

Borah Promises Thorough Inquiry Into Slush Fund Charges; Forgets Politics

COUNTER CHARGE MADE BY BUTLER

Progressive Slush Fund Alleged by National G. O. P. Chairman.

CHICAGO, Ill., Oct. 20.—Counter charges of a "slush fund" by the LaFollette-Wheeler ticket were made today in a statement issued from republican campaign headquarters here over the name of William M. Butler, national chairman. Butler has asked Senator Borah, chairman of the senate campaign fund committee, to submit witnesses from Wisconsin to tell of the proposal to raise \$500,000 in that state alone for the independent ticket.

The campaign was "followed in other states, the LaFollette-Wheeler fund would be higher than the republican campaign fund, Butler stated.

Scene of Investigation Shifts to Washington; Idaho Senator Gives Up Re-election Campaign.

WASHINGTON, D. C., Oct. 20.—With the arrival of Senators Borah, Hiram and Cawley at the senate campaign funds investigating committee today, the scene of the probe shifted from Chicago to the capital and will continue here until the election and longer if necessary. The inquiry will be resumed tomorrow. Clem L. Shaver and James W. Gerard, treasurer of the democratic national committee, today.

On Wednesday witnesses summoned from Philadelphia to testify concerning Senator LaFollette's "slush fund" charges will appear.

T. V. O'Connor of the United States shipping board, may be asked to testify in connection with LaFollette's charge that the republican organization paid expenses of laboring men who attended President Coolidge's reception at the White House Labor day.

Borah said he was prepared to carry on the investigation until election day. Meanwhile he has given up his campaign for re-election in Idaho.

ZR-3 COMES TO REST AT LAKEHURST NEW JERSEY AIRDROME

This exceptionally fine photograph of the ZR-3 as it was being hoisted into its hangar at Lakehurst, N. J., was taken by M. J. Ackerman, N.E.A. Service and The Times staff photographer. The act of hoisting the great Leviathan of the air was the last act in the thrilling adventure which brought the ZR-3 from Friedrichshafen, Germany, to America in a journey that broke all records for lighter-than-air craft, and which was marked by many thrilling experiences. The ZR-3 will be taken over by the U. S. navy as a war reparations payment by the German government.

NOMINEE ROSS LONELY AFTER LATE SORROW

Worran Candidate for Governor of Wyoming Seeks to Evade Spotlight of Publicity; Has Never Considered a Political Career for Himself.

PHILLYNE, Wyo., Oct. 20.—The loneliness of the Wyoming nominee in an old fashioned rustic mansion here today.

She sat in the dim light of the library of the executive mansion, the room where her husband loved to work. There she reflected her mood of the last three weeks.

"The thing she wished to avoid the most was the publicity which had been thrown upon her since her husband's death. In a quiet, modulated voice she said:

"To think I should find myself in this position. It seems unreal. I never in any time considered a political career for myself.

"Of course, I was vitally interested in all my husband did. His name, his eyes, his character and his life have been branded upon me and have been bravely and continued.

"Perhaps no one can ever understand the grief which I feel for my husband, but if only I may be permitted to carry on his plans through out the remainder of his term. That is all I desire."

"I cannot tell you in detail what I did for my husband during the above all things the welfare of the people of Wyoming and I shall attempt to carry out his plans."

"If I go on, with his work I have no further interest in it. I do not want a political career."

TREMOR SHAKES SOUTH CAROLINA

WASHINGTON, Oct. 20.—I don't believe it was an earthquake. The instruments did not show a shock at that time," said Father Tomford, seismologist of Georgetown, university of the reported quake in South Carolina today.

"It may have been a landslide," he said.

FLORANCE, Italy, Oct. 20.—A short, desultory earthquake shock was felt in the district between Castelvetro and Garzagnana today.

ARRIVEVILLE, N. C., Oct. 20.—Several earth shocks were felt here at 3:20 a. m. today. The tremors lasted 15 minutes, consisting of a series of sharp movements.

CLARKSVILLE, Ga., Oct. 20.—An earth-tremor lasting about 30 seconds was definitely felt here at 3:30 a. m.

Georgetown Seismograph Does Not Register Shock

WASHINGTON, Oct. 20.—I don't believe it was an earthquake. The instruments did not show a shock at that time," said Father Tomford, seismologist of Georgetown, university of the reported quake in South Carolina today.

"It may have been a landslide," he said.

FLORANCE, Italy, Oct. 20.—A short, desultory earthquake shock was felt in the district between Castelvetro and Garzagnana today.

ARRIVEVILLE, N. C., Oct. 20.—Several earth shocks were felt here at 3:20 a. m. today. The tremors lasted 15 minutes, consisting of a series of sharp movements.

CLARKSVILLE, Ga., Oct. 20.—An earth-tremor lasting about 30 seconds was definitely felt here at 3:30 a. m.

SEE GOVERNMENT AID IN TONG WAR

Efforts at Mediation Fail and Federal Intervention Will Undoubtedly be the Next Step Taken.

NEW YORK, Oct. 20.—All efforts at mediation in the Tong war in the rapid failure and the next step must be federal intervention of those responsible for continuing the murder-tong war, Inspector Alfred W. Brown of the Chinese bureau of the immigration service, declared today.

"With word of murder of a Chinese in Detroit, the latest victim of rivalry between the On Leong and Tin Sing tong, there was fresh activity by police and detectives here to prevent further developments," he said.

"Lester, of the On Leong, reported to the United States that led to the first killing in the present phase of the feud."

