

VOLUME 8, NUMBER 141

Dead Miners' Ghosts Sound out Warnings

JACKSON, Calif., Oct. 23.—Ghosts of the 47 miners who lost their lives in the Ararat gold mine here a few years ago are warning their fellow workers against another catastrophe...

EXCLUSION OF COMMUNISTS UNDER FIRE

Pennsylvania Politician Fights Aid of Borah to Enlist Power of State Department in Deciding Vias.

WASHINGTON, Oct. 23.—Secretary of State Kellogg's recent exclusion of communists and alleged revolutionaries from the United States today was unopposed...

Under the 1921 immigration law, Secretary Hughes today refused Count Karolyi permission to speak while visiting here...

GIRL NAMES FATHER SLAYER

Daughter of Denver Man Testifies Parent Shot and Killed Mother and Brother; Insanity Plea.

DENVER, Colo., Oct. 23.—Accused in the witness stand today was the daughter, Ruth, of the slaying of his wife and 19 year old son...

OSBORNE WOOD AGAIN WEALTHY

Son of Philippine Governor General Who Lost a Million in Greece; Now Has Fortune, Made in Florida.

NEW YORK, Oct. 23.—Osborne C. Wood, son of Major General Leonard Wood, governor-general of the Philippines...

INHERITANCE TAX TARGET OF 17 STATES

Six Governors and Representatives of Others Demand Repeal of War-time Levy in Reduction Plan.

WASHINGTON, Oct. 23.—Six state governors and personal representatives of eleven others demanded repeal of the federal inheritance tax before the house today...

BOOZE BURNING IN CITY HALL FEATURE TODAY

Officials Test Out Strength of Prohibition Catches by Application of Machine, Supply of Years Is Finally Marked for Uncle Sam.

Mayor E. L. Ashton, Chief Ralph E. Laidton of the police force, Commissioner J. Douglas, Prosecutor J. W. Taylor, City Chemist H. L. Walter, County Clerk J. C. Galt, Police Judge James L. Rice and others witnessed the burnt sacrifice...

FORD REVIVES OLD DANCES

Calls Conference of Dancin' Masters to Aid in Bringing Back Steps of Many Years Ago; Arranges Classes.

DETROIT, Mich., Oct. 23.—Henry Ford's desire to see the old fashioned dances return to popularity has resulted in three important developments here within ten days.

Another Reprive Is Given Slayer

SALT LAKE CITY, Utah, Oct. 23.—Ralph W. Reynolds, for whose extradition the district court, last week, fixed the date, did not face the firing squad this morning...

INHERITANCE TAX TARGET OF 17 STATES

Six Governors and Representatives of Others Demand Repeal of War-time Levy in Reduction Plan.

WASHINGTON, Oct. 23.—Six state governors and personal representatives of eleven others demanded repeal of the federal inheritance tax before the house today...

BRITISH RACE PLANE CRASHES

Pilot of Scapline Entered in Schneider Cup Classic at Baltimore Is Injured When Craft Falls in Bay.

WORLD COURT PLAN IS PRAISED

In a communication to the Twin Falls chamber of commerce yesterday to bring to England the sponsorship made by the United States chamber of commerce that the world court adoption under the Harding-Hughes-Coolidge plan will soon be placed before the senate for consideration...

THE DOXOLOGY

Darrowian

Clarence Darrow to be the new state lawyer of America? The new state of the University of Texas are now working to have Darrowian justice to hold up their banner...

BRITISH RACE PLANE CRASHES

Pilot of Scapline Entered in Schneider Cup Classic at Baltimore Is Injured When Craft Falls in Bay.

WORLD COURT PLAN IS PRAISED

In a communication to the Twin Falls chamber of commerce yesterday to bring to England the sponsorship made by the United States chamber of commerce that the world court adoption under the Harding-Hughes-Coolidge plan will soon be placed before the senate for consideration...

THE DOXOLOGY

LODGE BOOK TAKES A RAP AT WILSON

Senator Lodge Is Author of New Book Which Attacks League and Motives of Late War President.

NEW YORK, Oct. 23.—With the league of nations intervening to halt Greenback hostilities, publishers are now working to get a new book to market. Senator Henry Lodge, published today, held the league "indefinite" and charged it "has done nothing but stop wars."

BOISE MAN ADMITS HE WAS WANTED

Arrested Here As Suspected Forger Long Supposed to Have Been Suicide at First Denies Identity and Today Confesses That He Is Man.

BUSINESS WOMEN GO TO HOME MEETING

Dr. Ora Kelti and Miss Icie Smith went to Boise today as representatives of the Twin Falls Business and Professional Women's club to attend a reception of the Boise Business & Professional Women's club...

ENGINEER IN CHARGE OF THE ROUNDHOUSE WHEN HERE TODAY

J. F. Cully, senior civil engineer in charge of roundhouse construction, died at the hospital at noon today following an operation. He was 52 years old. Funeral arrangements will be made on receipt of word from his daughters who are in Salt Lake.

Museum Party Uses Plane in Pygmy Trip

WASHINGTON, Oct. 23.—The Museum of Modern Art today used a plane to take a party of 12 to the Pygmy Mountains in the British West Indies...

Mitchell Served with Army Chances

WASHINGTON, Oct. 23.—The military record of William Mitchell today was found to be unimpaired by charges against him and he is expected to be promoted to major general.

BOISE MAN ADMITS HE WAS WANTED

Arrested Here As Suspected Forger Long Supposed to Have Been Suicide at First Denies Identity and Today Confesses That He Is Man.

