

SENATORS WIN 6TH GAME 2 TO 1; EVEN SERIES

PARLIAMENT'S DISSOLUTION IS REQUESTED

Ramsay MacDonald Suggests Parliament Be Dissolved and Declares King Is Willing to Grant Request; Much Excitement.

LONDON, Oct. 9.—Premier Ramsay MacDonald today requested King George to dissolve parliament, thus necessitating a general election.

The prime minister made known his decision to the cabinet when he returned to Downing street after a 46-minute conference with the king in Buckingham palace.

It is almost certain that the conservatives will remain the strongest party numerically, and it is likely that ex-Premier Baldwin will be returned to the head of the next cabinet.

Most of the morning newspapers express regret at the necessity of an election. The Daily Herald, labor organ, publishes a cartoon of a laborer with his sleeves rolled up saying, "Now for the fight."

Mr. B. C. Clarke, member-in-waiting of the house of commons, in making a statement on behalf of the premier said: "We do not fear the future. We shall continue to uphold the dignity of the cabinet."

LONDON, Oct. 9.—Prime Minister Ramsay MacDonald today took his case to the country.

The prime minister announced that a general election will be held October 29.

Former Premier of France Wants U. S. to Join the League

PARIS, France, Oct. 9.—"No changes" was today's bulletin from the sickroom of the French premier, who is in a state of coma with death believed near.

ARGENTINE FLIER RECOVERED. A biplane, piloted by Juan de la Cruz, was reported missing in the Argentine today. The flier was recovered by a patrol of the Argentine coast guard.

Senator Wheeler Winds Up Campaign in Oregon Cities

ASHLAND, Ore., Oct. 9.—Senator Barton R. Wheeler, independent candidate for vice president, wound up his short campaign in Oregon here with a short address to the audience.

CASPER IS NEXT STOP ON DAWES' STUMPING TOUR

Vice Presidential Nominee Enters Teapot Dome Region Today; Listens to Iowa Radio Program

SEN ROUTE WITH GENERAL DAWES SPECIAL TRAIN TO CASPER, Wyo., Oct. 9.—Charles G. Dawes, republican vice presidential candidate, today entered the Teapot Dome country, remainder of the oil scandal of Washington.

It is not expected to remain in the state until the judgment at the polls and then only if the vote is against the party.

Mob of Whites Kills Colored Man at Chicago

CHICAGO, Oct. 9.—Scores of policemen today patrolled the Maxwell street district to prevent possible race rioting following the killing of a negro by a mob of whites.

William Bell, 32, the victim, accused of the murder, was taken to drag one into an alley, according to the story told after his screams attracted the mob.

Mussolini Receives Tiny Film Star, Jackie Coogan

(By JACKIE COOGAN) (Written for the United Press.) Rome, (Special Cable)—When I was received by Premier Mussolini, Daddy and I went to a great reception. We went up to the balcony and were greeted by the premier.

Naval Dirigible Shenandoah on Its Way West

UNITED STATES HELIUM PLANT FORT WORTH, Texas, Oct. 9.—After an overnight stay here the naval dirigible Shenandoah resumed its cross country flight to the Pacific coast today.

HIS WALLOP WON TODAY'S BATTLE

Senator Wheeler, independent candidate for vice president, today won a decisive victory in his speech before the audience at Ashland, Ore., and a substitute speaker, H. B. Marshall of Tappan, Kan., was addressing his audience at Shoshone when the presidential candidate drove up in an automobile from his private car and finished the program.

BOTH PARTIES DENOUNCED BY INDEPENDENT

La Follette Makes Attack on Republicans and Democrats; Goes to Michigan to Address People

ABOARD LA FOLLETTE'S SPECIAL EN ROUTE TO DETROIT, Mich., Oct. 9.—Senator La Follette, independent candidate, headed west today preparing to visit the people of his country that have been impoverished by the "real pocket books of Wall street."

So confident was the fiery Wisconsin senator that he predicted that "the republican or the democratic party will cease to exist for a long time."

Davis Prepares for Invasion of Western States

NEW YORK, Oct. 9.—More confident than ever that he will be victorious at the polls in November, John W. Davis returned from his three day speaking trip through New York today to prepare for a new invasion of the west.

ATTEND WEDDING

BERLIN, Oct. 9.—The crown-princess and princess attended the wedding of Prince Albert of Saxony, daughter of ex-king of Saxony, to Arch Duke Josep P. Franz, at Silberstein yesterday.

KILL EXPENSIVE DOG

NEW BRUNSWICK, N. J., Oct. 9.—Annered because he had killed fifty chickens, John Fox killed the prize Russian wolf hound, valued at \$1000 each by their owner, Lawrence Rice, and then collected the bounty before telling Rice the dog was dead.

GIANTS UNABLE TO SOLVE 'TOM'

TOM ZACHARY Copyright by Harlan & Zwing

PLAY BY PLAY

First Inning. Giants—Lindstrom out, Blumpe to Judge on a bunt. Frisch makes second with a long slide.

Second Inning. Giants—Wilder out on a strike. Jackson out, Harris to Judge, on an easy rally, Gowdy singled in front of Gowdy.

Third Inning. Giants—Lindstrom lined to Rice, who made a spectacular running catch. Frisch over Judge's head for a double, he again stretched a single into two bases.

Fourth Inning. Giants—Wilder out on a strike. Jackson out, Harris to Judge, on an easy rally, Gowdy singled in front of Gowdy.

Fifth Inning. Giants—Lindstrom lined to Rice, who made a spectacular running catch. Frisch over Judge's head for a double, he again stretched a single into two bases.

Sixth Inning. Giants—Wilder out on a strike. Jackson out, Harris to Judge, on an easy rally, Gowdy singled in front of Gowdy.

Seventh Inning. Giants—Lindstrom lined to Rice, who made a spectacular running catch. Frisch over Judge's head for a double, he again stretched a single into two bases.

Eighth Inning. Giants—Wilder out on a strike. Jackson out, Harris to Judge, on an easy rally, Gowdy singled in front of Gowdy.

Ninth Inning. Giants—Lindstrom lined to Rice, who made a spectacular running catch. Frisch over Judge's head for a double, he again stretched a single into two bases.

DAVIS PREPARES FOR INVASION OF WESTERN STATES

NEW YORK, Oct. 9.—More confident than ever that he will be victorious at the polls in November, John W. Davis returned from his three day speaking trip through New York today to prepare for a new invasion of the west.

ATTEND WEDDING

BERLIN, Oct. 9.—The crown-princess and princess attended the wedding of Prince Albert of Saxony, daughter of ex-king of Saxony, to Arch Duke Josep P. Franz, at Silberstein yesterday.

KILL EXPENSIVE DOG

NEW BRUNSWICK, N. J., Oct. 9.—Annered because he had killed fifty chickens, John Fox killed the prize Russian wolf hound, valued at \$1000 each by their owner, Lawrence Rice, and then collected the bounty before telling Rice the dog was dead.

DAVIS PREPARES FOR INVASION OF WESTERN STATES

NEW YORK, Oct. 9.—More confident than ever that he will be victorious at the polls in November, John W. Davis returned from his three day speaking trip through New York today to prepare for a new invasion of the west.

ATTEND WEDDING

BERLIN, Oct. 9.—The crown-princess and princess attended the wedding of Prince Albert of Saxony, daughter of ex-king of Saxony, to Arch Duke Josep P. Franz, at Silberstein yesterday.

KILL EXPENSIVE DOG

NEW BRUNSWICK, N. J., Oct. 9.—Annered because he had killed fifty chickens, John Fox killed the prize Russian wolf hound, valued at \$1000 each by their owner, Lawrence Rice, and then collected the bounty before telling Rice the dog was dead.

DAVIS PREPARES FOR INVASION OF WESTERN STATES

NEW YORK, Oct. 9.—More confident than ever that he will be victorious at the polls in November, John W. Davis returned from his three day speaking trip through New York today to prepare for a new invasion of the west.