Any Chinese found carrying weapons illegally will be made liable to deportation as a "dangerous radical," he said, and it may be possible even to resort to wholesale deportations of tong leaders.

"His name appeared in the investigation has been begun at Ottawa, reports that it was a 'suicide' in connection with the smuggling of Chinese across the Canadian border into the United States that led to the first killing in the present phase of the feud."

When Doah Battles Way Down the Coast Against Windstorm

San Francisco, Oct. 20.—The dreadful storm which is fighting its way northward from Camp Lewis, Wash., to San Diego, Calif., brought out this morning in the teeth of a rain and windstorm.

Suit Against Doherty Pan-American Co. Is Set for Tomorrow

LOS ANGELES, Oct. 20.—Suspended for 24 hours, opening of the corporation's suit against E. J. Doherty's Pan-American Oil company, seeking to break the E.K. Hill naval reserve lease given Doherty by former Secretary of the Interior Paul, will get underway tomorrow morning.

The suit was scheduled to open this morning but a printing lag and motion calendar in Federal Judge Paul J. McCormick's court necessitated the short postponement.

The action involves all properties worth at least \$100,000, situated in the E.K. Hill section of central California.

BRITISH AWAIT U. S. ELECTION

Democratic Candidate Is Well-liked by Residents of England.

LONDON, Oct. 20.—Although the Londoners and bitterness of the domestic election has largely distracted British interest in the United States campaign, nevertheless there is sufficient sympathy in the issues of the domestic political party to know Oct. 22.

Business interests are watching the possibility of tariff reduction, although there is no reason to hope that a democratic or independent victory would lead to early revision.

Growth of the independent movement in the United States has surprised close followers of world politics, while canal trade, apparently established in the "awep of radicalism in America."

The Manchester Guardian today declares labor success in 1923 and in 1924 have deeply impressed America, especially the continuous evidence that British labor and bolshevism are "as far apart as the two poles." Moreover, the labor success in 1923 and 1924 have deeply impressed America, especially the continuous evidence that British labor and bolshevism are "as far apart as the two poles."

The average Britisher classifies the American situation as "dark and gloomy." La Follette with MacDonald, while Lloyd George is compared with the "the Roosevelt."

History Proves Inaccuracy of the Straw Vote

WASHINGTON, Oct. 20.—"The Literary Digest is trying to indicate the election of President Coolidge," the democratic national committee charged in a statement published today in the Digest's straw vote.

While the democratic organization does not attack the good faith of the New York publication, it states that the "straw poll" is obviously unfair. "Because statistics are being sent to voters in the ratio of nearly three republicans to one democrat."

"But in order to have its 'straw vote' elections accepted as 'fair' it is first necessary for the Literary Digest to blot from memory a 'straw vote,' it conducted in 1916.

"If the country had voted in the presidential election of that year as the Digest's straw poll indicated, Mr. Hughes' plurality would have been 4,699,858 instead of the plurality of 691,885 which President Wilson received."

'Solid South' Hears Davis; LaFollette, Strong in One State

JUMPER FALLS TO HER DEATH

Holiday Crowd at Texas Amusement Park Witness Tragedy.

HOUSTON, Tex., Oct. 20.—One professional parachute jumper and two pleasure seekers were killed when the sport of a few hours' amusement park here late Sunday.

Miss Monte Lemay, professional balloonist and parachutist of St. Paul, was last night killed when the second parachute of a three-parachute leap failed to open and she plunged to her death from a height of 2,000 feet. Thousands of pleasure-seekers witnessed the tragedy.

Charles C. Johnson, 29, and Miss Mary Wilson, 19, were instantly killed when both were thrown from the front seat of a train of cars on a roller coaster.

DEATH EXPECTED DENVER, Colo., Oct. 20.—Death was forecast tonight for Henry Augustus Buchtel, 77, former governor of Colorado, and chancellor emeritus of Denver university, by physicians at his bedside today. Dr. Buchtel is suffering from brain hemorrhage and likely's disease.

MELLON'S MELONS

By Ben Batsford

SCOUTS

Call Mrs. H. E. Deiss, Phone 923.

Javelin Party... Mrs. Deiss... Scout meeting... church service...

Southern Maryland Sees Battle That May Decide Who Will be President

HAZLETON, Md., Oct. 20.—The southern Maryland tobacco growers are making a desperate struggle through the tobacco fields, just as there are two elections in the state...

PROGRESS OF SCOUTING IS TOLD TERSELY

Progress of the boy scout movement is told in a terse report made by President Thomas Stewart...

Asher B. Wilson Has Big Crowds in Southern Idaho Towns

Asher B. Wilson, candidate for congress on the democratic ticket, has been making a tour of Idaho...

HE IS HONORED

We believe that our Baptist constituency in Idaho will be proud of the fact that Mr. A. B. Wilson...

MOORE WILL SPEAK HERE TUES. NIGHT

Governor Will Moore... Moore will address the audience at the State Normal School...

Defines Position on Religion in Public Schools

Gov. C. C. Moore will appear at the Loveland-Townsend meeting to present the subject of religion in public schools...

Excursion to Portland

Excursion to Portland, Oct. 28-30... The Oregon Pacific Transportation Line...

The Sea Hawk

CHAPTER XI (continued) To Sakr-Ibn-Dahr entered now his cabin... The wind favored Oliver so well that within ten days of rounding Cape St. Vincent...

