

SOCIETY

Phone Society to 82—After 6 P. M. Phone 78-W

High School News

This afternoon after school tryouts for the school play, which is to be staged some time in November, are being given by Miss Knapp. Those students who are interested signed up for the tryouts this morning. Miss Knapp, who is in the head of the English department and who is the public speaking teacher, is to coach the play. The tryouts will be held at 1:30 on Tuesday afternoon in the auditorium. Besides the candidate's ability for dramatic work, his grades and faithfulness and effort will be taken into consideration.

Finalatory reports are being run this week. These are to notify the parent as well as the student of poor work of the student and will give him two weeks to improve before grades are given.

The Philomathean met Thursday noon in the park. The election of officers for the year was held, the results of which are: president, Ruth Berlin; vice-president, Evelyn Holter; secretary, Agnes Harve; and treasurer, Elizabeth McClain. The club decided to hold its regular meeting on the 15th of this month. These meetings will be held in the park as long as the weather is favorable. The club meeting was scheduled for today during the lunch hour at which the work of the coming fiscal year was presented and ordered. About 25 girls were present.

The Girl Reserve club, which consists of girls from the high school, met Thursday after school in the high school auditorium. The high school meeting was presided over by Helen Miller. The following officers were elected to hold office for the school year: president, Katherine Larson; vice president, Helen Taylor; secretary, Eleanor Ryan; and treasurer, Harriet Dunlap. The Girl Reserve code was given to the girls to memorize as it will be used in all ceremonial meetings.

Next Thursday the Blue Triangle club will hold a formal luncheon for girls who are new members in the various high schools of W. C. A. organizations. The Girl Reserve club and Philomathean girls will attend this meeting. The luncheon will be in charge of Walter Slaughter.

The High-Y met Thursday evening at 7:30 in the secretary's office. The new members were voted in; they are Lyons Smith and Raymond Tucker. The members conducted a very interesting discussion of school spirit, all the members participating. After the business meeting the girls retired to the gymnasium where they played basketball for an hour. The members of the next meeting will be in charge of Walter Slaughter.

HIGH SCHOOL NEWS

Saturday evening the Tri-C club, composed of a number of prominent sub-debs of Twin Falls, held an interesting and enjoyable affair at the Allen Booth and Miss Wood. Those initiated were Misses Helen Hart, Edith Skilhaman, Robyn Finch, Alice Taylor and Marjorie Boring. Following the initiation ceremonies and a midnight supper was served at the home of Miss Patricia Wilson. Flowers were laid on a one large and one small table. Each table was placed with bowls of fruit and flowers. The Chinese figures in the form of placards marked the covers.

Mrs. Fred T. Dubois and Mrs. Charles Hart were the guests of Mrs. R. R. Stafford at luncheon Saturday. Mrs. Stafford and Mrs. Dubois are old friends, both having been residents of Morrison, Illinois.

KIMBERLY NEWS

Mr. and Mrs. Henry Krueger and daughter Elsie, Mr. and Mrs. Otto Krueger and daughter Ruby and Mr. and Mrs. Henry Michael and son Ralph were Sunday dinner guests of Mr. and Mrs. David Koenig of Hansen, the occasion being the birthday anniversary of Mrs. Koenig. Dinner was served at one o'clock and served caterers with. Besides the Kimberly family there were present from Hansen Mr. and Mrs. David Vander, the daughter Elsie and Helen Schrupp, Mrs. Shimping and Mrs. M. C. Emery. From Murrain, there were Mr. and Mrs. Geo Fischer and daughter Lois and Mr. and Mrs. Jefferson Sturgeon and family. From Eden there were Mr. and Mrs. Oscar Hadlock and daughters, Lila, May and Ellen and Mrs. Fik and son from Twin Falls.

Mr. and Mrs. L. D. Morrill arrived Sunday from Panguitch, Utah, to visit with relatives here for a couple of weeks. Mr. and Mrs. Morrill are well known here, having lived here several years before moving to Utah.

Mrs. J. L. Shepard entertained the members of the Kimberly Bridge club and a few other guests on Thursday afternoon. The club prize for highest score was won by Mrs. Glenn Whitney and the guest prize by Mrs. H. L. West. After the games of bridge, the hostess assisted by Mrs. Mildred Yelton, served a most delicious three course luncheon. Those present were the Messidans, A. J. Wilson, R. G. Wilson, W. A. L. Stone, Glenn Whitney, D. L. Ross, H. E. Egan, H. West, R. H. Dorton and James Nygard of Kimberly, Mrs. J. J. Fahy of Murrain and Mrs. Tom Myers of Salt Lake City.

