

FRENCH HAIT
HOUSE DRIVE
SAY REPORTS

Tribesmen Outnumbered Opponents in Clash Near Damascus, Scene of Recent Bombardment, But French Put Stop to What Appeared Renewal of Hostilities.

LONDON, Nov. 5.—French military, according to French telegraph agency reports, has checked the advance of Syrian tribesmen who were aiming a blow in the direction of Damascus.

All traffic in Damascus was reported suspended, with shops closed and inhabitants fleeing as a cloud of dust and smoke in the vicinity of the city which last month was pounded by French guns.

Railway service between Damascus and Hama is interrupted. The Jerusalem correspondent of the Jewish telegraph agency reported today that Syrian rebels are fighting the French on the slopes of Mount Hermon and at El Kuneitra to the southwest of Damascus.

Drugs, tobacco and other goods are being smuggled into the city. It was indicated by the destruction of a rail line south of Damascus, are abundant at Damascus and elsewhere in the area.

In view of this threat to the city, special defensive measures are being made at Damascus and elsewhere in the area.

Daily Mail advices from Damascus supported the reports as to the French intention of driving out of the city 4000 of the tribesmen are mobilizing only 15 miles south of Damascus.

The French telegraph agency reported today that the French are lacking in troops that they tried to conscript Kurds and others as defenders of the city.

The Mail correspondent told of going by train to Beirut, under the escort of a band of British troops in government uniforms, but the picture of a "miserable" picture of rebellion throughout the country.

Meanwhile, the Morning post reported that Damascus had been hit there had been fighting on the rim of Damascus between the French and the tribesmen.

Heavy rains caused a mountain to move. The French telegraph agency reported today that heavy rains in the Lebanon mountains have caused a mountain to move.

MIXED BATHING' BEANS
IF CHURCH FOLLOWERS

WOODWARD, Ohio, Nov. 5.—"Mixed bathing" threatened to tear asunder the congregation of the Woodward Baptist church.

Because the pastor, Rev. W. A. Rice, insists on individual payment of membership dues, a woman, who said "I will not participate in dancing, card playing or mixed bathing," and dropped a donation of 30 years standing in the church as well as another, the wife of the church's first pastor because they refused adherence, the congregation has almost come to the parting of the ways.

On one side are the older members of the church, while on the other are the younger followers allied with Mr. Rice.

'BABY MARKET'
IS UNDER FIRE

Cincinnati Authorities Investigate Charges of Railroad Fire—Infants from Humano Society.

CINCINNATI, Ohio, Nov. 5.—Consistent with the murder trial of the Cincinnati railroad fire, authorities today began an investigation of charges by Thomas B. Samuels, railroad fireman, that his wife bought three babies from the Cincinnati humane society.

Samuels is suing for divorce, charging his wife misrepresented the children as his. He told his story in a newspaper, claiming that the children were bought from the Cincinnati humane society.

Samuels is suing for divorce, charging his wife misrepresented the children as his. He told his story in a newspaper, claiming that the children were bought from the Cincinnati humane society.

Samuels is suing for divorce, charging his wife misrepresented the children as his. He told his story in a newspaper, claiming that the children were bought from the Cincinnati humane society.

Samuels is suing for divorce, charging his wife misrepresented the children as his. He told his story in a newspaper, claiming that the children were bought from the Cincinnati humane society.

Samuels is suing for divorce, charging his wife misrepresented the children as his. He told his story in a newspaper, claiming that the children were bought from the Cincinnati humane society.

Samuels is suing for divorce, charging his wife misrepresented the children as his. He told his story in a newspaper, claiming that the children were bought from the Cincinnati humane society.

PLOT TO KILL
MUSSELT
FRUSTRATED

All Masonic Orders Placed Under Military and Unitarian Socialist Units Ordered Disbanded; Former Deputy Held By Police for Death Threat Which Was Planned Yesterday.

ROME, Nov. 5.—The police today reported they had discovered a plot to shoot Premier Mussolini. Following the discovery of the plot, Mussolini ordered all Masonic and Unitarian Socialist units to be disbanded.