MA' FERGUSON REMAINS QUIET

TEXAS GOVERNOR REFUSES TO COMMENT ON PLEAS OF LEGISLATIVE LEADERS SEEKING SPECIAL SESSION.

Twin Falls Boy Honored at Moscow

UNIVERSITY OF IDAHO, Moscow, Oct. 23.—Arthur Peary, Jr., son of A. J. Peary, 160 Seventh avenue north, who has been elected president of the Free-Club, an organization of students preparing to enjoy the college year in Moscow, was honored in the presence of the club members...

Museum Party Uses Plane in Pygmy Trip

WASHINGTON, Oct. 23.—The Museum of Modern Art today used a plane to take a party of 12 to the Pygmy Mountains in the British West Indies...

BALKAN WAR THREAT NEAR SETTLEMENT

League Will Meet Monday to Take Up Question of Greco-Balkan Conflict; Troop Withdrawn, Is Report, From Frontiers.

BOISE MAN ADMITS HE WAS WANTED

Arrested Here As Suspected Forger Long Supposed to Have Been Suicide at First Denies Identity and Today Confesses That He Is Man.

MA' FERGUSON REMAINS QUIET

TEXAS GOVERNOR REFUSES TO COMMENT ON PLEAS OF LEGISLATIVE LEADERS SEEKING SPECIAL SESSION.

Twin Falls Boy Honored at Moscow

UNIVERSITY OF IDAHO, Moscow, Oct. 23.—Arthur Peary, Jr., son of A. J. Peary, 160 Seventh avenue north, who has been elected president of the Free-Club, an organization of students preparing to enjoy the college year in Moscow, was honored in the presence of the club members...

SOCIETY

Phone Station to 82 - After 6 P. M. Phone 78-79

BUHL NEWS

Blue Lakes Club—The Blue Lakes Boulevard club had a most interesting and enjoyable meeting at the home of Mrs. C. F. Perry Friday afternoon. The president of the Rural Federation club were present and gave reports on the conference of food-grated clubs recently held at Blackfoot. The Perry home was lavishly decorated with Halloween motifs and colors, the same scheme being carried out in the table appointments. Mrs. H. Perry, assisted by Mrs. Cecil Perry, served delicious refreshments at the close of the afternoon.

Bridge Luncheon—Mrs. Sturgeon and Mrs. J. H. Dyrest and Mrs. I. H. Masters entertained for a friend who is soon to leave town with a charming group of ladies. Refreshments were served on Thursday afternoon at the home of Mrs. Masters. The tables were artistically decorated with Halloween decorations and autumn leaves. The tables were centered with lustrous bouquets and a centerpiece of white and pink flowers, all carried out in the nut cups and plastic ware. In the bridge games the winners were awarded to Mrs. C. D. Neely, first, Miss LeNell Breckenridge, second and Mrs. J. Davidson consolation.

J. D. B. Party—The members of the J. D. B. club entertained with a delightful card party in honor of their husbands Thursday evening at the home of Mrs. and Mrs. Roy Gardner. The rooms were attractively decorated with Halloween motifs, pumpkins, yellow and black, black and white, giving the color touch of the season. Two tables of five hundred and two tables of pinocle were played for about an hour. The winners were awarded to Mrs. C. D. Neely, first and Mrs. J. Davidson consolation. A delicious luncheon was served after the party.

Bridge Party—Mrs. C. G. Benson was hostess at a pretty bridge party this afternoon at her home on Fourth avenue east. Yellow cyanthineum were most attractively arranged about the rooms and the same floral motif was carried out in the tables and score pads. The ladies who enjoyed the bridge games. Following the games, a delicious two-course luncheon, favoring the color scheme of yellow and white, was served by the hostess.

Wednesday afternoon the Highland View club was entertained by Mrs. T. Bandy at her home. The usual business session was held, after which the afternoon was spent in the bridge games. The home was lovely with decorations of Halloween colors and symbols. At the close of the afternoon, a most delicious refreshment.

The Breakfast Club met with Mrs. H. O. Miller on Wednesday afternoon at her home on Third avenue west. Mrs. Cosmos furnished the floral decorations for the room and the tables. Favorite bridge games were played by Mrs. S. P. Newman, Mrs. C. D. Thomas is a new member of the club.

THREE CREEK HORSES AT AUCTION
Thursday, Nov. 6, at 1 P. M. at the McMaster barn, Twin Falls, 150 head selected from 1000. Don't fail to attend as there will be a bargain for everyone. From 1000 to 1500 pounds will make from 1400 to 1500 pounds. Auctioneers, Walter and Shearer, 11 E. Dayton, Owner, Carl Patrick, Fred Walter and others.

WANTED—To clean and repair your furnace. Hertz Metal Works. — adv.
Read Time Want Ads.

Cut down your milk bill

Carnation-Milk goes far because there is less waste. Splendid for all cooking. Used in place of cream, it saves lots of money. At your grocer's, today.

CARNATION MILK PRODUCTS COMPANY
506 South 9th Street
Twin Falls, Idaho

"From Contented Cows"

It tastes Creamy
It looks Creamy
It is Creamy

**INDIGESTION!!!
UPSET STOMACH,
GAS, GAS, GAS**

Chew a few Pleasant Tablets, Instant Stomach Relief!

PAPPE'S DIAPERIN FOR INDIGESTION

Instant relief from sourness, gases or acidity of stomach; from indigestion, flatulence, palpitation, headache or any stomach distress.