The Young Mothers' club meeting was postponed until November on account of so many of the members being too busy to attend.

Two meetings this week have raised the community. Wednesday morning a fire was discovered in the basement of Noble's store. The cause was a defective fuse and the fire was

Crosses Mark Traffic Deaths

As a warning to motorists and pedestrians, Indianapolis is painting white crosses on its streets to mark the spots where people have been killed in auto accidents. Street in Harry Smith of the accident prevention bureau is shown explaining the crosses to school children.

ANNOUNCEMENTS

The Twentieth Century club will hold its first regular meeting at the Astor hotel tomorrow afternoon at 2:30 o'clock. An address by Miss Edna L. Swigel, Idaho visiting teacher, will be the principal feature for the occasion.

Ensemble artist Ralph D. Ballard of New York City had a splendid attendance at the Salvation Army ball last night. He was the featured attraction.

There will be a meeting of the Primrose Club at the old Fellows hall Tuesday evening, October 6. There will be initiation. All members are requested to be present. Visiting members of the order are welcome.

Way to Judge Age

A moving picture man delights to tell of a proposal that happened while he was directing one of his latest pictures. It seems that a young writer had laid his heart at the feet of the leading woman and had been coldly turned down.

"Perhaps it's best, after all," he remarked, acidly. "After all, a man of twenty-five would soon tire of a woman who hovers around thirty-two."

"But I'm not that old," gasped the woman. "Whatever led you to believe that I'm thirty-two?"

"Well, perhaps you're not," admitted the young man, but it certainly struck me that you must be somewhere near the freezing point."—Los Angeles Times.

FBI SALE—Child's and misses' pumps and oxfords, sizes 8 1/2 to 2, values to \$3.50, closing for \$1.95. Barber Shoe Co.—adv.

And George Thompson assistant host-ess. Mrs. W. M. Van Houten is the leader and the subject in "A Study of the Cook."—

Mrs. W. H. Spence was hostess in a dinner at the bar-restaurant-club on a luncheon Thursday afternoon.

ORPHEUM-Friday Evening, Oct. 9

HALF A CENTURY OF SUCCESS!
RICHARDS AND PRINGLES
FAMOUS
MINTRELS
40 Chocolate Dandies—World's Greatest Colored Minstrels
12 VAUDEVILLE Dan Haasam Troupe
ACTS. Arabia Whirlings

FREE
STRAPE
& BAND CONCERT

Prices—50c, 75c and \$1.00. Plus Tax
Reserved Seats Now on Sale—500 Balcony seats at 50c on Sale.
Opening of the Show 7:30

ADVISABLE TO MAKE RESERVATIONS EARLY

ORPHEUM

Idaho's Finest Theatre
TODAY AND TOMORROW
HERE AT LAST, THE FA-MOTIS COMEPLANS
Webster: I win, I got three kings.
Fields: Dot's no good; I got two queens.
Webster: Dot's right; two queens beat three kings any time.
A Great Screen Attraction
A Masterpiece

Friendly Enemies

with **Webster and Fields**
An adaptation of a Brilliant Broadway success, featuring the stage's two most lovable and popular personalities!
—ALSO—
Walter Hiers Comedy "TENDER FEET"
Latest News Weekly, Added Attraction Monday Night.
Fat Sand's Country Store
Usual Country Store Prices: 15c and 30c
Coming—The Greatest Show of Its Kind in America
Richards and Pringles Minstrels

BEST BY TEST

—because it is absolutely pure—never fails—has more than ordinary leavening strength—is always sure.

CALUMET

THE WORLD'S GREATEST BAKING POWDER

SALES 2 1/2 TIMES THOSE OF ANY OTHER BRAND

Joe-K Says:

It used to be that politics made strange bed-fellows, but nowadays it is prohibition and moonshine. Eh, what!

The Big Fun Show WEDNESDAY

Idaho THEATRE

TONIGHT AND TOMORROW

—ALSO—
'Step Lightly'
A Fast Comedy
2 Big Reels of Fun with LIGE CONLEY
REAL REEL NEWS LATE NEWS WEEKLY

On the Way!

HAROLD LLOYD IN THE FRESHMAN

—Here Wednesday

—Bringing everything to make you happy!
Laughs galore! Thrills and heart throbs! Sur-
prizes that will send an icy finger up your spine—Crammed, jammed full of the stuff that makes life worth living!

—ADMISSIONS—
Matinee 15c and 40c
Evening 25c and 80c
Shows at 2, 3:30, 7 and 9 P. M.