CHAPTER XII THE RAID In the entry of the River Pal a splendid ship, on the hull of which the four cannon... The wind favored Oliver so well that within ten days...

The wind favored Oliver so well that within ten days of rounding Cape St. Vincent he had his first glimpse of the Lizard... The wind favored Oliver so well...

CHAPTER XIII THE RAID In the entry of the River Pal a splendid ship, on the hull of which the four cannon... The wind favored Oliver so well...

Sakr-Ibn-Dahr, the child of fortune, the protector of Allah, had never yet led them to August Victory... The wind favored Oliver so well...

DAILY RADIO PROGRAM

Table listing radio programs for Tuesday, October 21, including stations like WFLA, WTVT, WFTS, and various news and entertainment shows.

Advertisement for 'LIONEL'S' featuring a cartoon character and promotional text.

Advertisement for 'CRAVE RECORDED' with details about a recording session.

Advertisement for 'Coke' featuring the slogan 'Let your children eat more cake; it has more nutriment than a sandwich'.

Advertisement for 'Callumet' baking powder, claiming it is 'The World's Greatest Baking Powder'.

Large advertisement for 'Twin Falls National Bank' with text: 'The time to prepare for opportunity or that "rainy day" is NOW.' and 'to regain Strength'.

News of the Sport World

CONFERENCE GRID BATTLE PUZZLES ALL

Washington Strong Among Western Elevens This Year; Grange's Great Work for the Illini Feature of 'Big Ten'.

SAN FRANCISCO, Oct. 20—With the first series play of the coast conference football season out of the way, nothing very definite in the way of indications for the future seemed to have developed.

Reason showed more strength than expected and more class than the season had indicated in her group, Stanford was the victor, which Stanford won 28 to 13.

Washington, as was expected, walked away with everything in sight at Seattle by defeating Montana 27 to 7. University of Southern California found harder opposition in the Oregon region than the experts had figured, but won 17 to 3.

California could do nothing better than nose out the Olympic club of San Francisco 10 to 7.

From their rather unsatisfactory and undeveloped results of Saturday's play the "experts" predict a difficult year for the future, which would hardly be surprising.

CHICAGO, Oct. 20—After an impressive and most convincing victory over Michigan, the Illini university moved northwards as the favorite to win the western conference championship.

Illinois, Ohio State and Chicago have not been defeated yet and are still in the lead in the race for the "Big Ten" championship. But Chicago and

Politicians Speaking Dates for This Week

- Following is the itinerary of a number of the politicians who appear in southern Idaho this week: GOVERNOR C. C. MOORE, Monday, October 20, Jerome, Eden, Hazelton. Tuesday, October 21, Twin Falls. Wednesday, October 22, Burley. Thursday, October 23, Rupert. Friday, October 24, Montpelier. Saturday, October 25, Sunnyside. FRANK MARTIN, Thursday, October 23, Postville. Friday, October 24, St. Anthony and Ashton. Saturday, October 25, Idaho Falls and Buckley. ARTHUR H. WILSON, Monday, October 20, American Falls and Rocklaid. Tuesday, October 21, Burley, Alban and Oakley. Wednesday, October 22, Rupert and Paul. Thursday, October 23, Jerome, Eden and Hazelton. Friday, October 24, Sheehana and Hazelton. Saturday, October 25, Gooding, Haegerman and Wendell. RICHARD H. SMITH, Monday, October 20, Richfield. Tuesday, October 21, Huen. Wednesday, October 22, Paul. Thursday, October 23, Declo. Friday, October 24, Oakley. Saturday, October 25, Buhl. H. C. Baldwin traveling with Smith. WILLIAM SHULDRBERG, Monday, October 20, Burley. Tuesday, October 21, Sunnyside. Wednesday and Thursday, October 22 and 23, Twin Falls county. Friday, October 24, Blitzen Ferry, Mountain Home. Saturday, October 25, Bruneau and Grandview. I. H. MARTENS, Monday, October 20, Gooding. Tuesday, October 21, Hazelton. Wednesday, October 22, Wendell. Thursday, October 23, Nampa. Aurora Borealis, Scientists have not reached a definite conclusion as to the cause of the aurora-borealis. The common theory is no doubt that it is the result of electrical discharges through the upper regions of the atmosphere. It is known to be associated in some way with the magnetism of the earth, and the connection between the two is thought to have some connection with its appearance.

THE OLE GROUCH

THIS HERE OLVING A PATH ACROSS MY YARD HAS GOTTA STOP I USE "H" SUPERKILLA THATS WHAT I DO WITH MY VESSEL! D'NA HEAR?

LATE MARKETS

PORTLAND LIVESTOCK, PORTLAND, Ore., Oct. 20.—Cattle—Receipts, 122; tone of market, steady; steers, medium, \$6.75; common, \$4.65; heifers, medium and common, \$2.60; beef cows, fat and cullers, \$1.60; bulls, canners and common, \$3.00; canners, heifers, \$2.15; calves, common, medium choice 130 pounds down \$6.60-8.50; 130-200 pounds, \$6.85; 200 pounds up \$4.50-6.00. Hogs—Receipts, 3928; market higher; medium, good choice 160-200 pounds, \$10.11—\$9.85—\$9.60—pounds.

FRECKLES AND HIS FRIENDS

ALL CHANGED! HEAR THAT, MOM? I'M AN ANGEL! MUMSRY! I'LL TAKE MY HAIR AND PUT IT ON MY MOTHER! I'LL TAKE MY MUM FOR A MOTHER! I CAN'T EAT MY DINNER THAT MUCH SOONER! THAT'S A BIG BOY! I'LL TAKE MY HAIR AND PUT IT ON MY MOTHER! I'LL TAKE MY MUM FOR A MOTHER!