The police have taken into custody a man named Zanussi, who was alleged to be the leader of the plot. Zanussi was held for a death threat which was planned yesterday.

The attempt to kill the premier was to have been made yesterday. The police have taken into custody a man named Zanussi, who was alleged to be the leader of the plot.

Zanussi was held for a death threat which was planned yesterday. The police have taken into custody a man named Zanussi, who was alleged to be the leader of the plot.

Zanussi was held for a death threat which was planned yesterday. The police have taken into custody a man named Zanussi, who was alleged to be the leader of the plot.

Zanussi was held for a death threat which was planned yesterday. The police have taken into custody a man named Zanussi, who was alleged to be the leader of the plot.

Zanussi was held for a death threat which was planned yesterday. The police have taken into custody a man named Zanussi, who was alleged to be the leader of the plot.

Zanussi was held for a death threat which was planned yesterday. The police have taken into custody a man named Zanussi, who was alleged to be the leader of the plot.

Zanussi was held for a death threat which was planned yesterday. The police have taken into custody a man named Zanussi, who was alleged to be the leader of the plot.

Zanussi was held for a death threat which was planned yesterday. The police have taken into custody a man named Zanussi, who was alleged to be the leader of the plot.

Zanussi was held for a death threat which was planned yesterday. The police have taken into custody a man named Zanussi, who was alleged to be the leader of the plot.

Mexican Promoter
Asks Detention of
Jack Dempsey

TAMPA, Fla., Nov. 5.—Manned by a local night promoter, Jack Dempsey, the Mexican promoter, today asked the detention of Jack Dempsey.

The Mexican promoter, today asked the detention of Jack Dempsey. The Mexican promoter, today asked the detention of Jack Dempsey.

The Mexican promoter, today asked the detention of Jack Dempsey. The Mexican promoter, today asked the detention of Jack Dempsey.

The Mexican promoter, today asked the detention of Jack Dempsey. The Mexican promoter, today asked the detention of Jack Dempsey.

The Mexican promoter, today asked the detention of Jack Dempsey. The Mexican promoter, today asked the detention of Jack Dempsey.

The Mexican promoter, today asked the detention of Jack Dempsey. The Mexican promoter, today asked the detention of Jack Dempsey.

The Mexican promoter, today asked the detention of Jack Dempsey. The Mexican promoter, today asked the detention of Jack Dempsey.

The Mexican promoter, today asked the detention of Jack Dempsey. The Mexican promoter, today asked the detention of Jack Dempsey.

The Mexican promoter, today asked the detention of Jack Dempsey. The Mexican promoter, today asked the detention of Jack Dempsey.

The Mexican promoter, today asked the detention of Jack Dempsey. The Mexican promoter, today asked the detention of Jack Dempsey.

The Mexican promoter, today asked the detention of Jack Dempsey. The Mexican promoter, today asked the detention of Jack Dempsey.

The Mexican promoter, today asked the detention of Jack Dempsey. The Mexican promoter, today asked the detention of Jack Dempsey.

COMMERCIAL
FILING LAGS
IN AMERICA

Secretary Hoover's Special Committee Recommends Government Regulation of Aviation and Reports Other Nations Outdoing U. S. in Airplane Development.

WASHINGTON, D. C., Nov. 5.—The United States is being out-distanced in development of commercial aviation, the secretary of commerce today reported.

The secretary of commerce today reported that the United States is being out-distanced in development of commercial aviation.

The secretary of commerce today reported that the United States is being out-distanced in development of commercial aviation.

The secretary of commerce today reported that the United States is being out-distanced in development of commercial aviation.

The secretary of commerce today reported that the United States is being out-distanced in development of commercial aviation.

The secretary of commerce today reported that the United States is being out-distanced in development of commercial aviation.

The secretary of commerce today reported that the United States is being out-distanced in development of commercial aviation.

The secretary of commerce today reported that the United States is being out-distanced in development of commercial aviation.