"The moment you chew a few 'Pappe's Diaperin' tablets your stomach feels fine. Correct your diet for a few cents. Pleasant! Harmless! Any drug store.

Agricultural and Creamery Courses of U. Open Monday

The college of agriculture will open Monday at 10 o'clock. In the United States where this medicine has produced such wonderful results, an even more enthusiastic over Karnaik than the manufacturers themselves.

EDEN NEWS

EDEN, Idaho.—Mrs. H. I. Thornton, county superintendent for Jerome county, visited the Eden school Wednesday. Mr. Thornton accompanied her and renewed old acquaintance while Mrs. Thornton attended to duties connected with her office.

Evangelistic Services Will Begin Nov. 4

The Church in History will be the topic for Two Chart Sermon-Lectures at the Christian Church on the Next Two Sunday Evenings at 7:30

Evangelistic Services Will Begin Nov. 4

These sermons will deal with the early church, the Apostasy, the Reformation and Restoration. The public is urged to hear these discussions.

Evangelistic Services Will Begin Nov. 4

Evangelistic Services Will Begin Nov. 4

HANSEN NEWS

The first six weeks of school came to a close Friday and the report cards were given out on Monday. The following students received honorary certificates: Ruth Bonner, Hans Frølich, Florence Hennock, Roderick Hill, Roger Hill, Frank Johnson, Wanda Kinna, Billy Kerr, Arthur Knop, Clarence Klaton, Dallas Roy, Donald Smith, Lois Scherrup, Second grade: E. Allen Sweeney, Adva Henry, Carl Bates, Edna Durk, Clarence Klaton, Delberta Bates, Geneva Hofflich, Joe Frolich, Louis Hall, Miss Hendrich, Edith Anderson, Kathleen Brackenhiser, Ruth Kunkel, Elvise Muse, Third grade: S. Thelma Hill, Jimmie Hughes, E. Viracuta Hunter, Thelma Nelson, Fourth S. William Wiseman, Ralph Robinson, Sherman Bowers, E. C. Chick, James Fred Schaefer, Martha Frolich, Jessie Johnson, Fifth S. Alice Jean Hennock, E. C. Hill, Grant Hennock, Marvin Hovland, Clarence Hovland, Sixth S. Rosina McGinnis, Fred Hennock, E. Leone Walker, Gladys Colner, Herbert Juchter, Grace Brewer, Hilja Likkin, Ruth Wiseman, Seventh S. Cecil Laccross, Everett Taylor, Evelyn Taylor, Henry Colner, Chas. Colner, Dorothy Wafel, Edith E. Gunn, Gailie, Madie Laycock, Aalia Kinn, Leroy Curtis, Alva Osborn, Lela Mae Hankoek.

Husband and Wife

My wife makes me bob her hair. —Edw-24. R.

WHAT DOES YOUR WIFE DO?

Over All LEVY STRAUSS Waist Overalls for Men and Youth

A new pair FREE if they Rip
Look for the Two Horses

Annual Cellar Filling Sale
Commencing Monday, October 26th, and continuing throughout the week, or till the supply is gone.

Ed. Vance Public Market

APPLES - Delicious, Jonathans, Rome Beauties, Winter Bannanas and "hot cuts", but good boxed	\$1.00
SQUASH - Hubbard, deli-cious - 100 pounds	\$1.00
PUMPKINS - per 100 pounds	\$1.00
CABBAGE - Copenhagen bald head, per basket	50c
ONIONS - Small	50c
Large, per sack	\$1.50
Spanish, per sack	\$2.00
PEARS - 100 pounds	\$1 to \$2
BEANS, 20 pounds	\$1.00

HONEY, 60-lb. can	\$5.50
CELERY with root on; dozen	40c
CARROTS, basket	75c
TURNIPS, basket	75c
BEANS, basket	75c
CARTRIFLOWERS, 20 pound	\$1
SAUER-KRAUT, 5 gallons	\$2
NETTED GEM SPUDS, 100 pounds	\$2
TULIP BULBS, 50 for	\$1
APPLE CIDER, 5 gallon	\$1

... AT THE ... THEATRES

"PONY EXPRESS" CLOSER AT THE IDAHO TOMORROW

The Paramount picture, "The Pony Express" closes at the Idaho tomorrow night at twelve o'clock. This is without doubt one of the best of the historical epics that has been shown in Twin Falls this year. "Covered Wagon" was made and directed by James Cruze, which alone is assurance that it is great entertainment. The kiddie's morning matinee tomorrow morning starts at 10 o'clock sharp and Joe-Kays, "Let the kiddies run as he has a 12 reel show to make them happy."

DINIE HANDEAT AT THE ORPHEUM TUESDAY

The Parent-Teacher association will put on the play, "A Dime Handicap," starring James Keenan as the southern gentleman. The "Milk Bandits" will also be presented. The program is given in the interest of the kiddie's milk fund.

Over All LEVY STRAUSS Waist Overalls for Men and Youth

A new pair FREE if they Rip
Look for the Two Horses

Annual Cellar Filling Sale
Commencing Monday, October 26th, and continuing throughout the week, or till the supply is gone.