GRIDIRON GOSSIP

NEW HAVEN's Yale escaped whoopshouts from Yale fans with a mouth and Coach Jones indicated he would put the varsity through a heavy practice today.

PENNINGTON, N. J. With Buzz Studd and Ed Mullaney back in the lineup after a week rest, the Tigers will start a week of hard drilling for the Notre Dame game Saturday. The squad came through the Navy game in good shape.

CAMBRIDGE—Harvard will spend the week in practicing the defenses for Dartmouth's reserve plays, and forward passes which seem to report as the most dangerous of the Goats' offense.

ANNAPOLIS—The Middle of heavy casualties in the Princeton football team, one of whom the veteran tackle Oyle, will be out of the lineup for the rest of the season. The other five have fully regained fitness, but their fate will probably not be permanent.

IRVING—Although critics have predicted that the defeat of the new coaching staff will mean a return to the old ways, the new staff has shown that it is capable of handling the game in a new way.

SEATTLE TAKES COAST PENNANT

SAN FRANCISCO, Cal., Oct. 20.—The Coast League baseball season came to a close yesterday with Seattle winning the pennant, Los Angeles in second place and San Francisco in third. The championship game was played between Seattle and San Francisco, with Seattle winning 10 to 6.

ST. PAUL, Minn., Oct. 20.—The St. Paul champions of the American Association have tomorrow noon for Seattle for the game with the Pacific coast winners. Representatives of the class AA leaguers will be through the newspaper.

FIRST CHURCH NIGHT OBSERVED AT BURLEY

BURLEY, Oct. 20.—First church night was observed Thursday evening of this week at the Methodist church with some 125 people present. The affair, which is the first service since the annual general conference of the church, opened with a covered dish luncheon at a "prayer" after which a "worship" program was rendered. President C. W. Tenney of Gooding college gave the first address of the evening after which Mrs. A. B. Bowman rendered a piano solo. Rev. E. L. White, district superintendent of Twin Falls, gave the next address. Ed Schneider conducted a violin solo. The concluding address of the evening was given by Rev. Tom Hood, past of Hancock.

The object of the world service meeting was to interest all Methodists in making the program, begun during the world war and before the United States entered into the war, a lasting work for all Methodists all over the United States, having that their money was raised to promote the home and foreign missionary work of the church.

The service at Twin Falls was held in the afternoon at 7 o'clock in the evening, with a total attendance of 125. The service was held in the evening at 7 o'clock in the evening, with a total attendance of 125.

TRIBUTE, Oct. 20.—Fossil car arrival here from Czechoslovakia on Oct. 19, 1924, comprised with 16,000 in the previous corresponding period.

REACHING BURLEY: The service with Minnesota Saturday, although it was a disappointment to the fans, it was a successful one for the team.

STUDY IT

Study this man's face. This picture was taken just after he had killed his mother and sister in a fit of rage with an axe on the family farm near Cardonia, Tenn. His name is Aquila Roberts. He is 42.

DETROIT SMASHED CAR: Detroit has destroyed a heavy for an old story machine. It is the only car in the city that has been destroyed in this way.

ACCEPT NUMBER

THAT... the number of the church... has been offered... and it is a mark of progress...

WATER SMITH GOES TO ENFIELD... Water Smith, who has had a busy week at Enfield, came back here on Friday...

MARY CASE... Mary Case... has been... and it is a mark of progress...

CAR BURNED... A car was burned... and it is a mark of progress...

RECEIVED... The receipt... has been... and it is a mark of progress...

TRY TURKISH... Try Turkish... and it is a mark of progress...

STUDY IT

Study this man's face. This picture was taken just after he had killed his mother and sister in a fit of rage with an axe on the family farm near Cardonia, Tenn. His name is Aquila Roberts. He is 42.

DETROIT SMASHED CAR: Detroit has destroyed a heavy for an old story machine. It is the only car in the city that has been destroyed in this way.

The Logical Choice of the Careful Buyer

The Touring Car \$295 Runabout - \$265 Coupe - \$325 Tudor Sedan - \$395 Fordor Sedan - \$485 All prices f. o. b. Detroit.

The Ford car delivers more useful, care-free, economical service per dollar invested than any other car. Its sturdy, rigid construction is striking evidence of enduring materials. Every minute operation is scientifically tested and accurately checked.

Control of natural resources and complete manufacture in large volume have made possible value that is the one standard by which every motor car must necessarily be judged.

The Ford car is the logical and necessary choice of the buyer who wants to get the utmost from every motoring dollar.

Ford Motor Company, Detroit

SEE THE NEAREST AUTHORIZED FORD DEALER

And What About Soap, Too?

BY BLOSSER

Advertisement for 'SORE THROAT' medicine, featuring a star and text describing the product's benefits for various ailments.

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, 1918.

SUBSCRIPTION RATES

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

TEAMWORK FOR TWIN FALLS

In every city, town and hamlet we may find strong competition in business, differences in politics and religion, social rivalries and personal antagonisms—and these will probably always exist to a greater or less extent.

But there is one common ground on which all should be willing to meet—laying aside personal prejudices and prejudices—that is, where the common welfare of Twin Falls is concerned.