ATTEND WEDDING

BERLIN, Oct. 9.—The crown-princess and princess attended the wedding of Prince Albert of Saxony, daughter of ex-king of Saxony, to Arch Duke Josep P. Franz, at Silberstein yesterday.

KILL EXPENSIVE DOG

NEW BRUNSWICK, N. J., Oct. 9.—Annered because he had killed fifty chickens, John Fox killed the prize Russian wolf hound, valued at \$1000 each by their owner, Lawrence Rice, and then collected the bounty before telling Rice the dog was dead.

ZACHARY'S PITCHING AND HARRIS' TIMELY SINGLE BEAT GIANTS

National League Champions' Outfit Rivals but Are Unable to Bunch Safeties; Neff Is Removed and Ryan Substituted; Games Now Stand Three All.

SCORE BY INNINGS. R. H. E. Giants 100 000 000—1 7 1. Senators 000 020 000—2 4 0.

GHRIFFITH STADIUM, WASHINGTON, Oct. 9.—Behind the teasing curves of Big Tom Zachary the stout-hearted Washington Senators squared the world's series with the New York Giants at 3-1, here this afternoon, when they won the sixth and best played game of the series by a score of 2 to 1 before 26,000 raving fans.

THE BOX SCORE

NEW YORK. Lindstrom, 3B..... All R F O A E. Frisch, 2B..... 4 0 2 2 0. Young, 1F..... 4 1 0 1 0.

Total..... 27 17 11 12. *Harris for Neff in 9th. *Harris for Neff in 9th.

First Snow Carpets Colorado Landscape to Depth of 2 Feet

CHAILO, Colo., Oct. 9.—The first snow of the season struck this region yesterday, leaving two feet of white at both portals of the Moffat tunnel and disrupting telephone and rail communication.

Justice Department to Probe Scandal if Facts Are Presented

WASHINGTON, Oct. 9.—The department of justice will investigate the recent baseball scandal if the facts are presented to the department.

UNABLE TO VISIT MOSCOW

WEST BOUND PASSENGER NO. 2 on the Moffat railroad was delayed five hours reaching Denver.

CALLS ON MEXICO. West bound passenger No. 2 on the Moffat railroad was delayed five hours reaching Denver.

SOCIETY

Call Mrs. H. E. Doss, Phone 922

"Wild" Indians Passing
There are not only in North America, but any wild tribes of Indians. In parts of South America, notably the forest regions of the Amazon, there are tribes of Indians which have not yet reached any degree of civilization.

Relentless Fate
A wedding was delayed recently because the bridegroom fainted. We understand, however, that the poor fellow was unexpectably revived. From the frontier, London.

Popular Material
George-toe-crepe is a light, sheer silk fabric having a fine surface. It is woven in the gum and subsequently boiled off and dyed or printed. It was originated and named by Hans Brulow, but has since been widely imitated.

Times Want Ads Get Results

PROMPT SERVICE

PLOW WORK and NEW PLOW-SHARES
HORSESHOEING and WAGON WORK
HARDWOOD SINGLE-TREES, DOUBLE-TREES

Krengel Machine Co.

Blacksmiths, Machinists, Boilermakers, Welders, Springworks,
Bodies, Horeshoeing, Wagon Work, Hardwood, Hardware,
Smithing-Coal-Manufacturing

Mr. Homeseeker:

If you have any intention of buying either city or farm property, in the Twin Falls District you should do so now. Never has there been such opportunities as at present, and there is no reason why property should continue at present prices.

- Following are some of the brackets we have to offer:
 - 3 room bungalow type house, located on 8th Ave. Price \$350.00.
 - 4 room house partly furnished; oak floors, furnace heat, full cement basement, equipped with laundry tub, located on 7th Ave. E. (We can sell this place with a cash payment of \$700. balance like rent.)
 - 6 room house with bath, located on 6th Ave. E. Price \$1500. \$500 cash, with good terms on the balance.
 - 6 room modern house, located on 5th Ave. Price \$4000. \$1200 cash, balance \$30 per month.
 - 40 acres improved, near Eden, at \$65 per acre, with \$600 cash, balance Federal loan.
 - 80 acres improved, near Haxelton, \$75 per acre, with \$750 cash, balance Federal loan.
 - 48 acres improved, near Hanson, \$125 per acre; \$1500 cash, balance good terms.
 - 70 acres improved, Sucker Flats, \$125 per acre; good terms.
 - 80 acres within 1 1/2 miles of Twin Falls, on paved road; splendid improvement; owner's share of crop this year over \$10 per acre. Price \$225 per acre; best of terms.

Our time is yours. If you are interested in the purchase of real estate, let us show you what we have to offer.
Contact Townsite Co.
117 Shoshone St. South

Harmony Club—Mrs. H. E. Doss, president, and the ladies assisted by Mrs. James Brady to hold a reception. There were 100 members and the club was organized. The next meeting will be held on October 22 with Mrs. Cliff Shaw and members are to respond to a ball call with a new recipe.

Admission Avenue Social Club—On Wednesday afternoon the Admission Avenue Social Club met with Mrs. Florence Plans for a banquet and entertainment to be given by the members for their husbands were discussed. It was decided to finish both club quilts and send them to the Children's Home at Boise. A committee was appointed to find some charitable work for the club to do. The remainder of the afternoon was spent socially and the houses assisted by Mrs. Charles Smith served delicious refreshments. The next meeting of the club will be with Mrs. Glen Smith, October 22.

Presidential Candidates Hearings—Mrs. Eccleston was hostess for the Women's Progressive club Wednesday afternoon. After the usual business session a program was given consisting of three presidential candidates, Calvin Coolidge, Mr. Krueger, Julia W. Davis, by Mrs. Jensen; and Theodore La Follette by Mrs. Cook. After a tasty luncheon, the club adjourned to meet with Mrs. Holland with Mrs. Gibson as hostess.

Mrs. Smith Entertains Club—Mrs. C. L. Smith was hostess to the members of the Senior club Wednesday afternoon. Hot call was responded to with some clever stunts by the members. After a short business session the afternoon was spent sociably.

PATIENT SAVING BETTER THAN SPASMODIC ECONOMY

By S. W. STRAUS, President American Society for Thrift.

CELESTINE observed that "retention of fat is of the greatest value when we are not carried away by it." In the matter of saving, there is such a thing as being carried away by retention. The latter is an example of "retention of fat." To save and get ahead still thrill the members of the American Society for Thrift. We always keep our feet on the solid ground of prudence.

To be effective, saving must be continuous. The person who pinches and saves every penny for a short time and then gives up and quits will never reach the goal of independence or success. Therefore, it is well always to have in mind the matter of moderation. Saving, as a responsible amount regularly gives one increasing stabilization and strength. When we are strong and well we are apt to pay little or no attention to matters of health. The fit we become ill we suddenly become greatly interested in the care of our physical being and we feel that when we recover we will never again allow ourselves to become negligent in these matters.

It is the same way regarding financial matters. In the vigor of youth in times of great prosperity, we are apt to disregard the value of thrift. We drift along from day to day and year to year without making preparations for the future. Then suddenly some unfortunate happens and we find ourselves confronted by the stern realities of financial destitution. Possibly we have lost our position through illness or the source of our income is unexpectedly wiped out. Then we think of thrift and make up our mind that if we ever become prosperous again we shall not neglect to put aside a portion of our earnings for the future.

Being thrifty does not mean that we must be an extremist in the matter of saving money or in giving up rightful pleasures. Cultivate moderation. Do not save to the point of being a miser, nor to the exclusion of the various pleasures of life that have a rightful place in our lives.

On the other hand, we must use moderation in the matter of pleasure and out of our earnings make sure that we are providing for the lean days that are sure to come.

Lower California Pearls.
LA PAS is the best of the pearl fishing industry of the world. The annual output is valued at \$20,000 and is promptly marketed in the open market. The pearl industry has been partitioned off into four parts which are being successively years in relation. The fishing is done from the month of May through the month of August. The pearls are of good average quality and are obtained by Indian divers provided with proper equipment. The pearls are the chief source in the world come from Lower California. In the nineteenth century a Spanish soldier, Juan Ochoa, found in 1811 the place of a pearl's nest and sold it to the queen of Spain for 20,000 pesos. In 1816 a pearl was found that sold for \$17,000.