The secretary of commerce today reported that the United States is being out-distanced in development of commercial aviation.

The secretary of commerce today reported that the United States is being out-distanced in development of commercial aviation.

The secretary of commerce today reported that the United States is being out-distanced in development of commercial aviation.

LE PASSES
AT INQUIRY
ON LIQUOR

Douglas Denies With Heat That He Charged That Leighton Sold Booze; Sheriff Uses "Short and Ugly Turn" About Another Rumor; Mayor Praises Police.

Somebody did not or a number of, according to the explosives sent back and forth by witnesses and special at the hearing in the prolate court this morning.

The hearing in the prolate court this morning. The hearing in the prolate court this morning.

The hearing in the prolate court this morning. The hearing in the prolate court this morning.

The hearing in the prolate court this morning. The hearing in the prolate court this morning.

The hearing in the prolate court this morning. The hearing in the prolate court this morning.

The hearing in the prolate court this morning. The hearing in the prolate court this morning.

The hearing in the prolate court this morning. The hearing in the prolate court this morning.

The hearing in the prolate court this morning. The hearing in the prolate court this morning.

The hearing in the prolate court this morning. The hearing in the prolate court this morning.

The hearing in the prolate court this morning. The hearing in the prolate court this morning.

The hearing in the prolate court this morning. The hearing in the prolate court this morning.

CHURCH BIBLE
UNION SECEDES

Unit of Baptist Denomination Quits as Result of Charges of Conspiracy in Fundamentalism, Modernism Fight.

CHICAGO, Nov. 5.—The fundamentalist-modernist controversy today brought the first definite break in the ranks of the Baptist church, second largest protestant denomination in America.

The fundamentalist-modernist controversy today brought the first definite break in the ranks of the Baptist church.

The fundamentalist-modernist controversy today brought the first definite break in the ranks of the Baptist church.

The fundamentalist-modernist controversy today brought the first definite break in the ranks of the Baptist church.

The fundamentalist-modernist controversy today brought the first definite break in the ranks of the Baptist church.

The fundamentalist-modernist controversy today brought the first definite break in the ranks of the Baptist church.

The fundamentalist-modernist controversy today brought the first definite break in the ranks of the Baptist church.

The fundamentalist-modernist controversy today brought the first definite break in the ranks of the Baptist church.

The fundamentalist-modernist controversy today brought the first definite break in the ranks of the Baptist church.

The fundamentalist-modernist controversy today brought the first definite break in the ranks of the Baptist church.

The fundamentalist-modernist controversy today brought the first definite break in the ranks of the Baptist church.

LUXURY CHILD
TURNS FORGER

Illinois Young Woman Faces Check Charge in Denver as Result Posing String Worth-less Papers Amounting to \$4604.15.

DENVER, Colo., Nov. 5.—A child of luxury, according to her story, Mrs. Jack Barrett, 31, daughter of a banker at Denver, will probably be charged with forgery here today.

Mrs. Barrett and her husband were arrested here yesterday charged with passing worthless checks in the amount of \$4604.15.

JURY SPTS
IN IMBECILE
DEATH CASE

Most Ventremen Are Excluded So Far in Trial of Colorado Doctor Who Is Charged with Slaying Crippled Daughter.

LITTLETON, Colo., Nov. 5.—The tedious task of picking a jury was continued today in the trial of Dr. Arnold E. Blair for slaying his 22-year-old imbecile daughter.

The state will be allowed 12 men for the challenge of jurors and the defense will be allowed 12 men who are to decide the fate of the country doctor will not be chosen before today.

Most of the 200 men summoned in the jury court are farmers and laborers from the city or countryside. It will be up to them to decide whether the doctor is guilty or not.

The state will be allowed 12 men for the challenge of jurors and the defense will be allowed 12 men who are to decide the fate of the country doctor will not be chosen before today.

TRAINMEN TO
ASK INCREASE

General Chairman of Western Railway Employees Will Demand 7 Per Cent More Wages of Railroad Labor Board.

