. WARE, Chairman.

HARRY C. PARSONS, Clerk.

Twin Falls, Idaho, August 13, 1930, 10:30 A. M.

REGULAR JULY SESSION

The Board met at this time, pursuant to recess herefore taken, all members and the Clerk present.

After transacting the routine business for the day, a recess was taken until 10:30 A. M., August 13, 1930. M. C. WARE, Chairman.

HARRY C. PARSONS, Clerk.

Twin Falls, Idaho, August 13, 1930, 10:30 A. M.

REGULAR JULY SESSION

The Board met at this time, pursuant to recess herefore taken, all members and the Clerk present.

TWIN FALLS GETS RECORD PRICE FOR \$250,000 BONDS

Council Completes Sale of Refunding Issue to Effect Saving in Interest Bill and Lower Tax Assessment

Twin Falls city council at an adjourned meeting yesterday completed negotiation of an issue of \$250,000 in bonds to be sold by the First National Bank of Twin Falls company, Bell Lake City, at interest rates expected to reduce the city's interest bill by about \$200 a year, and to save the city \$33,000, to be paid in prior interest.

Council accepted Central Trust company's offer for refunding bonds of three series, the first, totaling \$100,000, to bear 4% per cent interest; the second, totaling \$70,000, to bear 4% per cent interest, and the third, totaling \$80,000, to bear 4% per cent interest.

These refunding bonds will be issued in exchange for \$15 and 6 cents each bond in the first, \$15 and 72 cents in the second, and \$17 and 72 cents in the third, to pay for paving and fire department equipment.

Interest Waterfalls Bay Council decided yesterday to issue \$250,000 refunding bonds instead of the \$150,000, to be paid 4% per cent interest, as at first contemplated, and in addition to the \$100,000 refunding bonds of the same series, the proceeds of this year's tax levy for sinking fund to redeem all outstanding bonds of the \$600,000 waterpower plant.

With the completion of yesterday's transaction, Twin Falls now has gathered in two series of refunding bonds, the first, to bear 4% per cent interest, and the second, to bear 4% per cent interest, all of the city's outstanding general obligation debt. The final series issued two years ago was in cash and was used to pay off the waterworks improvement bonds and that series remains some \$300,000 to pay off.

Command Record Price The bid that council accepted yesterday for the \$100,000 million refunding bonds was \$15 and 6 cents each bond, which is considerably higher than any bid for similar bonds in that territory for more than 20 years, and was made possible by favorable market conditions in the present bond market, of which the council endeavored to take advantage.

Local business participated in bidding for the bonds.

On the basis of computations made by Guy Evans, representative of the First National Bank, it was felt that \$250,000 will be sufficient in the future to meet Twin Falls' sinking fund requirements for payment of the city's waterpower plant, and that a mill levy for sinking fund was made this year.

BEANS YIELD WELL ON KIMBERLY ROAD TRACT

Arcos beans, a new white variety recently introduced in Idaho, yielded an average of 45 bushels and six pounds an acre on a six-acre tract, for L. O. Miller, grower on Kimberly Road, he reported yesterday evening.

An average of 43 bushels was produced on his entire field of 264.

"This is to be sold for seed purposes, will bring from 7 to 8 cents a pound."

A Quality You Would Insist Upon If You Knew All of the Facts

G Cloves

Compare a sprig of Schilling Ground Cloves with any other. The difference is marked. Schilling is a dark brown in color. The other will be a red or yellowish brown. Schilling is so rich with oil that the tiny granules cling together in clusters. The other will look dry and loose. Most ground cloves come in a strip-wrapped lot. But Schilling is packed in a box with a large opening, so it will not be exposed through a filter.

Fact No. 33. Schilling Lemon Extract contains 3 times the amount of lemon oil required by the United States Government Food Department—just as much—and more than most any other product. That is why it goes further—why it imparts a richer lemon flavor.

Schilling
There are 41 other facts equally illuminating about Schilling Products—Coffee, Tea, Baking Powder, 42 Spices • 31 Extracts.

Willie Willis
By ROBERT QUILLIN

FORMER CONVICT SEEKS REFUGE IN TWIN FALLS JAIL

Police Check-Up Explodes Riley's Bank Robbery Story, But Confirms Reveal of Criminal Record

Police officers here last evening exploded belief that Clyde William Riley, who had been confined in jail here, and they indicated opinion that he may be seeking protection from forces of justice.