... AT THE ... THEATRES

"NEVER SAY DIE" A KIDNAP COMEDY

A tale of sparkling comedy brought into the Orpheum theatre and brought with it all the laughter which only a comedy can give. The evening's entertainment. The cause of this laugh storm was Douglas MacLean in his new starring comedy-comic film, "Never Say Die." The production surpasses in entertainment anything which Douglas MacLean has ever given to the audience. He has a brand of humor all his own. The picture is an adaptation of William Collier's famous stage success, which ran for a year on Broadway. The screen version is even more thrilling and funny than the stage play due to the wider scope of the motion picture camera and a perfect continuity. The tempo mounts into faster and faster action until the last burst of hilarious laughter in the final scenes.

All weather Overcoat \$12.50, Louis Friedmann, 217 Shoshone St. S.

Compliments
"She said that my character was as frail as my clothes' trim; I said she was 'longer' her; her own mother-in-law said a person charged with assault.—London TH-1115.

H. F. Samuels

Candidate for governor on the progressive ticket, will deliver a political address at the Layering theatre, Friday evening at 8 o'clock. The public is cordially invited to attend.

FRECKLES AND HIS FRIENDS

Isn't That Nice of Him?

BY BLOSSER

BY BLOSSER

Special Cash Purchase OVERCOATS

We have just made a wonderful purchase of high grade overcoats, and we now pass the bargain on to you at-

\$23.85

Come in and get yours while the selection of sizes and styles is complete.

SEE OUR WINDOW

Straus Clothing Co.

Twin Falls Idaho

TWIN FALLS DAILY TIMES

OFFICIAL NEWSPAPER OF TWIN FALLS COUNTY
The Times has more readers in this city than any other publication.

Published Every Evening Except Sunday by the Times Publishing Company, Twin Falls, Idaho.

I. H. MASTERS Editor-Publisher

Entered at the Twin Falls Postoffice, as Second Class Matter as a Daily Publication, April 11, 1913.

SUBSCRIPTION RATES

Daily, one year \$6.00
Daily, six months 3.00
Daily, one month .60

COUNTRY CHILDREN ARE THE HEAVIEST LOSERS

About twenty millions of American children have just begun their school-year of 1924-25. Each one of them should attend as nearly 200 school days as possible. That is the length of school term in our best schools. On the average, children are in school not much more than 165 days. For rural schools the term is much shorter. The cost of keeping the schools open will be not less than one and three quarters billions of dollars. It has been estimated and probably correctly that every day in school is worth from \$16 to \$17 to a child because he will be able to earn that much more in later years. It is fair then to say that twenty millions of children attending 160 days each this coming year represent actual production by the schools of some fifty billions of dollars of potential wealth, nearly thirty times the expenditure for the schools.

Not many investments are as good as that or pay such enormous dividends. We could estimate the school day as worth much less than \$36 a pupil and still have many times as good justification for all the money we spend on education. But that is the return we can afford to reduce it by keeping children out of school or by letting them go irregularly. A child might not to throw away a \$16 day for any trivial reason. In a few years he will be compelled to compete with others who have made the most of that day and of as many more school days as they could. It's good business then to keep the school open for a long term and keep all the children in it every day.

FARMERS' FINANCIAL STATEMENT AS AN AID TO BUSINESS SUCCESS

By D. H. OTIS, Director, Agricultural Commission
American Bankers Association

Farmers, like other business men, frequently need to borrow money. Business men furnish their bankers with a statement. Why should not the farmer? In order to safeguard the depositor's money which he loans out, the banker needs full information regarding the borrower's financial condition. Many farmers are entitled to better credit standing which such credit statements will give them. These statements will also tell the farmer whether his business as a whole is a going concern.

It is not such a difficult task to make out a statement at least once a year. The first year will be the hardest. After that it will come easy. The statement should include the value of land and buildings, the value of the crops on hand at the beginning of the year, such as grain, hay, trees, fruit, and stock, and the value of crops, fruits and vegetables, etc. The statement should also include the number and value of the different classes of livestock, including horses, cattle, sheep, hogs, poultry, bees, etc.

It should also show value of crop machinery, dairy equipment, poultry equipment, harness, pleasure vehicles, power machinery, etc. Under other assets should be included cash on hand or in bank, loans receivable, accounts receivable, cash value of insurance policies, stocks and bonds, United States securities and other miscellaneous assets, not included in the above.

The financial statement should also list liabilities, such as mortgages, both real estate and chattel, notes due bank, notes payable to others, accounts or bills due others, premiums on life insurance, interest on taxes, etc.

The next worth may be determined by taking the liabilities from the total assets. If there are any contingent liabilities they should also be listed. This would include endorsements on notes of others, security or bondman for others, leases or contracts, judgments or suits pending.

Other information in addition to the above, general information could be given on the cash value of life insurance assets pledged as collateral, insurance carried on buildings, insurance carried on machinery or implements, taxes for the year.

Machines - Fickleness.
Arthur was visiting in the country where he played tennis with a little neighbor boy younger than himself, but on being invited to play with an older girl well supplied with tennis rackets, they abandoned his former playmate, regardless of all her strength to lure him back.
"You're being ridiculous," said his aunt for his neglect of little. He indignantly retorted: "Oh, Aunt Emma, I'll go back to little some day, but a fellow sometimes wants a change."

"Silhouettes"
The silhouette driven the name of the French minister of finance in 1770. His extreme economy in matters of finance was caricatured by all classes, and many more clever and witty silhouettes were successively called by his name. About that time profiles were produced by cutting the shadow of a face on the paper by the "light" of a candle and tracing about it. Hence they were cheap they were called in silhouette. The name "silhouette" and the figure has since been retained.

A satisfied customer is an advertiser's advertising medium.

SCENE DURING OPENING GAME

BUCK HARRIS OUT AT FIRST—Here ended the play on Buck Harris his first time at bat. With one down, he hit to Jackson, then attempting, who fouled the ball but recovered in time to catch Harris on a close play at first basemen. Terry's knee was injured, but after a brief delay he was able to resume play and later hit a home run.

Began Enormous Industry.
The manufacture of shoes in this town now the United States was begun in 1825 by Thomas Beard, who came here on the Snake River on his third voyage, and brought ideas for making shoes. Seven years later Philip Keen of Washingtonville began making shoes in Reno, Mass. Since that date the state of Massachusetts has come to lead the world in the manufacture of boots and shoes.

Simply Couldn't.
Dorothy and Dorothy had been given a party here last evening and the party was very successful. Dorothy simply couldn't get to the party. "Why, Dorothy?" said her brother. "This makes the first time I've had your such this morning. You must learn to be it yourself."
"But how can I, mamma?" replied the little girl. "When I'm standing around in the front all the time!"

His "Mean" Had Developed.
Ivan and Dorothy had always been good friends, and played steadily until Ivan returned from a three months' job to the night, who spoiled his. After playing with him the first afternoon of his return and finding him unresponsive, Dorothy said: "My Ivan, but your mean grew a lot while you was gone."

Times Want Ads Got Results
Gerns, Hantons, Broken Archer
Read 216 Main St. Phone 324

Butter Substitutes
In place of butter the natural Fat-plus uses consist of hydrogenated (hardened) cottonseed oil imported from America.

Not Worth the Price
The child depends with his long hair on the care of a hair brush daily if the door is to be kept—Mrs. Jones.

Try Thinkful baths for rheumatism.
216 Main St. Phone 324-127.

USED CARS

To make room for three carloads of new Star Cars

now being unloaded, we will sacrifice some of our USED CARS for quick sale.

Studebaker Special Six	\$450
1921 Chevrolet Touring	\$375
1922 Star Touring	\$400
1924 Ford Coupe	\$450
1924 Ford Coupe	\$350
Dodge Sedan, newly painted	\$150
Dodge Delivery	\$150
Ford Light Truck	\$125
Ford Terraplane, delivery body	\$150
Ford Blue top and windshield	\$150
Maxwell Touring	\$125
Ford Roadster	\$125
1923 Star Touring	\$325

These are bargains at these prices and worth more money.