"BAYER" ASPIRIN
PROVED SAFE
Take without Fear as Told in "Bayer" Package

BAYER
Does not affect the Heart
Unless you see the "Bayer Cross" on package or on tablets—you are not getting the genuine Bayer Aspirin proved safe by millions and prescribed by physicians over 25 years for
Colds Headache
Neuritis Lumbago
Rheumatism
Neuralgia Pain, Pain

Each unbroken "Bayer" package contains seven disintegrating tablets of 12 tablets cost few cents. Druggists also sell bottles of 24 and 100.

MOM'S POP

NEWS ITEMS
MR & MRS GUNN ARE STAYING WITH THE GUNNS UNTIL REPAIRS ON THEIR HOUSE, WHICH WAS RECENTLY DAMAGED BY FIRE ARE COMPLETED

AFTER BEING USED TO BEATING BED I CAN'T SLEEP ON AN ORDINARY MATTRESS—OH WHAT A NIGHT!

AND MRS GUNN NEVER THOUGHT SO I ALWAYS EAT BREAKFAST AT 6:30

QUARTER PAST SEVEN AND NOT A GOLF UP YET— I ALWAYS EAT BREAKFAST AT 6:30

I WONDER HOW WE WERE EXPECTED TO SLEEP WHEN MR GUNN SNORES SO LOUDLY—

—AND WHERE'S THE MORNING PAPER?

GUNN TOOK IT ALONG TO THE OFFICE—WHY HE HURRIED OUT SO QUICKLY HE DIDN'T EVEN GIVE ME ADVANCE TO ASK WHERE HE KEPT HIS SNOOKING—

—AND MRS GUNN JUST ORDERED A LOT OF GROCERIES AND MEAT WITHOUT CONSULTING ME—HOW DO THEY KNOW WHAT WE LIKE?

LOOK! I JUST FOUND HIS KEYS AND THERE'S ONLY TWO KEYS IN THE BOX!

The Silver Lining

—By Taylor

—AND WHERE'S THE MORNING PAPER?

GUNN TOOK IT ALONG TO THE OFFICE—WHY HE HURRIED OUT SO QUICKLY HE DIDN'T EVEN GIVE ME ADVANCE TO ASK WHERE HE KEPT HIS SNOOKING—

—AND MRS GUNN JUST ORDERED A LOT OF GROCERIES AND MEAT WITHOUT CONSULTING ME—HOW DO THEY KNOW WHAT WE LIKE?

LOOK! I JUST FOUND HIS KEYS AND THERE'S ONLY TWO KEYS IN THE BOX!

NEWS OF THE SPORT WORLD

WASHINGTON HAS A REAL MANAGER IN BUCK HARRIS

BY HENRY L. FARRELL.
NEW YORK, Oct. 5.—After Buck Harris had surprised the baseball world last year by winning a pennant and a world's series in his first year as a manager, some observers who were not swayed by sentiment said that the young leader of the Washington Senators was with the aid of luck and the counsel of Charlie Griffith, the owner of the club.

In the eleventh day of the pennant race when the Senators were being led to high speed to beat out the New York Yankees, Griffith occupied a box near the Washington press and it was thought that he was having an unofficial seat with the board of strategy.

"Harris did have some luck last year. Every champion team has to have some luck," said one of the men who ran the team and he would not run and Griffith didn't have a word to say about it," a veteran official who has been in active contact with the players for years, said recently.

"Harris is one of the smartest and greatest managers I have seen in a career of twenty years," he continued. "I know because I happened to have several controversies, that Harris is and has been the manager of the club and on several occasions he did not use words in talking Griffith that he was the boss and that his word was the last word." The players all know that Harris is the boss and that he has made a great manager of him and a great team of the Senators. It was along in mid-season and Washington was just a second division ball club, the team was enjoying a winning streak of four or five games which was good for Washington—when, Gino Cocolin and "Spark" Pligg" made these out to fight on the bench.

AT THE THEATRES

WEBER AND FIELDS SCORE ON SCREEN AT DRIPHEUM

If you want to laugh, if you want to have vitality recalled to mind, the exciting, hilarious events of 1917, if you find a place in your heart for humor and the love that is devotion in its highest sense then by no means miss "Friendly Enemies," the George Melford which is the feature this week at the Dripheum theatre.

FOR \$3.00—New school shoes, values to \$4.00, closing at \$1.95. Harbor Shoe Co.—adv.

A satisfied customer is an asset—not an advertising medium.