APPLES - Delicious, Jonathans, Rome Beauties, Winter Bannanas and "hot cuts", but good boxed	\$1.00
SQUASH - Hubbard, deli-cious - 100 pounds	\$1.00
PUMPKINS - per 100 pounds	\$1.00
CABBAGE - Copenhagen bald head, per basket	50c
ONIONS - Small	50c
Large, per sack	\$1.50
Spanish, per sack	\$2.00
PEARS - 100 pounds	\$1 to \$2
BEANS, 20 pounds	\$1.00

HONEY, 60-lb. can	\$5.50
CELERY with root on; dozen	40c
CARROTS, basket	75c
TURNIPS, basket	75c
BEANS, basket	75c
CARTRIFLOWERS, 20 pound	\$1
SAUER-KRAUT, 5 gallons	\$2
NETTED GEM SPUDS, 100 pounds	\$2
TULIP BULBS, 50 for	\$1
APPLE CIDER, 5 gallon	\$1

TREMENDOUS BENEFIT OF KARNAK EXPLAINED

Remarkable Medicine Is Producing Such Amazing Results—Thousands Ask Reason For Its Power.

KARNAK EXECUTIVE MAKES STATEMENT

Explaining the record-breaking demand for the remarkable new medicine, Karnak, throughout America, E. M. Carroll, special representative of the manufacturers, stated last night that the hundreds of questions now being asked about it in Twin Falls made it imperative that some explanation be made to satisfy public interest.

"Thousands of the most prominent people," in fact, people representing all walks of life in the United States where this medicine has produced such wonderful results, are even more enthusiastic over Karnak than the manufacturers themselves.

"In explanation of this, it should be stated that Karnak is believed to be the first actual direct specific for catarrh inflammation of the stomach, or what is more commonly known as dyspepsia or indigestion.

It is explained that it is believed to be the first actual direct specific for catarrh inflammation of the stomach, or what is more commonly known as dyspepsia or indigestion.

Over 600,000 bottles of Karnak sold in four states in ten months.

Karnak is sold by Twin Falls, Schramm-Johnson Drug Stores, Inc. adv.

What Do You Think?

There are fewer vacant houses in Twin Falls today than there has been for the past five years.

Clair-Beals & Company

The completion of the Rogerson-Wells railroad, the development of the mining industry at Contact, and the building of the rim-to-rim bridge across Snake river will double the population of Twin Falls.

Clair-Beals & Company

Telephone 209. 115 Main Avenue East.

NEWS OF THE SPORT WORLD

BRUIINS LOSE TO ALBION IN LOOSE GAME

Twin Falls Gained 255 Yards While Teachers Made Only 50 Yards During Whole Game...

In a poorly played football game yesterday afternoon on Lincoln field the Twin Falls high school went down to defeat...

Among the Teachers who were outstanding players were Lapp, the first quarterback and White, left end...

It seemed to be an 'off-day' for several of the Bruins as they fell in many places where heretofore they had started on plucky chances...

The second touchdown came in the third quarter after Albion was forced to kick a punt...

The first touchdown for the Bruins came when Albion missed to punt on the five-yard-line...

GOODING SCORES OVER FILER AFTER A SLOW START

At the end of the third quarter in their football game at Filer today, Gooding had scored two touchdowns...

Among the Teachers who were outstanding players were Lapp, the first quarterback and White, left end...

The first touchdown for the Bruins came when Albion missed to punt on the five-yard-line...

OPEN HOUSE OF HIGH SCHOOL P. T. A. IS SUCCESS

Thursday evening the Parent-Teacher association of the high school and junior high school held an open house...

Following the sixties hour, a program and luncheon meeting were held in the high school auditorium...

At this time an announcement was made of the music, pictures to be shown at the Orpheum theater...

Mrs. Warner made a plea for subscriptions to the Child Welfare Magazine, an excellent organ on community service...

OLD FELLOW AND REBEKAH REPROVES PLANNED

The Old Fellow and Rebekah committees which adjourned yesterday were unable for a feature similar to the one held in 1924...

One of the many misapprehensions of the person was given last evening at the Business Women's club room...

A THOUSAND CASES OF FLU IN THE CITY. If radioactive bromine water and radium-uranium baths were provided...

Hats (Ladies') Hats Never Designs, Big Showing Between \$4.00 AND \$8.00

The Sample Store For Better Values 138 SHOSHONE N.

Another Large Assortment Sample Shoes For Men

Cleaning Your ALFALA AND CLOVER SEED

These seeds are high priced and should be handled by men who know the clothing market...

OPEN WAREHOUSE We are operating an open house and you are free to call at the highest bid...

BONDED WAREHOUSE We are bonding our warehouse and can issue a receiptable receipt...

DARROW BROS. Seed & Supply Co. IDAHO'S LEADING SEED HOUSE

96 Pairs

of Shoes and Oxfords in the very newest styles; black and brown calf and kid leathers...

After All \$4.45

Main Floor Shoe Department Idaho Department Store

CLASSIFIED ADVERTISEMENTS

WANTED—Apples and potatoes, Seavers Warehouse, Phone 435. FOR SALE—Good Netted fish can...

BEANS WANTED

Let us handle your crop. No better facilities in Idaho. We give you quick service...

Monarch HOOSIER FURN. CO. Buy Better Foxes at Home for 7 Cents!

Buy Better Foxes at Home for 7 Cents! Our foxes are bred and are acclimated to Idaho...

WANTED AT ONCE Good Ford Coupe WILL PAY CASH J. E. WHITE CO. SHEEP FOR SALE

You'll Have Better Luck and more money in your pocket by buying HORSE SHOE TIRES NOW

Arrowhead Service Station Second Avenue and Second Street South PHONE 888

PUBLIC SALE OF REGISTERED JERSEY CATTLE, HORSES, AND MACHINERY I will sell at public auction at my track, 4 miles west and 6 miles north of the South Park Grocery, City of Twin Falls...