TERMS AS YOU WISH

Rendahl & Wright Auto Co.

Home of the Star and Durant Cars.

TWIN FALLS. PHONE 16.

Joe-K Says:
When a fellow gets to the point where he is something in particular, he doesn't have to care because he doesn't look like anything special, eh, what?

Idaho Theatre

PRICES:
Matinee 10c and 20c
Evening 10c and 20c
Large Seats 10c Extra

Today, Friday and Saturday Matinee and Evening

The Screen Version of William Collier's Stage Triumph by William H. Post. A Stunning Screen Success with a Notable Cast.

Doug MacLean--Helen Ferguson

William Conklin, Lillian Rich, Tom O'Brien and Others

LIVE--LOVE--LAUGH

WITH THE POPULAR SCREEN STAR'S LATEST

Douglas MacLean

in "Never Say Die"

A Rib-Tickling Joy Ride!

Doug was in the horseless, driverless cab—a gunman was chasing him—in the wild, hilariously funny ride, the cab just missed 79 obstacles and then ran amuck into the honeymoon boat on which his sweetie was waiting.

Oh! Boy, What Adventure and Thrills!
A Laugh Burst That'll Break the Dams of Hilarity!

ALSO SHOWING THE BEAT FAMILY IN THEIR LATEST TWO-REEL FEATURE
"SOUTH OF THE NORTH POLE"

Topic of the Day. Acorns Fabrics. Special Musical Score by the Orpheum Orchestra. REGULAR BARGAIN PRICES, 10c and 30c.

NOW SHOWING

FEET OF CLAY

CECIL B. DEMILLE

COMEDY—NEWS IDAHO ORCHESTRA

Coming All Next Week

THE BIG MUSICAL COMEDY SHOW

OLIVER'S

NEW

Black and White Revue

WITH SUNSHINE BATHING GIRLS EDDIE WRIGHT

JOE BROOKS BATHING GIRLS WRIGHT

12 IN THE COMPANY COMEDY—SINGING—DANCING 12

Complete Program Change

Monday, Wednesday, Friday

NOTE—This is just a special added attraction to the regular picture program, making a three-hour show.

MATINEE 40c	AT REAL POPULAR PRICES	EVENING 50c
-------------	------------------------	-------------

"GET THE IDAHO HABIT"

DAILY FACTS

CAREFULLY SELECT DAIRY HERD SIRE

Ninety-five per cent of the men who buy herd sires want only the best...

Some people have pointers to sell in the same way that pointers are high in price...

This is practically all the difference between "just ordinary selling" and getting ahead...

Care and Attention Is Essential for Ringworm

The following is reported as a good cure for calves with ringworm: Wash the parts with strong soap and water...

Easiest Way to Dehorn Is by Applying Caustic

The easiest and most really painless way to dehorn is by using caustic which can be purchased in any drug store...

Clean Vessels and Warm Milk of Big Importance

Feed a calf out of a pail you would not drink out of yourself or feed her any milk you would not be willing to drink...

Causes of Bad Phlegm

Bad phlegm is usually caused by colds, but it may also be caused by a weak digestive system...

THREE CANDIDATES IN PERSONAL LETTERS STRESS THE IMPORTANCE OF VOTING ON DAY OF ELECTION

Dear Sirs: I cannot too heartily commend your effort to have all eligible voters exercise their prerogative of citizenship...

John W. Davis, The Hon. E. A. Sorvick, Newspaper Enterprise Association, 1250 West Third Street, Cleveland, Ohio.

MURTAUGH

Professor Milen and wife have taken rooms in the Murlaugh hotel for the winter.

The four months old son of Ted Duppold died Saturday evening. Funeral services were conducted at the W. B. Pratt home with burial at Twin Falls cemetery.

Mr. and Mrs. J. W. Hubert, motored in Twin Falls Saturday. The Misses Earl, Berice and Thelma Decker spent Saturday in Twin Falls shopping.

J. A. Ault of Twin Falls was a business in Murlaugh Friday. Mrs. Kenneth Hines and daughter Delight, of Boise, are visiting with her parents, Mr. and A. H. Hartley.

Mr. and Mrs. E. D. Hunt of Louisa, California, are visiting with the latter's sister, Mrs. I. M. Boyd and family.

Mr. and Mrs. E. J. Hickey and daughter returned to Twin Falls Saturday. Mr. and Mrs. E. J. Hickey of Atlanta are the owners of a new automobile.

Mr. and Mrs. J. H. Hickey and daughter returned to Twin Falls Saturday. Mr. and Mrs. E. J. Hickey of Atlanta are the owners of a new automobile.

Mr. and Mrs. E. J. Hickey and daughter returned to Twin Falls Saturday. Mr. and Mrs. E. J. Hickey of Atlanta are the owners of a new automobile.

Mr. and Mrs. E. J. Hickey and daughter returned to Twin Falls Saturday. Mr. and Mrs. E. J. Hickey of Atlanta are the owners of a new automobile.

Mr. and Mrs. E. J. Hickey and daughter returned to Twin Falls Saturday. Mr. and Mrs. E. J. Hickey of Atlanta are the owners of a new automobile.

Mr. and Mrs. E. J. Hickey and daughter returned to Twin Falls Saturday. Mr. and Mrs. E. J. Hickey of Atlanta are the owners of a new automobile.

Mr. and Mrs. E. J. Hickey and daughter returned to Twin Falls Saturday. Mr. and Mrs. E. J. Hickey of Atlanta are the owners of a new automobile.

Mr. and Mrs. E. J. Hickey and daughter returned to Twin Falls Saturday. Mr. and Mrs. E. J. Hickey of Atlanta are the owners of a new automobile.

SEEING WORLD

Frank Haskell, 14, is missing from his luxurious home in New York City. Police found that he had been some acquainted with a woman named "Hunchback" Betty and they say "It's just first of being hidden, he's gone out to see the world, just as any kid might do."

And his mother cries, "My baby, oh, my baby." She refuses to believe that he has run away with a woman, only baby as described in a cheap "hunchback" novel.

Subs and Overcasts made in order. Mrs. and Mrs. J. H. Hickey and daughter returned to Twin Falls Saturday.

Mr. and Mrs. E. J. Hickey and daughter returned to Twin Falls Saturday. Mr. and Mrs. E. J. Hickey of Atlanta are the owners of a new automobile.

Mr. and Mrs. E. J. Hickey and daughter returned to Twin Falls Saturday. Mr. and Mrs. E. J. Hickey of Atlanta are the owners of a new automobile.

Mr. and Mrs. E. J. Hickey and daughter returned to Twin Falls Saturday. Mr. and Mrs. E. J. Hickey of Atlanta are the owners of a new automobile.

Mr. and Mrs. E. J. Hickey and daughter returned to Twin Falls Saturday. Mr. and Mrs. E. J. Hickey of Atlanta are the owners of a new automobile.

Mr. and Mrs. E. J. Hickey and daughter returned to Twin Falls Saturday. Mr. and Mrs. E. J. Hickey of Atlanta are the owners of a new automobile.

Mr. and Mrs. E. J. Hickey and daughter returned to Twin Falls Saturday. Mr. and Mrs. E. J. Hickey of Atlanta are the owners of a new automobile.

Mr. and Mrs. E. J. Hickey and daughter returned to Twin Falls Saturday. Mr. and Mrs. E. J. Hickey of Atlanta are the owners of a new automobile.

I'm Sorry

"Got a Baltimore paper?" a man asked inquisitively. The young fellow shook his head. "No, I haven't. I'm sorry." The man gave him 14 cents for a paper, "but keep everything on hand all the time, you never know."

The only news column daily newspaper in Southern Idaho.

Soak Your Stiff Swollen Joints With Wonderful New Oil

New Discovery Brings Quick Relief for Joint Sufferers. If you are one of the thousands who suffer from stiff, swollen and aching joints, you can now get relief as any druggist will tell you about Bubber Oil, the wonderful new discovery which makes light work of stiff joints and helps quick relief.