World Series Play By Play at the Times

The Twin Falls Daily Times as usual will give the world series by magazine from the Times window, play by play. Our special leased wire has been extended to the Pittsburgh baseball park and the big opening game with each of the succeeding games will be sent direct to the Times office and same will be given to the fans more direct than any other service. The public is invited to listen to our reports and then read the story by the best sport writers on record.

Henry Farrell, sports editor of the United Press will direct the work of covering the world series games at Pittsburgh and Washington starting Wednesday. Neither Farrell nor his work need any introduction to sport page readers. This is the sixth world series he has covered for the United Press clients. Farrell will handle play by play description of each game.

Frank Getty, whose reputation as a sparkling feature writer who extends back through previous world's series will handle a daily special story on the series and will contribute to the wealth of supplementary "hall talk" and "sidelights" that will go to make up the United Press report.

It will be recalled that Getty's story on Walter Johnson's last defeat at the Giants' ball park during the series last year, was handled by sport writers as one of the writing classics of the baseball year.

Fans who follow these two men will get all the news of the big series games the same day it happens through the columns of "The Times."

Watching the Scoreboard

Yesterday's here—Harry Helmsman, best pitcher set at this in the times up and took the American League batting championship away from "Fris Slesker." The Tigers landed fourth place by taking a double header from the Browns at 10 to 4 and 11 to 6.

In an old fashioned slugging match the White Sox defeated the Indians to 3 to 2. Monte Stoffe a base and won the American championship with 42 stolen bases.

The Pirates divided a double header with the Reds 4 to 2 and 10 to 1. SCHUBERT's error spoiled a shutout for Doushain in the second game.

The Cards knocked the Cubs down into the cellar by beating them 7 to 0.

IDAHO MEXICAN IN HULL FOR MURDER IN OREGON

EUGENE, Ore., Oct. 5.—Joe Arillo, alias Mike Carey, a Mexican construction camp worker, was held for authorities at Siskiyou, Idaho, where he is wanted for alleged murder. Arillo would say nothing about the case except that he was innocent.

MARY PICKFORD GETS ONE MILLION WORTH OF PROPERTY

LOS ANGELES, Cal., Oct. 5.—Douglas Fairbanks has loaned pickup claim checks to his wife, Mary Pickford and her mother, Mrs. Charlotte Pickford, for community property worth one million dollars. It was learned today.

Midwest Best for Study

Recent psychological tests have shown that college students do their best work in the middle of the week—Science Service.

TWIN FALLS MAN WRITES VALUABLE SPORTING SERIES

"The Pools of Willy Creek," another story from the pen of Henry L. Grabbin, of Twin Falls, appears in the October number of Outdoor Recreation, which recently published a narrative by the same author entitled "The Snake Hen," and "Auntie's Outdoor Recreation" during the next few months will run several more in the same series. Among them being: "The Pursuit of the Idaho 'Gladys' Bark," a pleasant tale "The Snake Hen," and "Auntie's Outdoor Recreation." All are rather long narratives dealing with hunting in southern Idaho.

Colored photographs are used as illustrations for "The Pools of Willy Creek" which is a story dealing with fishing experiences in Barraman Valley. The pictures, which were taken by the author, reveal the beauty of the streams found in that locality.

Grabbin has recently been made a member of Outdoor Recreation's "Where-Go-Outing." In this capacity he will advise tourists, come and others concerning the section of Idaho "Willy" which is most favorable.

The September issue of Outing, published at Columbus, O., contained a fishing story by Grabbin entitled "The Trout of Warm Springs Creek." In the near future Outing will publish the following additional stories by the same author: "After-Save-You-Gramps," "Snake River Dicks," "Shooting Trip in the Land of God Burgals," and "Trailing That Bird Called the Phoebe."

The Sunday Capital News of Boise, had a valuable historical article by Grabbin on Rock Creek, Idaho, the celebrated Indian character of the Twin Falls country.

Couldn't Be Fooled

Alex had dumped his first pair of trousers, and his grandmother was pretending she didn't know him.

"Oh, no! It can't be Alex because Alex wears rompers."

"But it is Alex, grandmother, because I was there and saw mother put them on us."

CLASSIFIED ADVERTISEMENTS

WANTED—Apple pickers. S. K. Seebit, 24 miles east on Kimberly Road.

WANTED—For apple pickers at C. A. Robinson apple orchard, 2 miles south of Twin Falls, of Washington, Idaho.

FOR SALE—Two down, Chesapeake retainer and high seat, both well trained. Call at 245 1/2 avenue north.

WANTED—To purchase a well equipped refrigerator, double door and Graton No. 311 Fourth East. Call before 6 o'clock.