ZEROLENE It's time to change to free-flowing Zerolene, if you do not already use this wonderful motor oil...

STANDARD OIL COMPANY (California) To determine the correct body of Zerolene for the winter lubrication of your car...

TWIN FALLS DAILY TIMES

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

Entered at the Twin Falls Postoffice as Second Class Matter as a Daily Publication, April 11, 1918.

The majority of great thinkers believe in co-operation for a city and county but now and then we find a few who think that it is *primitivism*. But since there are many opinions on most every subject there may be good opinions on both sides. However, regardless of our beliefs along this line we must admit that co-operation is what has made the Twin Falls tract and southern Idaho what it is today.

The members of the Grand Lodge and delegates to the forty-third annual convention of Odd Fellows lodge are leaving Twin Falls with a better opinion of our city than they had prior to coming to the Magic City. They were loud in their praise of the hospitality of the residents of Twin Falls and The Times came in for a special mention in giving such a splendid report of the sessions from day to day and prior to the convention.

Strange to say that Idaho Rurals are selling higher on the market than Netted Gem potatoes at the present time. This goes back to the law of supply and demand as there is quite a demand for Rurals today and the supply is very limited because it has been felt that the Gems were much the best sellers. Both potatoes are splendid bakers but in some localities the White Rural is a favorite for baking. This is particularly true in some of the central and eastern markets.

MAKING THE MOST OF IDAHO LAND

Recently a prominent member of the American Falls reservoir staff made some pertinent remarks in Pocatello concerning the use of land and we feel that some of these ideas are worth reproducing herewith. The gentleman in question built from Jerome and is one of the best authorities on land and its use that can be found in our opinion in southern Idaho. Here is what a Pocatello newspaper said about this suggestion:

R. E. Shepherd, while in the city this week, commented about the use of our land. He said we were not making the most of our opportunities. His idea was that right now Bannock county ought to be preparing to put every acre of tillable land into use the moment the water is turned on. The Fort Hall project and the American Falls dam ought to supply all our land with water. We are only using a small portion of our land for crops. Unquestionably we have relied too much upon our payroll. The presence of the shops make a steady and never failing market. This market is not supplied by local people. Much that we use is shipped in from other parts of the state. Bannock county has plenty of good land that would respond to cultivation when water is available.

Bannock county has wonderful agricultural possibilities but we are not making the most of them. There are thousands of acres of unused land which would produce as well as any land in the state if it was properly cared for. The water will soon be available. Two immense projects will make the supply sufficient for any year. We are making fair progress in dairying but not in general agriculture and yet we have the best market in the state for all products of the farm. Our army of practically four thousand railroad men and their families make a constant and reliable market. It is time to get busy. Mr. Shepherd is right in his comment.

CHURCH NEWS

CHRISTIAN CHURCH—Special service with the choir, 7:30 p. m. Review with music, 8:00 p. m. Further announcements, 8:15 p. m. **WORLD'S BROTHERHOOD**—The church in history. These will show the church in its history. **TWIN FALLS MISSION**—Attendance at church, 8:00 a. m. **WORLD'S BROTHERHOOD**—Attendance for these services. Other services of the day will be held as usual.

Joe-K Says: Propaganda—the salt we scatter around the neighborhood of the bird, hoping that enough of it will land on his tail to make him come in and surrender. Eh, what?

Idaho Theatre—Admission: Matinee, 10c and 15c; Nights, 15c, 25c and 50c. Show at 10:15, 7:30, 9:15.

"The Pony Express"—A PARAMOUNT SUPER-SPECIAL—Monkey Comedy Idaho Newgrams. **SPECIAL NOTICE**—Kiddies Special Matinee Saturday Morning at 10. **10c—"Let the Kiddies Kum"—10c**

JOE-K SAYS:—THE GOLDEN PRINCESS—entire before "NEW BROODS" and we can now see "THE DOCTOR" A BIG FUN FEAST ALL NEXT WEEK! "Always the Best for the Idaho Coast, All Ways"

visited Japan, China and India, will give a most interesting address and speak again Sunday evening.

METHODIST EPISCOPAL, 11 E. Highway, Pastor, 9:45 a. m. Sunday school, E. L. Ashton, superintendent.

LUTHERAN CHURCH, Third Ave. W. and Fifth St. J. Gehring, Pastor.

UNITED BRETHREN IN CHRIST, Third and Tenth Sts. J. Gehring, Pastor.

WORLD'S BROTHERHOOD, 11 E. Highway, Pastor, 9:45 a. m. Sunday school, E. L. Ashton, superintendent.

WORLD'S BROTHERHOOD, 11 E. Highway, Pastor, 9:45 a. m. Sunday school, E. L. Ashton, superintendent.

WORLD'S BROTHERHOOD, 11 E. Highway, Pastor, 9:45 a. m. Sunday school, E. L. Ashton, superintendent.

WORLD'S BROTHERHOOD, 11 E. Highway, Pastor, 9:45 a. m. Sunday school, E. L. Ashton, superintendent.

WORLD'S BROTHERHOOD, 11 E. Highway, Pastor, 9:45 a. m. Sunday school, E. L. Ashton, superintendent.

WORLD'S BROTHERHOOD, 11 E. Highway, Pastor, 9:45 a. m. Sunday school, E. L. Ashton, superintendent.

WORLD'S BROTHERHOOD, 11 E. Highway, Pastor, 9:45 a. m. Sunday school, E. L. Ashton, superintendent.

WORLD'S BROTHERHOOD, 11 E. Highway, Pastor, 9:45 a. m. Sunday school, E. L. Ashton, superintendent.