In other words, no matter how much we may disagree and fight among ourselves, we should stand up for our town against all opposition. This sort of teamwork is what makes a town worthwhile. It insures its progress and a better understanding among its people.

By joining with an enemy or rival in some movement for the betterment of the community, we often find him to be a pretty good sort of fellow, after all.

Development of a strong community spirit is essential to community advancement and no personal feelings should be permitted to stand in its way. Loyalty and teamwork are the things that count.

WHY FREEHAFFER NOT SAMUELS SHOULD WIN

(By JAMES D. WHIRLAN.)

Refutation by former Governor James H. Hawley and former Chief Justice William M. Morgan of the insinuation of treacherous conduct on the part of H. F. Samuels, while prosecuting attorney of Shoshone county; should and probably will furnish the final straw to break the back of the Moore trust machine ticket, but furnishes no reason under present conditions, why Samuels should be elected governor. A far able man, with sounder progressive principles, is running for that place on the democratic ticket. The contest is now emphatically between Freehafer and Samuels, with the tide running toward Freehafer. Samuels lacks many qualifications required by a governor.

The republican machine has known for six years that Governor Hawley would denounce the insinuation if given currency, because he so stated to those who sounded him out at that time, and actually gave Samuels, whom he was not supporting, a statement similar to the one now published, to be used in case that the charge should be made. If they had the proof of complicity with anarchists then they should have used it. Two years ago they indirectly, but deliberately, boosted the Samuels campaign to beat Alexander, and by this method did defeat him, by helping stampede his voters to Samuels, whom they now intimate is virtually an anarchist.

That Samuels was not tainted with syndicalism as prosecuting attorney, does not for a moment imply that he was an able prosecutor. As a matter of fact his legal incapacity is frequently mentioned among lawyers, and he has long ceased to attempt to practice at least regularly. Two years ago he made his campaign on a proposition as fantastic as the taxless state plan of D. W. Davis. And just as the taxless executive raised taxes 326 per cent, the Samuels plan would have wrought disaster for those he claimed desire to help. He would have declared a moratorium on the foreclosure of mortgages, in blissful ignorance of prohibitions of the constitutions of the United States and of the state of Idaho, and a long and unanimous line of court decisions regarding pie-a-time attempts of the sort. He still sympathizes for the mortgagee, but he no longer falls of the moratorium. If good then, it ought to be good now. If unconstitutional, he should have found that out before he started, and the fact that he did not, casts discredit on his present day panaceas. Maybe the fourth time he runs he will have abandoned them, also.

A. J. Freehafer is older than either Samuels or Moore. He is neither trust owned nor radical nor erratic. Samuels cannot ask to be elected because the republican trust machine hid about him. They told more infamous lies about Alexander in the last days of the campaign two years ago and helped Samuels almost as much as themselves by so doing.

The last and most diabolical of all their fabrications was that attempt, in many places successful, to make believe by insinuation, that Governor Alexander and Adjutant General Crowe, stole \$2000 from the state. They ran a out of the returned check and asked how it came to be drawn. They knew that in order to expedite the sending of the boys to the border in 1916, Alexander, on the advice of the republican attorney-general, Joe Peterson, had loaned the state the sum named, until money became available. This a patriotic act was painted as a theft. By such republican machine methods were Moore and Samuels boosted, though not through complicity of the latter, and the democrats availed out of control for two years. In fairness on this score and on the ground of fitness, the democrats should be elected and the machine rebuked.

ORDER PAVING DAY FOR HEARING PETITIONS FOR MORTGAGE OF REALTY AND REQUIRING ALL PERSONS INTERESTED IN SAID REALTY TO SHOW CAUSE

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

In the Matter of the Estate of W. H. Craven, Deceased.
Whereas, George L. Craven and A. F. Craven, the administrators of the estate of W. H. Craven, deceased, have filed their petition for authority to make and execute their preliminary note and real estate mortgage as such administrators, to the Pacific Coast Joint Stock Land Bank of Salt Lake City, Utah, in the sum of \$1000, as said petition set forth, which said real estate mortgage to be conveyed certain realty of said estate to said petition and hereinafter more fully described;

It is Ordered, that Tuesday, the 11th day of November, A. D. 1934, at the hour of 2 o'clock P. M. in and at the Court House of said county, be and is hereby appointed as the time for the hearing of said petition; and it is further ordered, that all persons interested in the above entitled realty and they, or their heirs, are required to appear before this court at Twin Falls, County of Twin Falls, State of Idaho, and in the court room of said court in the Court House of said Twin Falls County, State of Idaho, on the 11th day of November, A. D. 1934, at the hour of 2 o'clock P. M., then and there to show cause why they, or their heirs, should be permitted to convey certain realty of said estate to said petition and hereinafter more fully described.

The Southwest quarter (SW 1/4) of the Southeast quarter (SE 1/4), and Southeast quarter (SE 1/4) of the Northeast quarter (NE 1/4) and the Southeast quarter (SE 1/4) of the Southwest quarter (SW 1/4) of Section Nine (9), Township Thirtieth (30) South of Range Sixteen (16) East of the Boise Meridian in Twin Falls County, Idaho.

It is further ordered, that this Order be and is hereby published for four successive weeks in the Twin Falls Daily Times, a newspaper of general circulation published in Twin Falls County, State of Idaho, and which is hereby designated as the newspaper most likely to give notice thereof to all persons interested in the above entitled realty.

Dated the 10th day of October, A. D. 1934.

O. P. RIVALL, Probate Judge.

Howell & Chapman, Attorneys for Petitioners.