Swollen, painful and aching joints, whether it be in the ankle, knee, elbow, shoulder, wrist, or any other part of your hand, are due to some infection which has invaded the tissue lining of the joints. This in most instances, can be traced to some poison which has entered your system in a tooth, or a disease which has entered your system through the blood to the joints, thereby setting up inflammation of the delicate membrane of the joints and causing the joints to become inflamed, swollen and extremely painful.

Get a bottle of Bubber Oil today and try it a few applications in one evening. It gives good results because it soaks right in and contains a certain ingredient which acts as a penetrator to the pain-infected membrane in the pain-causing swollen joint. Your druggist has it and we guarantee it to help you or it costs you nothing. For sale by Colwell & Spurrer, Murray and Patonville, Rogerson Hotel, Boise, Idaho; Young Drug Co., Selkirk, Idaho; Johnson Drug Co.

Send today for my FREE Book on Rectal and Colon Disorders. Every sufferer should have it.

CHAS. DEAN M.D. Inc. 57th Street, New York City, N.Y.

MAKES FAT PEOPLE SLIM

New York Physician Perfects Harmless Method of Reducing Weight. The loss of as much as a pound of excess fat in a day with no harmful results is the record made by many patients of Dr. H. C. Newman, a trained practicing physician of 286 Fifth Avenue, New York, who announces that he has perfected a treatment which has quickly rid fat people of excess weight. What is most remarkable in the doctor's statement is that he has successfully treated thousands of patients for fat reduction, without recourse to diet or unnecessary operations. It is also said that fat people who suffer from chronic rheumatism, gout, asthma and high blood pressure obtain great relief from the reduction of their superfluous flesh. Realizing that this means almost too good to be true, the doctor has offered a trial without charge to anyone who will write him a free trial treatment to prove his claims, as well as his "fat-reducing" oil. If you want to rid yourself of superfluous fat, write him today, addressing Dr. H. C. Newman, 286 Fifth Avenue, New York City, Dept. R.

SMITH BARRETT The last of my special fat-reducing oil on Saturday. Write at 14 a basket, 14 cents.

Brizee Metal Works

We Install Real Heating Plants

Mueller Pipeless Furnaces

Brizee Metal Works Telephone 10

The MOST LIBERAL TERMS WE HAVE EVER OFFERED

ON HURLEY-THOR ELECTRIC WASHERS

Already 800,000 American women have bought Thor Electric Washing Machines. And they bought them for just one reason—because the Thor has no equal, in value or in efficiency.

Now you can buy your Thor on the most liberal terms we have ever offered. Now you can banish washday worries with the washer that is serving these thousands of discriminating housewives perfectly.

Any Hurley-Thor Electric Washer \$5 DOWN Balance in Convenient Amounts Each Month

THIS OFFER EXPIRES NOV. 1st

Electric IDEAL POWER

RESponsible for all health PILES or other rectal or colon disorders may be responsible for your general ill health.

Send today for my FREE Book on Rectal and Colon Disorders. Every sufferer should have it.

CHAS. DEAN M.D. Inc. 57th Street, New York City, N.Y.

THE WHITE HOUSE WASHINGTON

Understand from your representative that you are to undertake a campaign to impress upon the voters, without regard to party, their obligation to go to the polls at the coming election.

Mr. and Mrs. E. J. Hickey and daughter returned to Twin Falls Saturday. Mr. and Mrs. E. J. Hickey of Atlanta are the owners of a new automobile.

Do Away With Mosquito and Malaria Vanishes. It is estimated that the deaths annually from malaria number some two millions, and this figure may probably be multiplied by two or three hundred if we would arrive at the total number of people in the world affected by the complaint.

Malaria is really a disease of the parasite, and is caused by a minute parasite in the blood. The parasite in one malaria patient may number as many as one hundred to two thousand millions. In many cases there are more parasites than there are people of the earth, and for ages it has been believed that malarial and malaria were the same thing.

Pincham's Vegetable Compound. Louisville, Ky. I was married twelve years before my boy was born. I had a very bad case of malaria and was unable to work for several months. I had consulted many physicians for them but they could not cure me. I read your advertisement and bought your Compound. I took it for a few days and I felt much better. I continued to take it and in a few days I was completely cured. I have never had malaria since. I am a very healthy man now. I am glad to say that I have recommended your Compound to many of my friends. I am sure it will do the same for them. I am a very healthy man now. I am glad to say that I have recommended your Compound to many of my friends. I am sure it will do the same for them.

Pincham's Vegetable Compound. Louisville, Ky.

No "Ifs" About It—Goodyears Cost Less

We want to sell you a tire—not an argument. So we put the prices down where you can have genuine Goodyear quality in every tire you buy from us.

At a lower actual cost than you are asked to pay for something you can't be sure of.

Goodyear Tires

ALL READY FOR OUR MEETING

Program for Three-Day Gathering Presents Many Interesting and Important Features for Consideration of Large Number Who Will be in Attendance.

- Thursday Evening. Opening exercises and address of Moderator, Rev. Wm. H. Bishop, Friday Morning, 9:00 Devotional Bible Study; "The Christ Within," by Rev. R. Lloyd Roberts, including a series on "Christ the Indivisible." 9:30 Appointment of Standing Committee. Review of Papers. 9:45 Report of stated clerk and Treasurer, Rev. G. William Barnum. 10:15 Narrative of "Christian Life and Work," Rev. J. J. Thoms. 11:05 Miscellaneous Business. 11:15 Committee on Puritan Missions, Rev. R. Lloyd Roberts. 11:25 Address, Rev. Weston T. Johnson. 12:00 Address, Wm. H. Bishop. 12:30 Lunch. 2:00 Devotional Bible Study; "Christ and the Church," Rev. R. Lloyd Roberts. 2:30 Committee on Ministerial Relief and Sustentation, Rev. Joseph J. Gillis. 3:00 Address, "The New Testament Plan," by John W. Smith. 3:30 Committee on Program and Field of Activity, Rev. William Barnum. 4:00 General Discussion of Stewardship, by Rev. J. J. Thoms. Every Member Canvass Church Goals and Individual Church Organization. 4:30 Address, "The Relation to the General Council," Rev. Walter M. Irwin. D. D., Eastern District Secretary of the General Council.

Following the address of Rev. Jesse H. Baird on "Our Book of Confessions" this evening, speaking on the text from Heb. 2:3-8, "The report will be received on the constitution of the association on Saturday, the annual meeting of the Presbyterians of Idaho. After this will come the address of Rev. William Barnum on presentation of the docket of the stated clerk and the report of the commission on arrangements, by the chairman, Rev. A. G. Denney. The arrangements committee consists of Rev. Pearson, general chairman and Rev. Charles Barnum of Pocatello, stated clerk. The Twin Falls church is represented on the association as follows: Moderator, L. L. Harskevick; Reception, Meridian Hall, Gamble and Simpson; Registration, Frank W. Brown; Hospitality, W. J. Vance; meals, Mr. Robert Rousseau; building, J. P. McChesney; recreation, James McMillan; entertainment, Mrs. G. H. Hardsley; for the spouses, and Mrs. C. Beatrice-amp for the symposium; music, James S. Hall; choir, the choir of St. Paul's Church; for the symposium; publicity, John Chalks Harvey and J. P. Dunlap; paper supply, Rev. Arthur Pearson. Noon and evening meals on Friday and Saturday will be served by the ladies' association of the First Presbyterian church here. A trip to the nearby spots around Twin Falls will follow the afternoon program Friday. Among the distinguished features of religion, thought and education who will attend will be: Dr. H. Campbell of San Francisco, field director of the department of men's work, board of Christian education, Walter H. Brown, field director of the department of youth work, board of Christian education, and Rev. J. P. Dunlap, representative of the department of home and church, board of Christian education, the Western Christian conference, Philadelphia, associate secretary of the board of industrial relief and maintenance, board of Christian education, and Rev. J. P. Dunlap, representative of the general council; Dr. Weston T. Johnson of San Francisco, secretary, board of Christian education, the Western Christian conference, board of national missions; Rev. G. W. H. Baird, secretary of the board of Christian education of New York; president of the board of foreign missions.