WORLD'S BROTHERHOOD, 11 E. Highway, Pastor, 9:45 a. m. Sunday school, E. L. Ashton, superintendent.

WORLD'S BROTHERHOOD, 11 E. Highway, Pastor, 9:45 a. m. Sunday school, E. L. Ashton, superintendent.

WORLD'S BROTHERHOOD, 11 E. Highway, Pastor, 9:45 a. m. Sunday school, E. L. Ashton, superintendent.

WORLD'S BROTHERHOOD, 11 E. Highway, Pastor, 9:45 a. m. Sunday school, E. L. Ashton, superintendent.

WORLD'S BROTHERHOOD, 11 E. Highway, Pastor, 9:45 a. m. Sunday school, E. L. Ashton, superintendent.

WORLD'S BROTHERHOOD, 11 E. Highway, Pastor, 9:45 a. m. Sunday school, E. L. Ashton, superintendent.

WORLD'S BROTHERHOOD, 11 E. Highway, Pastor, 9:45 a. m. Sunday school, E. L. Ashton, superintendent.

WORLD'S BROTHERHOOD, 11 E. Highway, Pastor, 9:45 a. m. Sunday school, E. L. Ashton, superintendent.

WORLD'S BROTHERHOOD, 11 E. Highway, Pastor, 9:45 a. m. Sunday school, E. L. Ashton, superintendent.

WORLD'S BROTHERHOOD, 11 E. Highway, Pastor, 9:45 a. m. Sunday school, E. L. Ashton, superintendent.

WORLD'S BROTHERHOOD, 11 E. Highway, Pastor, 9:45 a. m. Sunday school, E. L. Ashton, superintendent.

WORLD'S BROTHERHOOD, 11 E. Highway, Pastor, 9:45 a. m. Sunday school, E. L. Ashton, superintendent.

WORLD'S BROTHERHOOD, 11 E. Highway, Pastor, 9:45 a. m. Sunday school, E. L. Ashton, superintendent.

WORLD'S BROTHERHOOD, 11 E. Highway, Pastor, 9:45 a. m. Sunday school, E. L. Ashton, superintendent.

WORLD'S BROTHERHOOD, 11 E. Highway, Pastor, 9:45 a. m. Sunday school, E. L. Ashton, superintendent.

WORLD'S BROTHERHOOD, 11 E. Highway, Pastor, 9:45 a. m. Sunday school, E. L. Ashton, superintendent.

WORLD'S BROTHERHOOD, 11 E. Highway, Pastor, 9:45 a. m. Sunday school, E. L. Ashton, superintendent.

WORLD'S BROTHERHOOD, 11 E. Highway, Pastor, 9:45 a. m. Sunday school, E. L. Ashton, superintendent.

WORLD'S BROTHERHOOD, 11 E. Highway, Pastor, 9:45 a. m. Sunday school, E. L. Ashton, superintendent.

IMPROVED UNIFORM INTERNATIONAL

Sunday School Lesson

Lesson for October 25
PAUL IN EPHESUS
LESSION TEXT—Acts 19:1-11.
GOLDEN TEXT—"The love of God is the root of all evil."—1 Tim. 2:15.

PRIMARY TOPIC—Paul tells idol-makers about Jesus.
UNITED BRETHREN IN CHRIST—Practicing Christians.
UNITED BRETHREN IN CHRIST—Practicing Christians.
UNITED BRETHREN IN CHRIST—Practicing Christians.

UNITED BRETHREN IN CHRIST—Practicing Christians.
UNITED BRETHREN IN CHRIST—Practicing Christians.
UNITED BRETHREN IN CHRIST—Practicing Christians.

UNITED BRETHREN IN CHRIST—Practicing Christians.
UNITED BRETHREN IN CHRIST—Practicing Christians.
UNITED BRETHREN IN CHRIST—Practicing Christians.

UNITED BRETHREN IN CHRIST—Practicing Christians.
UNITED BRETHREN IN CHRIST—Practicing Christians.
UNITED BRETHREN IN CHRIST—Practicing Christians.

UNITED BRETHREN IN CHRIST—Practicing Christians.
UNITED BRETHREN IN CHRIST—Practicing Christians.
UNITED BRETHREN IN CHRIST—Practicing Christians.

UNITED BRETHREN IN CHRIST—Practicing Christians.
UNITED BRETHREN IN CHRIST—Practicing Christians.
UNITED BRETHREN IN CHRIST—Practicing Christians.

UNITED BRETHREN IN CHRIST—Practicing Christians.
UNITED BRETHREN IN CHRIST—Practicing Christians.
UNITED BRETHREN IN CHRIST—Practicing Christians.

UNITED BRETHREN IN CHRIST—Practicing Christians.
UNITED BRETHREN IN CHRIST—Practicing Christians.
UNITED BRETHREN IN CHRIST—Practicing Christians.

UNITED BRETHREN IN CHRIST—Practicing Christians.
UNITED BRETHREN IN CHRIST—Practicing Christians.
UNITED BRETHREN IN CHRIST—Practicing Christians.

FEEL SPLENDID!

NICEST LAXATIVE, "CASCARETS" 10c

Don't stay lousy, messy, ill, nervous, constipated, sick! One or two Cascarets taken any time will mildly stimulate your liver and start your bowels. Then you will both look and feel clean, sweet and refreshed. Your head will be clear, stomach sweet, tongue pink and your skin rosy. Because "Cascarets" never grip or sicken, it has become the largest selling laxative in the world. Directions for men, women, children on each box—no drug store.