Winged God of Mercury

The ethereal-shaped god that the old Mercury is always pictured as carrying is called a caduceus. It is a staff with two snakes entwined about it. The sound is magical, according to ancient mythology; with it Mercury could give sleep to any human being. So Milton refers to it as Mercury's "opiate rod."

... AT THE ... THEATRES

LUA HAWAIIANS AND GLOBE STARS AT THE IDAHO TONIGHT

The celebrated Lua Hawaiians, Victor and Edison Lane, who have been touring for the past two or three years, are to make their initial appearance in Twin Falls at the Idaho Theatre. The Lua Hawaiians are very highly commended and feature the radio harp as well as steel guitar, ukulele, hula and many other native dances.

The Globe Stars, who have just secured a contract for a series of high class musical and singing acts to be presented this winter, are playing the best theatre in the west and will come here direct from the Paramount Theatre at Salt Lake City. The picture part of the program today consists of the story "The Last Story" from the story "The Majesty, the Queen" by Mary Johnston.

CELEBRATED MIXTURES ARE COMING

The amateur fans of this vicinity who are pleased to learn that one of the very best and most advanced organizations on the road is in visit here.

ORPHEUM (BIG HAD SHOW)

Prices: 10c and 20c. Seats Now Selling THURSDAY - FRIDAY

ORPHEUM Today - Tomorrow

Earl Hudson's Stirling Story

A First National Eight- Reel Special With a Sterling Cast CLARE WINSTON ROBERT ELLIS ADOLPHE MENJOU MARY GARR AND OTHERS

FOR SALE

A BEAUTIFUL BRIDE—Well educated society girl. Parents must not without delay. Apply

She wrecked the life of the man she loved.

But her own mother offered her for sale for wealth and social position.

Also Showing Comedy Feature "Walter Hines in 'Short Change'"

Two Reels of Fun and Laughter Latest News-Thrilling Scenes of the World's Fastest Aeroplanes Here—The Night Carnival at Venice, California—And Other Scenes. Special Musical Score by the Orpheum Orchestra

—COMING WEDNESDAY—

The Aerial Hawaiians, The Queen Tut Trio, Berger and Rose, Lane, Kaye, Lyette and Pottier. A brilliant array of high class talent—Five big acts and feature picture, "Romance Ranch," starring John Gilbert.

MURTAUGH

Mr. and Mrs. E. D. Hunt of Lone Beach, California, Mrs. E. M. Boyd and daughter, Adelaide married, in Pocatello and spent the latter part of the week with Mr. and Mrs. E. C. Chance, and Mrs. H. R. Kendall.

Mr. and Mrs. Fred Hetherington and Mrs. Hetherington, of Fairfield, Cal.

Miss Zura Pickett of Jerome spent Sunday with her parents, Mr. and Mrs. H. Pickett.

The high school gave a party at the school house Saturday evening to thirty-five who enjoyed the evening in various games and music. Refreshments were served and all report having an enjoyable evening.

Harrington Hicks of Arden was operated on Monday for removal of tonsils.

Mrs. Julia Byers, who has been visiting with her daughter, Mrs. Walter Taylor for the past two months, left Tuesday for Salt Lake and California where she will spend the winter.

J. Ault of Twin Falls was a business visitor in Pocatello Tuesday.

Mrs. E. J. Gentry of Pocatello is visiting with her son, R. H. Kendall and wife.

Donald Roberts returned home on Thursday from Los Angeles, California where he has spent the past year. A very good attendance was present at the Parent Teachers meeting at the high school auditorium Monday.

RELENTLESS FATE

A wedding was delayed recently because the bridegroom wanted to be understood, however, that the poor fellow was unobscurely revived—was the Honolulu, London.

Miss Adelaide Boyd, who will accompany her aunt and uncle, Mr. and Mrs. W. D. Hunt by their home in Lone Beach, Calif., for the winter was given a surprise party by the high school students at the home of her parents Wednesday evening.

The high school and seventh and eighth grade pupils for the year were voted upon and carried. These meetings will be held once a month, and we hope to see all the parents interested enough to attend the November meeting with the teachers.

Mr. and Mrs. Harry Applebaum and family spent Wednesday in Twin Falls.

Mr. and Mrs. J. D. Hunt by their home in Lone Beach, Calif., for the winter was given a surprise party by the high school students at the home of her parents Wednesday evening.

The high school and seventh and eighth grade pupils for the year were voted upon and carried. These meetings will be held once a month, and we hope to see all the parents interested enough to attend the November meeting with the teachers.

Mr. and Mrs. Harry Applebaum and family spent Wednesday in Twin Falls.

Joe-K Says:

A touch of color to anything you do will increase its effectiveness 25 per cent. If the world lacked color how depressing it would be. Take it from me a touch of color pays big dividends.

Big Double Unit Show Tonight and Tomorrow Night Only

Idaho THEATRE

—NOW PLAYING— THE CELEBRATED

LUA HAWAIIANS

Of Victor and Edison Fame—TONIGHT TONIGHT HERE IN PERSON TOMORROW

IN A TROPICAL MELANGE OF MUSIC, SONG AND DANCE, FEATURING

THE RADIO HARP STEEL GUITARS, UKELELES MANDOLIN, VIOLIN, HARP

Banjo Ukes, Mingle and Frolic in the Sun-kissed Atmosphere of Far-Away Hawaii ALSO SPECIAL PICTURE PROGRAM

MUSIC BY THE IDAHO ORCHESTRA

COMEDY—'SHOULD LANDLORDS LIVE' FEATURING ARTHUR STONE

NEWS The International News Shows Mat. 11:45-1:15. 1:45-2:15. 7:00-7:30. 7:30-8:00.