EMIL YDE

Last year's pitching sensation among the youngsters was Emil Yde. He won 16 games and lost 10. This season he seems even better and has been largely instrumental in keeping the Pirates in front.

Potato and Vegetable Market in Idaho J's Stronger Past Week

Daily, Julying sales of most vegetables, potatoes have held within a range of \$2.25 per 100 pounds. Long Island Green Mountain, an export, moved as high as \$2.50 in New York city. Among other potatoes the Idaho Green Mountains and New York Round Whites are making their appearance in city market quotations. In the middle-west, Idaho's weakness was noticeable.

Reports from Wisconsin estimate the market outlook for the central part of the state as the best in years. Average was reduced somewhat from that of 1924 but the yield and quality of the crop are good and the potatoes nearly free from disease, growth cracks and other troubles. According to some local estimates a yield of from 150 to 200 barrels is likely in the producing sections of the north central states and in the heavy August section there was an increase during the week and price declines were the rule. Northern Round Whites closed at \$1.70@1.80 if, o. b., and Idaho Whites dropped to \$1.25 in Northern Idaho.

The general market situation in Idaho is better than it was a few weeks ago. The large potato consuming centers differed little from the week before. Shippers have entered in volume, rapidly, averaging close to 1000

Bloom Returns from Big School Meeting

Superintendent L. D. Bloom, who returned from Boise, where he attended the meeting of city superintendents, called by Commissioner Carter, L. H. Hild and State Superintendent John L. Hild, returned and where an actual executive discussed plans relating to the profession. The first session began at 10:30 a. m. and the meeting continued all day Saturday until evening.

Plans were made on accredited high schools, approved school texts, athletic, physical, cultural, and other matters. A business session was held for three days, including text books, National Educational Association membership and other topics. Superintendent W. L. Siders, chief of instruction in the Boise school system, presided at the meeting at Elmhurst, Scotland which was attended as a delegate.

Among the towns represented from this section were Bull, Burley, Dalton, Kimberly, Riverview, Goulding and

Plans at Pringle, Idaho advanced the meeting of the week, falling more closely into line with the better northern shipping sections. Light movement in western Idaho, with the local market at \$1.50, with a few sales slightly higher.

Orange industry of the firm market portion of the previous week. New York, yellow varieties at \$2.25 per 100 pounds mark were slightly higher than a week ago and the \$1.50 mark in the same time. In western New York, yellow varieties at \$2.25 per 100 lbs. Idaho's weakness was noticeable. White varieties from California and the middle west brought top prices of \$2.25. This is equivalent of 170 cents of Spanish onions arrived in New York city during the week and was holding in consuming centers at \$1.50 per crate. Shipments increased and were making a daily average of nearly 200. New York, Massachusetts and Indiana were the heaviest shipping states with 29,000 cars, 25 cars and 128 cars respectively.

Apple Market Firm. The market outlook for apples continues fairly bright. A firm tone pervades city markets during the last week of September. Foreign trading was not active. Northwestern extra fancy bright apples strongly held at \$1.50 per bushel. In California, Ontario and Iowa mostly \$1.50@1.75. Wisconsin \$1.75@1.85 and Delaware \$2.50@2.50 bush. Movement of apples has been gaining rapidly, the total for the seven days being 5000 cars as compared with 4223 cars the previous week.

The Times is unacquainted for news in Southern Idaho.

Our focus are big producers and are located in Idaho. Call at Room 7, Power Bldg., Twin Falls, for particulars. You can purchase to see and select early before buying.

Idaho Fur Farms, Inc.

ACTUAL CASHES SHOCK Sets a New Record

The first two days of our QUITTING BUSINESS SALE has, I feel, set a new mark for Volume of Goods Sold at any sale ever held in Twin Falls

Truth Is Mighty and Will Prevail

I was advised that if I told the EXACT TRUTH in my page advertisements last Wednesday, and left the ACTUAL PRICES on all merchandise, not marking them up to show a larger mark down, that I would not get as large response as if I boosted the price on the tickets and showed a BIG CUT. They also advised me that the AMERICAN PEOPLE like to be fooled and that was why BARNUM made such a HOWLING SUCCESS in the CIRCUS BUSINESS.

Results Have Proved These Gentlemen False Prophets

The old saying, "YOU CAN'T FOOL AN OLD HOSS FLY," seems to appeal to a great many people.

If you want the truth and want to save ACTUAL CASH on the finest assortments of Fall Clothing ever offered for sale here, COME IN.

Yours very truly,
F. W. BRONAUH.