DAILY RADIO PROGRAM

Table listing radio programs for various stations (WVBC, WYBC, etc.) across different time slots, including programs like 'The Christian Within', 'The Christ Within', 'The Bible', etc.

PERSONALS

Rev. W. A. Moore, former pastor of the Christian church here, left for Chicago for the national convention of the Christian churches, after a brief visit to friends here. He will join Mrs. Moore in Chicago after a visit with his mother in Iowa. Fritz Meyer of Claver left for Jacksonville this morning on business connected with farming in his district. He will spend a month there. J. A. Walker left for Rockville, Md., on Monday to spend a month with relatives. Mrs. Cora Williams of Piler left for Kansas City, Mo., for a visit on Monday. Mr. and Mrs. Albert Brooks left for Pasadena, Cal., by auto Thursday morning after a visit with Mr. and Mrs. George Hill. Mrs. C. K. Rilling, who has spent the summer with her daughter, Mrs. V. E. Morgan and Mrs. B. E. Campbell, left for Girard, Kan., this morning. Mr. J. C. Stone has gone to Treutleville, Mo., where he was transferred by the baggage boys by whom he has been engaged here for some time. Mrs. V. E. Morgan and her children who have spent the past week with Mrs. Carter's parents, Mr. and Mrs. J. H. Harkness, returned to their home in Salt Lake today. Miss Adelaide Wilson left for her home in Burlington, Mo., Thursday morning. Mr. Martin Chesak and daughter Miss Helen, who have been the guests of Mr. and Mrs. Len J. Johnson for several days, left for their home in Cherry Valley, Ill., today. Mr. and Mrs. Johnson for the former are the mother and father of Mrs. Johnson. Charge Canadian Oil Companies Owned by U. S. Combine OTTAWA, Ont., Oct. 9.—Charge Canadian oil companies owned by an American combine were made by representatives from several cities today. The combine, it is reported that it will acquire of leading cities and towns will sell for several cities today. The combine, it is reported that it will acquire of leading cities and towns will sell for several cities today.

MARKETS

Market reports for various commodities including wheat, corn, oats, and livestock prices in Chicago, Portland, and Omaha.

SEA FARK

Sir Oliver Trevelian is betrothed to Rosemary Godolphin, but the wedding is opposed by Rosemary's brother, Peter, and her guardian, Sir John Killigrew. When Oliver's poor half-brother, a young Christian, Peter in a quarrel evades his father, a trail of blood is found leading from the body to his doorway. Rosemary believes him guilty. Desiring to protect Oliver, she can only protect him by convincing her father that she is innocent of the murder. She is a young girl, and she is a young girl, and she is a young girl.

PERSONALS

Rev. W. A. Moore, former pastor of the Christian church here, left for Chicago for the national convention of the Christian churches, after a brief visit to friends here. He will join Mrs. Moore in Chicago after a visit with his mother in Iowa. Fritz Meyer of Claver left for Jacksonville this morning on business connected with farming in his district. He will spend a month there. J. A. Walker left for Rockville, Md., on Monday to spend a month with relatives. Mrs. Cora Williams of Piler left for Kansas City, Mo., for a visit on Monday. Mr. and Mrs. Albert Brooks left for Pasadena, Cal., by auto Thursday morning after a visit with Mr. and Mrs. George Hill. Mrs. C. K. Rilling, who has spent the summer with her daughter, Mrs. V. E. Morgan and Mrs. B. E. Campbell, left for Girard, Kan., this morning. Mr. J. C. Stone has gone to Treutleville, Mo., where he was transferred by the baggage boys by whom he has been engaged here for some time. Mrs. V. E. Morgan and her children who have spent the past week with Mrs. Carter's parents, Mr. and Mrs. J. H. Harkness, returned to their home in Salt Lake today. Miss Adelaide Wilson left for her home in Burlington, Mo., Thursday morning. Mr. Martin Chesak and daughter Miss Helen, who have been the guests of Mr. and Mrs. Len J. Johnson for several days, left for their home in Cherry Valley, Ill., today. Mr. and Mrs. Johnson for the former are the mother and father of Mrs. Johnson. Charge Canadian Oil Companies Owned by U. S. Combine OTTAWA, Ont., Oct. 9.—Charge Canadian oil companies owned by an American combine were made by representatives from several cities today. The combine, it is reported that it will acquire of leading cities and towns will sell for several cities today. The combine, it is reported that it will acquire of leading cities and towns will sell for several cities today.

The Vanity Shop ROXBORON HOTEL BLDG. Advertisement for coats and dresses.

Business Directory

Attorneys
FOSTER - WITHAM, Lawyers, Over
Clos Book Store.

Shoe Repairing
SLIMS SHOE REPAIRING, up-to-date
shop, Formerly Peters Iron.

Transfer Company
CROZIER TRANSFER COMPANY -
Phone 345, Storero and crating.

Blacksmithing
BLACKSMITHS - MACHINE SHOP
Blacksmithing, Boltmaking, Welding,

Chiropractors
DR. R. C. WYATT
151 1/2 W. No. Office, Phone 497

Auctioneers
MUNYON & HOPKINS
Phys. Twin Falls, Idaho,
Phone 63. Phone 282. Phone 41.

Paints & Roofing
NEW METHOD ROOFING - Old shingle
roofs made like new. Let us give

Painters & Signmen
For Sale - Paints, Oils, Murexco,
Kalamazoo, by Galt, Res. Supplies,

Miscellaneous
AMERICAN BEAUTY SHOW
THE LATEST AND SNAPPIEST IN
"DEARFIFTIES"

Sewing Machines
Have that sewing-machine cleaned
before the fall. Wash, sew and

Dairies & Eggs
New and second hand clothes
bought and sold, 225 South

Electric Cream Station
324 Main Street, Twin Falls, 1924.
See us before selling cream. Buy

Horse Saddle Boxes
For sale, for gentlemen or ladies.
George Home, Second ave.

Railroad Time Table
No. 168 Depart 7:50 a. m.
No. 167 Arrive 8:40 p. m.

Salesman Sam
COON, GUY, DON'T AT
GUESS YOU'RE RIGHT
I'VE GOT IT!

Times Classified Page

For Sale - Miscellaneous

FOR SALE - Good lamp cheap,
Call at 123 Monroe St. Ed Roberts.

FOR SALE - Used bean sacks,
Seavens warehouse.

FOR SALE ON TRUCK - For Ford
motor, Ford 130 truck, pneumatic

FOR SALE - Electric heater cheap,
Phone 919.

FOR SALE - South Bend multiple
range, water front, sanitary base,

FOR SALE OR TRADE - Good team,
barrows, power grinder, mowers, car

FOR SALE - Clean scale, weighs
1100 pounds, Star Grocery & Market.

FOR SALE - Just received carload
of rock spindles.

FOR SALE - Sotted Gens Apple to
put away for winter at Pross & Wil-

FOR SALE - General store doing
nice business, located in good trade

FOR SALE - Latest model Royal
typewriter - wood cabinet, also elec-

FOR SALE - About 100 tons straw
hay, also about 60 tons of bean hay.

FOR SALE - Used furniture and rugs,
Will pay cash. Phone 405. A. H.

FOR SALE - At once for cash, used
Ford car. Phone 147W. J. B. Whitte

For Sale - Real Estate

FOR SALE - 1600 sq ft house,
each on paved road. Phone 6071H.

FOR SALE - One 1/2 acre truck
corner modern house. Inquire 193 1/2

FOR SALE - One 1/2 acre truck
corner modern house. Inquire 193 1/2

FOR SALE - One 3 room modern
house. One of the finest houses in

FOR SALE - 6 room modern house,
hardwood floors, except porch and gar-

FOR SALE - 40 acre farm with 7 room
house on paved road. Phone 6071H.