ALLEGEDLY... FALLO... BIDS OPEN

Two Bidders Seek to Get Contract for Construction This Afternoon; Terms Complicated and Several Hours Will Elapse Before Final Decision is Made; No Net Figures Available at Press Time.

AMERICAN FALLS, Oct. 20.—Bids were opened this afternoon for the construction on the American Falls dam, which will be 75 feet high and will back over 70,000 acres of land, water and several hundred acres of timber.

AMERICAN FALLS, Oct. 20.—Bids were opened this afternoon for the construction on the American Falls dam, which will be 75 feet high and will back over 70,000 acres of land, water and several hundred acres of timber.

DAWES GETS SCORING IN PUBLIC MEET

Progressive Speaker in Laying Claims That Vice Property Identified With Lumber Back Industry; Cites Supreme Court Decision.

In his address before a large crowd in the evening at the University of Idaho, Albert A. Johnson presented the progressive side on the alleged improper control of Vice property.

WHEELER ADDRESSES CROWD

WHEELER ADDRESSES CROWD

WHEELER ADDRESSES CROWD

WHEELER ADDRESSES CROWD

KU KLUXS CLUB HEADS BOY REPORT AND TALKS

Boy Scouts and Halloween Plans Considered; Lieutenant Governor is Guest and Makes An Address.

Cooperation for the boy scout campaign, authorization of a committee to cooperate with the organization for the Halloween and several other reports and talks filled the room at the Kiwanis club today.

Cooperation for the boy scout campaign, authorization of a committee to cooperate with the organization for the Halloween and several other reports and talks filled the room at the Kiwanis club today.

FINE MEETINGS UNDER WAY IN U. B. REVIVAL

Good attendance is reported at the services of the United Brethren church, where revival meetings are being conducted by Rev. J. M. Peterson.

WHEELER ADDRESSES CROWD

WHEELER ADDRESSES CROWD

WHEELER ADDRESSES CROWD

WHEELER ADDRESSES CROWD

WHEELER ADDRESSES CROWD

WHEELER ADDRESSES CROWD

LOCAL REPUBLICAN... JACK KRALY, E. DIFFENDORF, J. E. SOBERAN, DON LAYLIE, HENRY BROWN, PAUL WATERS.

County Candidate Meets - The county candidate for the office of sheriff will speak at Castleton on Tuesday evening, October 21, at 7:30 p. m.

City Briefs - Goes to Cuba, Clyde Woodhead left today for Cuba, via Key West.

Smith Looking Well - Congressman Addison T. Smith is looking fine and his campaign is progressing.

Man Cooked Food Sale - The Democratic Women's club has planned a cooked food sale for next Saturday at the hall grocery.

Man Cooked Food Sale - The Democratic Women's club has planned a cooked food sale for next Saturday at the hall grocery.

Man Cooked Food Sale - The Democratic Women's club has planned a cooked food sale for next Saturday at the hall grocery.

Man Cooked Food Sale - The Democratic Women's club has planned a cooked food sale for next Saturday at the hall grocery.

Man Cooked Food Sale - The Democratic Women's club has planned a cooked food sale for next Saturday at the hall grocery.

Man Cooked Food Sale - The Democratic Women's club has planned a cooked food sale for next Saturday at the hall grocery.

Man Cooked Food Sale - The Democratic Women's club has planned a cooked food sale for next Saturday at the hall grocery.

Man Cooked Food Sale - The Democratic Women's club has planned a cooked food sale for next Saturday at the hall grocery.

Man Cooked Food Sale - The Democratic Women's club has planned a cooked food sale for next Saturday at the hall grocery.

Man Cooked Food Sale - The Democratic Women's club has planned a cooked food sale for next Saturday at the hall grocery.

Man Cooked Food Sale - The Democratic Women's club has planned a cooked food sale for next Saturday at the hall grocery.

Man Cooked Food Sale - The Democratic Women's club has planned a cooked food sale for next Saturday at the hall grocery.

Man Cooked Food Sale - The Democratic Women's club has planned a cooked food sale for next Saturday at the hall grocery.

Man Cooked Food Sale - The Democratic Women's club has planned a cooked food sale for next Saturday at the hall grocery.

Man Cooked Food Sale - The Democratic Women's club has planned a cooked food sale for next Saturday at the hall grocery.

Man Cooked Food Sale - The Democratic Women's club has planned a cooked food sale for next Saturday at the hall grocery.

Man Cooked Food Sale - The Democratic Women's club has planned a cooked food sale for next Saturday at the hall grocery.

Man Cooked Food Sale - The Democratic Women's club has planned a cooked food sale for next Saturday at the hall grocery.

Democrats Here Hold Big Rally In Parish Hall

Former Attorney General Frank Martin Defines Attitude and Criticizes His Opponent for Inconsistency; A. L. Frechafer and I. H. Masters Talk on State Issues; All Speakers Denounce Power Trust and High Freight Rates.

That for thirty years in Idaho, William E. Hoah had so conducted himself as to convince everyone with whom he talked that he was "with them" during their election during that time the democrats felt that before the polls would open he would come out for them.

That for thirty years in Idaho, William E. Hoah had so conducted himself as to convince everyone with whom he talked that he was "with them" during their election during that time the democrats felt that before the polls would open he would come out for them.