1. Fear Falls Upon All (v. 17).
2. It Brought to the Front Those Who Feared Faith in Christ, While Not Living Right Lives (v. 18).
3. They Believed, but Had Not Broken from Sin.

ASTHMA

No cure for it, but welcome relief is often brought by Vicks VapoRub

7 FACTS ABOUT POSLAM FOR SKIN-SUFFERERS

"Poslam stops itching and burning. It heals raw, inflamed skin. It clears away pimples. It works quickly and surely. It costs but 50c."—at all druggists.

DOSEMAN SOAP

Which contains 7% of Poslam Ointment

5. Gave Up the Practice of Black Arts (v. 19).
6. This means forms of juggery by use of charms and magic words. They proved the genuineness of their actions by publicly burning their books.

7. Upon the of Silversmith at Ephesus (v. 23-24).
8. The Occasion (v. 23-24).
9. This was the power of the gospel in destroying the infamous business of Demetrius and his followers. It was clear to them that idolatry was lowering the power of the gospel.

10. The Method (v. 25-26).
11. Demetrius, a leading business man, whose business was the stay of others of a similar nature, called a meeting and argued that many people had been driven from idolatry, and that the markets for their wares was materially weakened. He appealed to his followers:
a. On the ground of business, saying: "This, our craft, is in danger of being set at naught" (v. 27).
b. On the ground of religious prejudice. He said: "The temple of the great goddess Diana, worshipped of us, is despised" (v. 27). His speech gained his end.

See Ed Vance's color filling sale on page 2.
FOOT SPECIALIST—222 Shoshone West. 171 1/2 Laska Blvd. S. F. Hoover.

PUBLIC SALE

As I am leaving the country I will sell at Public Auction at my ranch 3 miles west and 1/2 mile south and 1/2 mile east of Hazelton, Idaho, or 1/2 mile east and 1/2 mile north of Hillside Hotel, Boise, all of my household goods, furniture, and livestock on Tuesday, October 27th. Commencing promptly at 12 o'clock.

FURNITURE

Eight dozen Plymouth Rock Turkey.
23 pair of Bronze Turkey.
25-hp. Whinnon Wagon and Buck; 14-hp. Sulky Plow; McCormick Mower; 6-1/2 McCormick Hay Rake; 16-hp. Kentucky Drill Grass Seeder and Cultivator attached; zweelins steel harrow; 14-hp. Walking Plow; Garden Plow; 2 Hay Sheds; Chain Saws; portable Feed Rack; 2 Portable Grain Steel Rins; Loyer.

MACHINERY

Three sets of heavy Work Horses.
HORSES
Hay Gelding, 8 years old, w. 1700 lbs.; Black Gelding, 6 years old, w. 1650 lbs.; Hay Gelding 5 years old, w. 1650 lbs.; Brown Mare, 10 years old, w. 1700 lbs.

OATLE

Jersey Cow, 3 years old, freshens January 10, registered cow; Irish Cow, just fresh; three Jersey Cows, one just fresh; Holstein Heifer, 18 months.

HOOS

Six Shoats, weighing 80 lbs. each.

TERMS CASH. EVERY BODY WILL BE ON GROUND.
H. U. DAVIS, Owner
C. M. McNyon, Auctioneer. TOM WAINSB, Clerk.

Winds of Chance

by REX BEACH
Author of "Flowing Gold," "The Spoilers"

Swift—virile—exciting—"Winds of Chance" is as tremendous, as restless, as the actual struggle for the glittering yellow gold—the slave of a few—the master of many. You live in the adventuresome North in this novel with the branny breed that wrested treasure from its frozen grasp. You thrill to the love story as colorful as the Northern Lights.

Published by Arrangement with First National Features and Frank Lloyd Productions, Inc.

Starting Soon in the

Daily Times

In Generous Installments

MOTHER!

Child's Harmless Laxative is "California Fig Syrup"

Even if cold, feverish, bilious, constipated or full of cold, children love the pleasant taste of California Fig Syrup. A teaspoonful never fails to grip, soothe, and sweeten and soothe the stomach. Ask your druggist for genuine California Fig Syrup, which is non-toxic for babies and children of all ages printed on bottle. Mother's love never fails. California Fig Syrup has an indication fig syrup.

HALLOWE'EN PLANS ARE MAPPED OUT

Plans Taken for the Arrangement of the Second Celebration for the Children of the City on the Night When the Ghosts Walk Abroad.

The community Halloween carnival held for the first time last year made the direction of the present committee of the Twentieth Century club, under the chairmanship of Mrs. H. H. Ashton, whose management received much commendation for efficiency and success, will be held again this year under the auspices of a general committee, which was called to order last evening at the chamber of commerce by Mrs. M. A. Wolfe, president of the Twentieth Century club. Organization was perfected by the election of W. T. Sedley as chairman and Miss Hecle Fraser as secretary.