Riley gave himself up to the police here Monday, with the statement that he was wanted for robbery of an Astoria, Illinois, bank in July, 1929.

Other relatives reported by officers here during the day confirmed Riley's story of his criminal record.

He arrived in the Kansas City yesterday and expected April 1 to be released.

He was arrested Saturday morning.

Reporters were unable to learn of his whereabouts.

Earlier in the day he was confined in jail here after he was convicted in 1925 of burning the Norton county, Kansas, courthouse in his effort to destroy paper held there.

Reporters were unable to learn of his whereabouts.

Earlier in his career Riley served a two-year term in the Nebraska state prison at Lincoln, and it is believed he was paroled in 1927.

Colorado Springs Inspector of Detectives advised yesterday that Riley had been arrested there in June, 1927.

He was released Saturday morning.

The program starts at 10 A. M. in the auditorium, Miss Generations of School, Mrs. Presidents of the school, Mrs. Presidents of the church, and friends of the school will be on hand.

A discussion on "Charitable Works" will be led by Miss Lois Ruth Jacobson, Miss Lois Ruth Dahlberg, Miss Lois Ruth Thompson, Miss Lois Ruth Tolleson, Miss Pauline Corday, Miss Harriet Throckmorton, and Miss Lillian Keeler.

A friendly luncheon at the high school will close the morning meeting.

At 1 P. M. the program continues with a football game in the afternoon.

The annual district banquet will be held at the Christian church at 7 P. M. The program will be opened by Judge G. A. Bailey to pay \$50 fine to the school.

The two women, Mrs. William L. Johnson, 312 Sixth avenue north, and Miss Barbara Sanger, daughter of Mr. and Mrs. George Sanger, 1000 Park boulevard north, were honored at 11 A. M. Sunday.

Visting reported last evening to be recognized are urged to attend the meeting satisfactorily from cuts and Sunday schools in various churches.

Spikes which they received.

BREVITIES

Visits in St. Louis—Mrs. Myra Del Mulligan visited yesterday for a visit in St. Louis.

Here From Idaho Falls—Mr. Alvert McMinney, Idaho Falls, and Mrs. McMinney, mother of Mr. and Mrs. Alvert McMinney, were in Twin Falls City over the weekend.

Visit Salt Lake City—Dr. and Mrs. G. N. Annand, and Mrs. Annand's mother, Mrs. Anna G. Annand, were in Salt Lake City over the weekend.

Licensed to Wed—J. O. Malone, 200 Main, obtained his license to wed yesterday in the office of the county recorder here yesterday.

Organizer Visits—Mrs. Ross Culver, Dolce, state chairman of the Women's Republican League, was in Twin Falls yesterday in detail of the organization.

Attorney Returns—E. E. Parkinson, attorney for the state highway authorities, replying to inquiry, advised that there had been no robbery of the Astoria, Illinois, bank.

Other relatives reported by officers here during the day confirmed Riley's story of his criminal record.

He arrived in the Kansas City yesterday and expected April 1 to be released.

Reporters were unable to learn of his whereabouts.

Earlier in his career Riley served a two-year term in the Nebraska state prison at Lincoln, and it is believed he was paroled in 1927.

Colorado Springs Inspector of Detectives advised yesterday that Riley had been arrested there in June, 1927.

He was released Saturday morning.

The program starts at 10 A. M. in the auditorium, Miss Generations of School, Mrs. Presidents of the school, Mrs. Presidents of the church, and friends of the school will be on hand.

A discussion on "Charitable Works" will be led by Miss Lois Ruth Jacobson, Miss Lois Ruth Dahlberg, Miss Lois Ruth Thompson, Miss Lois Ruth Tolleson, Miss Pauline Corday, Miss Harriet Throckmorton, and Miss Lillian Keeler.

A friendly luncheon at the high school will close the morning meeting.

At 1 P. M. the program continues with a football game in the afternoon.

The annual district banquet will be held at the Christian church at 7 P. M. The program will be opened by Judge G. A. Bailey to pay \$50 fine to the school.

The two women, Mrs. William L. Johnson, 312 Sixth avenue north, and Miss Barbara Sanger, daughter of Mr. and Mrs. George Sanger, 1000 Park boulevard north, were honored at 11 A. M. Sunday.

Vising reported last evening to be recognized are urged to attend the meeting satisfactorily from cuts and Sunday schools in various churches.

Spikes which they received.

Spikes