CHICAGO, Nov. 5.—General chairman representing trainmen and conductors on western railroads today decided to ask the railroad labor board for a seven per cent increase in wages.

The increase would reduce the peak of the strike, but would not end it. The increase would reduce the peak of the strike, but would not end it.

The increase would reduce the peak of the strike, but would not end it. The increase would reduce the peak of the strike, but would not end it.

The increase would reduce the peak of the strike, but would not end it. The increase would reduce the peak of the strike, but would not end it.

The increase would reduce the peak of the strike, but would not end it. The increase would reduce the peak of the strike, but would not end it.

The increase would reduce the peak of the strike, but would not end it. The increase would reduce the peak of the strike, but would not end it.

CHICAGO NOW
'DRY CAPITAL'

Anti-Saloon League of America Opens Convention in Center of Meek Notorious Boozing Operations for Five-Day Session.

CHICAGO, Nov. 5.—The forces of prohibition convened in Chicago today for the greatest rally for temperance and sobriety in the history of the nation.

Approximately 5,000 crusaders for prohibition swept into the city from far and near to attend the 22nd annual convention of the anti-Saloon league of America.

The convention was opened by a session of the anti-Saloon league of America. The convention was opened by a session of the anti-Saloon league of America.

The convention was opened by a session of the anti-Saloon league of America. The convention was opened by a session of the anti-Saloon league of America.

The convention was opened by a session of the anti-Saloon league of America. The convention was opened by a session of the anti-Saloon league of America.

The convention was opened by a session of the anti-Saloon league of America. The convention was opened by a session of the anti-Saloon league of America.

CHURCH BIBLE
UNION SECEDES

Unit of Baptist Denomination Quits as Result of Charges of Conspiracy in Fundamentalism, Modernism Fight.

CHICAGO, Nov. 5.—The fundamentalist-modernist controversy today brought the first definite break in the ranks of the Baptist church, second largest protestant denomination in America.

The fundamentalist-modernist controversy today brought the first definite break in the ranks of the Baptist church.

The fundamentalist-modernist controversy today brought the first definite break in the ranks of the Baptist church.

The fundamentalist-modernist controversy today brought the first definite break in the ranks of the Baptist church.

The fundamentalist-modernist controversy today brought the first definite break in the ranks of the Baptist church.

The fundamentalist-modernist controversy today brought the first definite break in the ranks of the Baptist church.

AIRPLANE IS
PACKED FOR
JUNGLE TRIP

Explorers Will Ship Plane to Heart of New Guinea Where It Will Be Used in Exploration of Wilds and to Tertiary Pygmies Men Will Study.

SAN FRANCISCO, Nov. 5.—Five men today loaded on a new airplane at the airport here, bound for the jungles of New Guinea, where they will study the tertiary pygmies.

The explorers will study the tertiary pygmies. The explorers will study the tertiary pygmies.

The explorers will study the tertiary pygmies. The explorers will study the tertiary pygmies.

The explorers will study the tertiary pygmies. The explorers will study the tertiary pygmies.

The explorers will study the tertiary pygmies. The explorers will study the tertiary pygmies.

The explorers will study the tertiary pygmies. The explorers will study the tertiary pygmies.

PRIESTS FLEE
BANDIT CAMP

Two American Missionaries, Footmen from Chicago, Killed at Night and Beach American Gunboat.

HONO KONO, Nov. 5.—Two men are in seeking out of a bandit camp at night while their guide is being held captive by the bandits.

The missionaries are seeking out of a bandit camp at night while their guide is being held captive by the bandits.

The missionaries are seeking out of a bandit camp at night while their guide is being held captive by the bandits.

The missionaries are seeking out of a bandit camp at night while their guide is being held captive by the bandits.

The missionaries are seeking out of a bandit camp at night while their guide is being held captive by the bandits.

The missionaries are seeking out of a bandit camp at night while their guide is being held captive by the bandits.