Members of the committee are: Mrs. M. A. Wolfe, chairman; George O. Wallace, Jas. D. Whelan, Misses Hecle Fraser and Minnie Farrar, and Messrs. W. T. Sedley, H. P. Davis, Roy W. Gardner, E. L. Ashton, A. Knudsen, W. A. Patrick, and W. E. Ritter, representing various organizations, composed the committee. Several committees were appointed composed as follows:

- Stunts—H. V. Jones, G. P. Davis, Madeline Charles A. North, J. G. Ritchie and Al Hunt.
- Parade—Monica Gardner and Earl Munyon, representing the boy scouts and American Legion, respectively.
- Notes—A. G. Fisher representing the Kiwanis and Rotary clubs.
- Light—Mrs. H. H. Ashton.
- Community sing—Mertha G. Hatley, James S. Hall and C. E. Beach.
- Refreshments—Madeline H. H. Atkinson and E. M. Wolfe.
- Dance—J. T. Bainbridge and W. T. Sedley.
- Street privileges—E. L. Ashton, Mrs. Jas. D. Whelan.
- Publicity—Charles F. Dwight, John C. Harvey, Paul K. Cowell and Mrs. Jas. D. Whelan.

The committee adjourned to meet next Monday evening at the chamber of commerce at 8 o'clock.

See Ed Vance's retina filling ad on page 2.

Times Want Ads Get Results.

The Modern Home Has Its RADIO

The Atwater Kent Radio for the modern home is a thing of beauty as well as utility. All sizes and superlative finishes and enclosures. See the Atwater Kent before you buy.

Casey-Parker Co. Twin Falls Kimberly MUSBRAVE BROS. Filer

Extraordinary BARGAINS

Talking Machines \$85.00 FOR Edison Diamond Disc Phonograph

with collection of records. Beautiful fumed oak cabinet. Regular price of this Edison \$200. Terms to Sell You \$50.00 Victrola

and collection of records. Fine mahogany cabinet. Regular price of this Victrola \$120.00. Choice Out Sale of Edison-Music Co. by

SAMPSON MUSIC CO. BOISE - WEINER - Nampa TWIN FALLS Brand New Phonos still going at cut prices.

City Briefs

From Business Trip—E. P. Ruppel back from a two day business trip to Barbey, Paul and Rupert in the west of the Boone County.

Registered Cattle Sale—The local stock raisers announced a sale for Monday at Barbey, which time the Jersey herd will be clear. H. H. Hays, chairman of the home of the Association, Hays, membership and Barbey, will also be offered for sale. Earl Munyon, another member of the Association, will speak at the Union school next Thursday evening at 8:00 o'clock. All in the community are invited to attend.

Resigns Position—Miss Mae Clark has resigned her position as teacher in the junior high school, and this morning left for her home in Chicago. Her place has been filled by Mrs. Winifred Mackinney.

Filled in Illness—Mrs. Lucius Fisher of the junior high school, for this morning for Omaha where she has been called by the serious illness of her mother, who is in the hospital here, where she recently underwent a serious operation. Mrs. H. N. Nims under is substituting for her during her absence which will last two days or two weeks.

Ohio Visitor Here—N. O. Hoak of Triana, Ohio, is here visiting W. N. Hill on Friday evening and, there will

found have not seen each other for three years and Mr. Hoak stayed in Wednesday and attended his former business. Mr. Hoak is presently interested in the crop which are growing on the Twin Falls tract and especially the sugar beet crop which is not produced in Ohio.

Organized by Mrs. Mary Hunt, a teacher in the junior high school. From one, as the first of the organization will be held, which time a clear majority of the home of the Association, Hays, membership and Barbey, will also be offered for sale. Earl Munyon, another member of the Association, will speak at the Union school next Thursday evening at 8:00 o'clock. All in the community are invited to attend.

Days Sale—Tuesday—H. P. Davis will hold a clothing sale at his home next Tuesday. All his furniture, which has been used only a year, with machinery and various other articles, besides horses, cattle, hogs, turkeys, and chickens will be disposed of. Earl Munyon conducts the sale. Tom Warner is clerk. There will be a her number, who is in the hospital here, where she recently underwent a serious operation. Mrs. H. N. Nims under is substituting for her during her absence which will last two days or two weeks.

Masterpieces Furniture, See Bill 200 Apical Works. A satisfied customer in an advertisement medium.

Wright's A GOOD PLACE TO TRADE

New Dresses

Genuine all-wool Charmeuse. Striking color contrast with just the hint of waistline. So good in mid-Fall styles. Select Now—Pay Later

\$10.00

EXTRA Seamless Sheets 81x90 See Window \$1.00 Each ON SALE SATURDAY ONLY

Pongee Silk 500 more yards 36-inch genuine pongee silk 57c Yard

Wright's A GOOD PLACE TO TRADE

An UNEXPECTED SALE

AT THE Idaho Dept. Store

NOW ON An Explanation

As the public well knows it is the policy of this store to give but two sales a year, and these are clearing sales at the end of the summer and winter seasons. We only deviate from this policy when we are able to purchase stocks at very low figures and can give the people radical reductions on merchandise. Two weeks ago we were called to Chicago by the big J. V. Farwell Dry Goods Concern (a picture of their immense wholesale house appears on this page), to participate with other merchants from all over the United States in their great "Quitting Business" Sale as they were under agreement to give possession of their building and turn over all stock which might be left to Carson, Price, Scott & Co. on October 10th.

In order to make our offering to the Twin Falls public general all over the store, we will add to our two big shoe departments 655 pairs more of the Roberts Johnson & Rand shoes for men, women and children, the same as we sold about two months ago, just as good and just as attractively priced. PLEASE REMEMBER that NO change is made in the prices of our immense stock of Fall goods, as our prices are as low as it is possible to make them, but all the specials will be shown on our tables and marked plainly on large cards, "FARWELL STOCK" and "R. J. and R. STOCK."

PLEASE NOTICE! THAT THIS IS NOT A STORE-WIDE SALE. NO REDUCTION IN PRICE IS MADE ON OUR REGULAR STOCK