That for thirty years in Idaho, William E. Hoah had so conducted himself as to convince everyone with whom he talked that he was "with them" during their election during that time the democrats felt that before the polls would open he would come out for them.

That for thirty years in Idaho, William E. Hoah had so conducted himself as to convince everyone with whom he talked that he was "with them" during their election during that time the democrats felt that before the polls would open he would come out for them.

That for thirty years in Idaho, William E. Hoah had so conducted himself as to convince everyone with whom he talked that he was "with them" during their election during that time the democrats felt that before the polls would open he would come out for them.

That for thirty years in Idaho, William E. Hoah had so conducted himself as to convince everyone with whom he talked that he was "with them" during their election during that time the democrats felt that before the polls would open he would come out for them.

That for thirty years in Idaho, William E. Hoah had so conducted himself as to convince everyone with whom he talked that he was "with them" during their election during that time the democrats felt that before the polls would open he would come out for them.

That for thirty years in Idaho, William E. Hoah had so conducted himself as to convince everyone with whom he talked that he was "with them" during their election during that time the democrats felt that before the polls would open he would come out for them.

That for thirty years in Idaho, William E. Hoah had so conducted himself as to convince everyone with whom he talked that he was "with them" during their election during that time the democrats felt that before the polls would open he would come out for them.

That for thirty years in Idaho, William E. Hoah had so conducted himself as to convince everyone with whom he talked that he was "with them" during their election during that time the democrats felt that before the polls would open he would come out for them.

fact that European conditions are such that we have no market there for our surplus products, which is a large factor in our agricultural distress.

fact that European conditions are such that we have no market there for our surplus products, which is a large factor in our agricultural distress.

fact that European conditions are such that we have no market there for our surplus products, which is a large factor in our agricultural distress.

fact that European conditions are such that we have no market there for our surplus products, which is a large factor in our agricultural distress.

fact that European conditions are such that we have no market there for our surplus products, which is a large factor in our agricultural distress.

fact that European conditions are such that we have no market there for our surplus products, which is a large factor in our agricultural distress.

fact that European conditions are such that we have no market there for our surplus products, which is a large factor in our agricultural distress.

fact that European conditions are such that we have no market there for our surplus products, which is a large factor in our agricultural distress.

fact that European conditions are such that we have no market there for our surplus products, which is a large factor in our agricultural distress.

fact that European conditions are such that we have no market there for our surplus products, which is a large factor in our agricultural distress.

fact that European conditions are such that we have no market there for our surplus products, which is a large factor in our agricultural distress.

City Briefs - Goes to Cuba, Clyde Woodhead left today for Cuba, via Key West.

HANSEN COUNCIL TENDERS CHECK

GOING TO HANSEN - Hansen's check for the city of \$2,000.00 was tendered to the city treasurer today.

GOING TO HANSEN - Hansen's check for the city of \$2,000.00 was tendered to the city treasurer today.

GOING TO HANSEN - Hansen's check for the city of \$2,000.00 was tendered to the city treasurer today.

GOING TO HANSEN - Hansen's check for the city of \$2,000.00 was tendered to the city treasurer today.

GOING TO HANSEN - Hansen's check for the city of \$2,000.00 was tendered to the city treasurer today.

GOING TO HANSEN - Hansen's check for the city of \$2,000.00 was tendered to the city treasurer today.

GOING TO HANSEN - Hansen's check for the city of \$2,000.00 was tendered to the city treasurer today.

GOING TO HANSEN - Hansen's check for the city of \$2,000.00 was tendered to the city treasurer today.

HANSEN COUNCIL TENDERS CHECK

GOING TO HANSEN - Hansen's check for the city of \$2,000.00 was tendered to the city treasurer today.

GOING TO HANSEN - Hansen's check for the city of \$2,000.00 was tendered to the city treasurer today.

GOING TO HANSEN - Hansen's check for the city of \$2,000.00 was tendered to the city treasurer today.

GOING TO HANSEN - Hansen's check for the city of \$2,000.00 was tendered to the city treasurer today.

GOING TO HANSEN - Hansen's check for the city of \$2,000.00 was tendered to the city treasurer today.

GOING TO HANSEN - Hansen's check for the city of \$2,000.00 was tendered to the city treasurer today.

GOING TO HANSEN - Hansen's check for the city of \$2,000.00 was tendered to the city treasurer today.

GOING TO HANSEN - Hansen's check for the city of \$2,000.00 was tendered to the city treasurer today.

with Salad - their crispness adds new delight!

SNOW FLAKES - their crispness adds new delight!

Furniture at Lower Prices - Hines, Stores, Luggage

Second Week Schedule - MONDAY, TUESDAY, WEDNESDAY

Early Spring Flowering Bulbs - Tulips, Hyacinths, Narcissus

For Potato Bags - Be Placed on Bag and Price

Storage Space - 10,000 Sacks Potatoes

OATS - NEW STYLE - QUICK H-O - Delicious - Pan Toasted Flavor - ASK-YOUR GROCER

DAILY RADIO PROGRAM - Monday, October 20 - 12:15 P. M. - 1:00 P. M. - 2:00 P. M. - 3:00 P. M. - 4:00 P. M. - 5:00 P. M. - 6:00 P. M. - 7:00 P. M. - 8:00 P. M. - 9:00 P. M. - 10:00 P. M. - 11:00 P. M. - 12:00 P. M.