SOCIETY

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

Bridge Luncheon.—Mrs. F. W. Harter was hostess Wednesday afternoon at a charming bridge luncheon at her home on Taylor avenue. The luncheon was lovely with a profusion of yellow chrysanthemums and marigolds as the floral decorations. Yellow-bellies furnished the table appointments. The guests were seated at one large and four small tables. Following the luncheon bridge was played. Mrs. Harter won first prize and Mrs. E. Hollingsworth received consolation.

Highland View Club.—Mrs. Kenneth Brown entertained the Highland View club at her home Wednesday afternoon. After the usual business session, the remainder of the afternoon was spent with needlework and conversation. The luncheon served a delicious lunch at the close of the afternoon. The next meeting of the club will be on November 18, with Mrs. George Carter as hostess. The members are to respond to roll call with Thanksgiving verses.

Presbyterian Aid.—Mrs. C. A. Elmer entertained the members of the Ladies' Aid of the Presbyterian church this afternoon at her home on Fifth avenue east, the occasion furnishing opportunity for a special program. In honor of Mrs. F. W. Brown, in addition to the program, a tea and shower for the church kitchen was contributed to and completed articles for the bazaar were received. The regular business meeting was held, followed by the program, and delicious refreshments were served at the close of the afternoon.

Methodists Ladies' Aid.—Officers of the aid, assisted by Mrs. Humphrey, were hostesses to the general aid of the Methodist church, Thursday afternoon. A novel program, which was enjoyed by the members and several visitors, was the presentation of each individual's hobby. Following the social hour delicious refreshments were served by the hostesses.

Mrs. Roderick Smith was hostess to the Mentor club Wednesday afternoon. At the regular business session plans were made to raffie off a hand-brothered quilt for the benefit of the club, and it was voted to the state endowment fund. Mrs. M. J. Sweeley gave a most entertaining and interesting talk on "Interior Decorating," during the special hour the hostess, assisted by Mrs. Orla Oyler and Mrs. Davis served delicious refreshments to the fifteen members and guests present. Mrs. L. W. Wilson will be hostess to the club on November 18.

The Wednesday bridge club was entertained by Mrs. C. H. Burton this week. At the bridge games Mrs. E.

H. Williams won high score. The Moralists club met with Mrs. S. E. Lewis Wednesday afternoon with nine members in attendance. Mrs. Houston, Miss Mary Klein and Mrs. E. E. Kenworthy were guests of the club. The district federation at Ellensburg was the subject for an interesting talk by Mrs. Kenworthy. Mrs. Putzer had charge of the afternoon's program. During the social hour delicious refreshments were served.

Royal Neighbors Party.—"Turn, oh, turn backward, Time, in your flight, Make us a child again, Just for tonight!" These were the sentiments of about 50 Royal Neighbors, who dressed as kids, attended a kid party given by the Royal Neighbors lodge at Ellensburg. A fine program given by the Ellensburg kids and a mock wedding, produced much merriment. The Twin Falls ladies left at a late hour and all voted the Ellensburg people a real royal entertainment.

ANNOUNCEMENTS

The Pythian Sisters Social club will meet with Mrs. W. A. Minick, 602 Blue Lakes, Friday evening, November 6, at 7:30. All Pythian Sisters are invited.

The ladies of the Baptist church at Knoll will have a cooked food sale at the W. H. Wright & Sons store Saturday.

The Daughters of the American Revolution will meet with Mrs. T. P. Warner, 212 Eleventh avenue east, Monday at 1 o'clock.

The Ladies of the G. A. R. Dan Meek Circle, will meet at the D. O. O. hall Saturday at 2 o'clock.

The American Legion Auxiliary will hold a rummage sale Friday and Saturday and a cooked food sale Saturday at the Royal building.

Neighbors of Woodcraft will hold their business session Friday evening at 8 o'clock in the Business Women's rooms. There will be initiation.

Monarch WALLCRAFT HOOSIER FURN. CO.