FOR SALE - 12 room modern house,
6 room modern house and 3 room

FOR SALE - 10 acre modern 1 mile
from Twin Falls on Blue Lake houn-

FOR SALE - 10 acre dairy farm and
50 acre orchard land. Phone 6712H.

THE OLD HOME TOWN

STANLEY
SANDWICH FOR SUBSIE OTEY WALKER
ANSWERS HIS OPPONENTS WHO WANT
TO BLACKEN HIS REPUTATION AND BEUTLE
HIM IN THE EYES OF THE VOTERS -
© 1924 BY J. H. WALKER

HERO'S BURIAL PLACE IS IN CHICAGO PARK

Pleasure Spot Holds Grav of David Kennon.

Many of the thousands of visitors
to Lincoln park have discovered
for themselves near the Wisconsin

It has been seventy years since
Kennon's death, when, at the age of
the hundred fifteen years, three months

Kennon was an early settler in
Chicago, as well as a victim of the

He was a great and all-around con-

"I have taken the museum in the
city, which was obliged to be in order

Miscellaneous

64 PER CENT MONEY FOR FARM
LOANS - Can get the money in ten
days from date of application.

MONEY TO LOAN - Farm, city
property. C. E. Dutter, Real Estate

Help Wanted

WANTED - Girl or woman to keep
house for single man on ranch. Will

Protect yourself against the uncer-

MAN WANTED (city or country) -
Old established business will supply

AGENTS - WHITE FOR FREE
SAMPLES - Sell Madison "Better-

SALESMAN - Exceptional opportu-

PIPE
We can save you from 30
to 50 per cent on pipe and
fittings. Get and threaded to

PIPE
We can save you from 30
to 50 per cent on pipe and
fittings. Get and threaded to

PIPE
We can save you from 30
to 50 per cent on pipe and
fittings. Get and threaded to

PIPE
We can save you from 30
to 50 per cent on pipe and
fittings. Get and threaded to

PIPE
We can save you from 30
to 50 per cent on pipe and
fittings. Get and threaded to

PIPE
We can save you from 30
to 50 per cent on pipe and
fittings. Get and threaded to

PIPE
We can save you from 30
to 50 per cent on pipe and
fittings. Get and threaded to

PIPE
We can save you from 30
to 50 per cent on pipe and
fittings. Get and threaded to

Livestock and Poultry

FOR SALE - Heavy Island Red pul-

FOR SALE - Two fresh north coun-

FOR SALE - Registered Duroc sow
or to put out on shares. Phone 523W.

Traveling With the Turkey.
Processions of all kinds are to be

FOR SALE - 3000 lbs. of
Butter, fat, and lard.

FOR SALE - 3000 lbs. of
Butter, fat, and lard.

FOR SALE - 3000 lbs. of
Butter, fat, and lard.

FOR SALE - 3000 lbs. of
Butter, fat, and lard.

FOR SALE - 3000 lbs. of
Butter, fat, and lard.

FOR SALE - 3000 lbs. of
Butter, fat, and lard.

FOR SALE - 3000 lbs. of
Butter, fat, and lard.

FOR SALE - 3000 lbs. of
Butter, fat, and lard.

FOR SALE - 3000 lbs. of
Butter, fat, and lard.

FOR SALE - 3000 lbs. of
Butter, fat, and lard.

FOR SALE - 3000 lbs. of
Butter, fat, and lard.

FOR SALE - 3000 lbs. of
Butter, fat, and lard.

TWIN FALLS MARKETS

SELLING PRICES

Table with 2 columns: Item and Price. Includes Sugar, Wheat, Corn, etc.

BUYING PRICES

Table with 2 columns: Item and Price. Includes Wheat, Corn, etc.

PRODUCE

Table with 2 columns: Item and Price. Includes Butter, Eggs, etc.

For Potato Bags

"Do Please" "Do Bag" and Price
Get These Bags from

E. D. Kellogg
321 Second Ave. N.
P. O. Box 754. Phone 620W

By Swan

CAMPAIGN FOR ROAD FUND TO JARBIDGE ON

Campaign to raise \$2250, which is the Twin Falls share of \$100 for the Jarbridge road, toward which Jarbridge had previously contributed a like sum, and toward which the Oregon Short Line has contributed the sum of \$500, was authorized last evening by the Twin Falls chamber of commerce board of directors. A committee consisting of Frank Mager, William Simpson and A. D. Adams was appointed to take charge of the collecting of the sum named. It is said that on the occasion of previous road improvements the Short Line contributed as much as \$6000. Favorable was extended to the Old Fellows grand lodge to meet here in 1925. G. E. Lind reported the trip to the Craters of the Moon. The Good Tank Inn and short haul bill, which would prevent the abolishment of the present terminal rates to the water front should the Interstate commerce commission change its mind and seek to reserve its present attitude and ruling.

SAMUELS AT THE LAYERING FRIDAY EVENING FOR TALK

H. F. Samuels will address the new night at the Layering theatre on the issues of the campaign. Mr. Samuels is candidate for the governorship at the coming election on the progressive ticket.

PROTEST WAGE DEMAND
COLUMBUS, Ohio, Oct. 9.—Alexander Holtzschulte today was protesting a demand for increased wages filed before the United States railroad labor board by the officials of the Brotherhood of Clerks, Ticket Transfers and Station Employees.

Japanese Fruit Trees
Japan is full of cherry and plum trees, but the Japanese eat the blossoms and throw away the fruit.

Furniture at Lower Prices
Rugs, Stoves, Luggage
Visit Our Exchange Dept.
A. H. VINCENT CO.
297-299 Hobson South

Wright's Week-end Dollar Sales

We are convinced that the people like to pay cash. And to get merchandise at Cash Prices. We have selected some items for this week-end sale, which are timely and useful. Read over carefully and make out a shopping list. You will be surprised how far your money will go.

Friday and Saturday

We have tried to provide enough of this merchandise to last through the sale, but we can't guarantee the length of time any of these quantities will last. Come early.

Dainty Dresses at \$1
Two dainty dresses. One yellow-velvet, one peach. Stamped, floss included; sizes 2 and 3 years.....**\$1.00**
Main Floor.

Baby Dresses at \$1
Baby dresses, completely made, of fine white lawn trimmed with tucks and lace. A good one.....**\$1.00**
Main Floor.

Children's Gloves at \$1
Children's gloves. A dandy gape kid glove. Sizes 9 to 7. Dark brown. Regular \$1.25 value, at.....**\$1.00**
Main Floor.

Wool Knitting Skeins
Here is good news for the one who is planning a piece of knitting. We are offering all wool knitting worsted, 1 7/8 oz. skeins; colors of gray, red, black and rose, at the price of four for.....**\$1.00**
Main Floor.

Center Pieces at \$1
Center pieces. Convenient, 36 size, of needle weave and monie color; cloth, tan. Regular \$1.25; now.....**\$1.00**
Main Floor.

Gingham Dresses at \$1
Good gingham dresses; just a few sizes up to 14 years. Wash dress for school is most practical.....**\$1.00**
Main Floor.

Gift Towels, 5 for \$1
Towels. A very good grade of cotton linens; stamped; for simple embroidery; Large size; 5 for.....**\$1.00**
Art Department.

Soap
Ivory soap, medium bar, 18 for.....**\$1**
Almond coconut oil, toilet soap, 20 for.....**\$1**
White Starbath, laundry soap, 36 for.....**\$1**
Life Bug, the health soap, 18 for.....**\$1**
Lux, large size, regular size, 8 for.....**\$1**
Blue best wash, day-hold, 20 for.....**\$1**
(Be sure to use as directed. The result will please you.)
Downstairs.

Pillow Cases at \$1
Pillow cases; One of the best brands, "Peppercorn," 42x36. Get them now at a good price per pair.....**\$1.00**
Main Floor.

Natural Crash Square
45-inch Square natural crash, hand tinted and stamped, flying duck design, floss included. Regular \$1.10; special.....**\$1.00**
Piece Goods Section.