HIGH SCHOOL NEWS

The high school orchestra is studying the second movement of the "Andante" from the "Fifth Symphony" by Tchaikovsky and the "Largo" from the "New World Symphony." During the past few weeks the members have been devoting their energy on the

COLDS

Break a Cold Right Up with "Pape's Cold Compound"

Take two tablets every three hours until three doses are taken. The first dose always gives relief. The second and third doses completely break up the cold. Pleasant and safe to take. Contains no quinine or opiates. Millions use "Pape's Cold Compound." Price, thirty-five cents. Drugists guarantee it.

"Tort and Pleasant Overture."

A girls' debate club in high school will probably be started soon with Miss Ethel Wild coaching the debaters.

Home Products week was observed by the high school this afternoon.

SAY "BAYER ASPIRIN" and INSIST!

Proved safe by millions and prescribed by physicians for Colds Headache Neuritis Lumbago Pain Neuralgia Toothache Rheumatism

DOES NOT AFFECT THE HEART

Safe Accept only "Bayer" package which contains proven directions. Handy "Bayer" boxes of 12 tablets. Also bottles of 24 and 100—Druggists.

Aspirin is the trade mark of Bayer Manufacture of Monocrotarol of Bayerwerk

GOES MUCH FURTHER

Because you use only half the amount ordinarily required. Foods are doubly good—because they are wholesome as well as delicious.

CALUMET
THE WORLD'S GREATEST
BAKING POWDER
SALES 2 1/2 TIMES THOSE OF ANY OTHER BRAND

TEST BY TAST

SAVED FRIEND FROM HOSPITAL

So Mrs. Heckman Decided To Try Lydia E. Pinkham's Vegetable Compound—Note Results—

Council Bluffs, Iowa.—"I had pains in my back and sides and headache, so that I could not do my work. Once in a while I would be sick a week. A friend told me that Lydia E. Pinkham's Vegetable Compound had kept her out of the hospital. I thought I would try it, as I had tried a number of other medicines. Now I feel like a different person and am telling my friends about the Vegetable Compound helping me, hoping they will let it help them, too."—Mrs. Lydia Heckman, Box 21, R.F.D. No. 1, Council Bluffs, Iowa.

Saved From An Operation
Monaca, Pa.—"I took Lydia E. Pinkham's Vegetable Compound for a serious case of female trouble. The worst pain I had was in my right side and back with swelling in my side so that I was unable to walk at one time. I was ordered to go to the hospital but here I am, still without an operation. I saw your advertisement and have taken the Vegetable Compound with splendid results. I recommend it freely and will answer any letters from women asking about my case."—Mrs. J. Nelson, 342 Darter Ave., Monaca, Pa.

PETERS Shoe Shop

We have increased our force and are now able to handle all work promptly.

Satisfaction Guaranteed
C. J. PETERS
217 E. Main

Most Egg Washes Are Made In Sell Cheap but
BLATFORD'S
Is made to PRODUCE EGGS
DARROW EGGS
SEED & SUPPLY CO.
Twin Falls, Idaho

Camels contain the very choicest tobaccos grown in all the world. Camels are blended by the world's most expert blenders. Nothing is too good for Camels. In the making of this one brand we concentrate the tobacco knowledge and skill of the largest organization of tobacco experts in the world. No other cigarette made is like Camels. They are the overwhelming choice of experienced smokers.

When the lure of adventure calls you—and the good old car is r'aring to be on the tour—when everything's ready to go and you reach for the wheel—have a Camel!

WHEN your car of cars is fresh primed, ready to start the tour. And early morning light has thrown its glow of enchantment over fields and roads. When far ahead lies the way to adventure's own land. Oh, lucky man, as you reach for your wheel—have a Camel!

For go as fast or as far as you will, you'll never find another traveling friend like Camel. Camel makes every fine road finer—adds the magic romance of its own friendliness to the zestful joys of travel. Camels are made of such choice tobaccos that they never tire your taste. Camels are so skillfully blended that they never leave a cigarette after-taste. All of the joys of smoking—that's Camel contentment to millions of experienced smokers.

So as life's road opens fair ahead, waiting to be explored—at the start of the journey, or at the tour's end, light a Camel and know the mellowed fragrance, the most joyful taste ever blended into a cigarette.