Voile Neglige at \$1
Beach and collar voile combined in long negligee. Stamped, floss included. Regular \$1.65; for.....**\$1.00**
Art Department.

Stamped Rompers \$1
Stamped, made up rompers for the little 2 and 3-year-olds; yellow check material. Floss included. Regular \$1.50; for.....**\$1.00**
Needlework Section.

Bed Room Slippers \$1
Ouch! That cold-bedroom floor. Get a warm felt slipper, slip into first thing. New shipment! All sizes.....**\$1.00**
Downstairs.

Wool-nap Blankets \$3.95
SPECIAL
STANDARD SIZE
4 1/2 LBS.

ARE you acquainted with Wright's stock of Blankets? We invite you to come for a look. If you want a wool mixed blanket, size 68x80, that weighs 4 1/2 pounds, we have a dandy. There is another all-wool one, warm and filling, size 68x80, weighs 4 3/4 pounds, 100 per cent Virgin wool, size 68x80, weighs only 4 1/2 pounds, is a beauty. A fourth one is pure wool, size 68x80, weighs 5 lbs. And now for an extra large one, 72x84. Pure wool, weighs 5 pounds. These are some and you need only see them to appreciate them.

Wright's
A GOOD PLACE TO TRADE

Good Notions

- Blue tape, 1/2 yd., 2 for.....**25c**
- Wright's, 1/2 yd., 2 for.....**25c**
- Hair pin cabinets; assorted sizes; bronze, black; prices begin.....**30c**
- Favorite collar bands for the women who make skirts.....**10c**
- Water wipers, comb that produces a soft, natural wave.....**10c**
- Burning cotton; all colors; a good size soap, 4 each, 3 for.....**10c**
- Hankieschiefs, linen, colored squares, hemstitched, 16c or 2 for.....**25c**
- Yar smeretzer, 10c at.....**10c**
- Men's handkerchiefs; just inside the door, far smeretzer.....**10c**
- Hair nets, cap shape or fringe; for comfort and good looks.....**10c**
- Socks, Harmony and 3 More; all sizes; black and white.....**10c**
- Socks Pine; all sizes, gold and silver; price best.....**10c**
- Socks and eyes; black or white; all numbers, convenient cards; begin at.....**10c**

Shoes

You don't go wrong on these. A few pair of high shoes. All felly shoes. Kid skin and calfskin, brown and black at.....**\$1.00**
Twenty sturdy children. We have a pair of shoes for each. Brown-salt-water value to \$1.50; only.....**\$1.00**

Beaded and Leather Bags
Bag! Beaded and leather. Now is the time for a new one; and now is the time to buy. Good choice.....**\$1.00**
Piece Goods Section.

Collar and Cuff Sets
Smart collar and cuff sets with best; made of organza and net; values 1 to \$2.25; now at.....**\$1.00**
Main Floor.

Peque Vests in Ecrú
Peque vests in ecrú and white. Just the thing you need for your fall suit. Fine quality peque.....**\$1.00**
Main Floor.

Rubber House Aprons \$1
Hubberized house aprons. A good assortment of ready-made aprons with rubber lining. Light and dark.....**\$1.00**
Notion Department.

Blue Willow for Middies
Middies are the best-style-of-wear for the school girl. Here is middy, twill; dark blue. Best color, at 3 yards for.....**\$1.00**
Piece Goods Section.

Linen Toweling, 3 Yds. \$1
All linen toweling in bleached or unbleached. 15 inches wide; a dandy for tea towels, 3 yards for.....**\$1.00**
Main Floor.

Pajama Check, 6 Yds. \$1
For dainty hand-made underwear use pajama check; a novelty material that wears; 36 inches wide; 6 yards.....**\$1.00**
Main Floor.

Vacation Gingham \$1
Gingham for aprons, dresses, curtains, etc. Best brand "Vacation" gingham; fast colors, 3 yards.....**\$1.00**
Main Floor.

Ever-fast Suiting
Ever-fast suiting in all colors. The most beautiful and durable. 36 inches wide, guaranteed; 2 yds.....**\$1.00**
Piece Goods Section.

All Wool Serge at \$1
All-wool serge; just the thing for school dresses; colors of blue, green, brown and red; per yard.....**\$1.00**
Piece Goods Section.

Children's Hose, 6 Pr. \$1
Children's hose. Western Girl brand. Sizes 5 to 9-12. In colors of black and brown; now 6 for.....**\$1.00**
Downstairs.

Glass Tumblers, 22 at \$1
Tumblers for every day use, the kind that doesn't break easily, yet a fairly thin glass; 22 for.....**\$1.00**
Downstairs.

Meat Chopping Boards
Meat chopping board; good hard wood; convenient for steaks and cutlets, etc. Regular \$1.25; now.....**\$1.00**
Downstairs.

Clothes Baskets \$1
Small size clothes-basket; a good one for the small or extra wash; regular \$1.49; get it now.....**\$1.00**
Downstairs.

New Bungalow Net
New bungalow net. Mentioned in magazines and drapery circulars as a popular window curtain; 2 yds.....**\$1.00**
Downstairs.

Bungalow Aprons, 2 at \$1
Just a few bungalow aprons; slip-on style; made of percale. A dandy special at 2 for.....**\$1.00**
Downstairs.

Kitchen Scales for \$1
Handy kitchen scales for the canning and preserving days; weighs up to 24 lbs.; now.....**\$1.00**
Downstairs.

Specials in STAPLE GROCERIES FOR FRIDAY AND SATURDAY

- 10 Bars Crystal White Soap 40c
- 14 Bars Creme Oil Soap 79c
- 3 Lbs. Sweet Potatoes 25c
- Picnic Hams, Per Pound 15c
- Blue Pine Coffee, Per Pound 45c
- 10 Lbs. Fine Granulated Sugar 90c
- 8 Lbs. Pure Lard \$1.40
- 20 Lbs. Potatoes 25c
- 1 Lb. Standard Chocolate Drops 20c

Free Delivery Service

No charge for deliveries to any part of the city. No. trouble to remember the number—just call No. 1. Deliveries leave the store at 8:30 a. m., 10:00 a. m., 2:00 p. m. and 4:00 p. m.

Fresh Ranch Butter and Eggs at all times.

Idaho Department Store
IF IT ISN'T RIGHT BRING IT BACK

Novelty Bloomers \$1
Bloomers of novelty stripe crepe. Dainty colors of peach and rose. A style in lace cloth; values to \$1.25 for.....**\$1.00**
Main Floor.

Infants' Shirts \$1
Infants' shirts. A button down the front style. Fine quality silk and wool. Large sizes, 5 to 6. Regular \$1.85; special.....**\$1.00**
Main Floor.

Vanta Knit Knittees \$1
Vanta Knit Knittees for the "new baby". Come in size 2 only. Are long and comfy. Regular \$1.15; special.....**\$1.00**
Infants' Section.

Baby Sweaters Priced \$1
Baby sweaters. All wool, white with pink, or blue trim. Some slightly soiled; wonderful values at.....**\$1.00**
Infants' Section.

Flannelette Gowns \$1
Flannelette night gowns. Long sleeve styles. White and a few colors; sizes 16 and 17. Regular \$1.25 for.....**\$1.00**
Main Floor.

Quality Petticoats \$1
Serviceable petticoats, made of quality satens. In color, brown and black. Regular \$1.25; winter now.....**\$1.00**
Main Floor.

Baby Vanta Vests \$1
Vanta Vests for babies. Without pins or buttons. "The" of the "slide" non-shrinkable. Minneapolis brand, after all is the best.....**\$1.00**
Main Floor.

Fold-Over Shirts \$1
Baby shirts. Fold-over style. For item that one cannot have too many of. This is a particularly good one.....**\$1.00**
Main Floor.

Baby Wool Hose 2 at \$1
Baby wool hose in black and white. A good range of sizes. A necessity for some babies, 2 for.....**\$1.00**
Infants' Section.

Knit Suits \$1 Less
Knit suits. All wool, tan waist with brown pants, and vice versa; 2 and 4 years; values to \$2.50. Dollar less.....**\$1.50**
Main Floor.