Have a Camel!

Our highest wish, if you do not yet know Camel quality, is that you try them. We invite you to compare Camels with any cigarette made at any price.
R. J. Reynolds Tobacco Co.

FOR RENT—3 down town rooms; unfurnished, steam heated. Enquire Barber Shoe Co.—adv.

STORAGE
Apples and potatoes. B. F. Hoover. 171 Blue Lakes Blvd. So.

Home Comfort
Make your home comfortable with either CLEAR CREEK or CASTLE GATE coal. They will heat your home and bring comfort to the cold winter days and long evenings.

Mined by UTAH FUEL CO.
General Offices
Salt Lake City

T. J. Douglass Coal Co.
Phone 211

Radiator Alcohol
\$1.25 Per Gallon

—at—
LIONEL A. DEAN
Studebaker Specialist
122 Second Ave. West

News of the Sport World

WILL TWIN FALLS STAGE COME BACK

The Bruins Have a Fighting Chance to Win District Championship But Coach Plastino Has Not Had the Support of Fans and Citizens; Filer Is Next Big Battle on Armistice Day.

The most vital question in the minds of those interested in football is "Can the Bruins come back?" While the majority of followers of the high school football team feel that the Bruins lost the game last Friday at Bull largely because of penalties and because our team never got together as they should and could have done, there is an undercurrent of criticism on Coach Plastino's.

This is always true when fans make victory the primary requirement, regardless of the strength of the opposing team. Some loud-mouthed fellows were even heard to curse the coach at the Bull game. But this is neither sportsmanship nor even the heart of a gentleman so it should be passed by and the source considered. But nevertheless, such a spirit and such remarks hurt the morale of the Bruins for this season. Filer and Bull are even talking of this year's sportsmanlike conduct in Twin Falls. They attribute the loss of the game last Friday to lack of full-hearted co-operation on the part of the fans and citizens generally in Twin Falls.

But the all absorbing question "Can the Bruins come back and can Coach Plastino yet turn out a winning team?" We judge, the future by the past and it will be recalled that last year about this same time the Bruins were considered a third or fourth rate team and yet they showed such remarkable development that they gave Nampa the run of their lives for second place. We believe that Coach Plastino can bring his charges out of the ranks and make them play real football before the season closes. We also feel that the boys were over-confident last Friday and this loss should make them get down and work for the balance of the season.

Worlds Sports News in Brief

PRINCETON, N. J.—Coutts, Higgins, Single and Gilligan will start in the Princeton backfield Saturday against Harvard. The coaches announced.

NEW HAVEN, Conn.—Bunnell, Noble, Kilian and Allen will be in the Yale backfield against Maryland Saturday.

ANNAPOLIS, Md.—After another rubber match-up seven new players have been placed on the Navy's first team. Shapley is the only regular back remaining behind the line and Hower has been shifted from center to end.

WEST POINT, N. Y.—Perry and Bliss, two 190-pound suba are being drilled at once in the army's first team to give the forwards more weight.

DAILY RADIO

(Compiled by United Press)

FRIDAY, NOVEMBER 5

PRINCE'S BEST FOOTBALL

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

WEE WAY, N.Y.—Maine & Portland

TEAMS ARE LIABLE TO NEW BREAKS

One of Six Major Undeclared Eleven's Bound to Be Forced Out of Select Group in Saturday's Schedule.

NEW YORK, Nov. 5.—One of the six major undeclared teams, striving for sectional and national honors, will be forced out of the select group Saturday when Dartmouth and Harvard meet up in the mountains at Hanover.

Dartmouth can put forward a strong claim for national recognition if the team passes undefeated through a schedule that combined games with Harvard, Brown, Cornell and Chicago.

Syracuse, another of the eastern candidates, runs out of the family circle for an inter-sectional game against Ohio Wesleyan, one of the strong Ohio conference teams.

Michigan plays Northwestern, one of the weaker teams of the western conference.

Missouri plays Washington at St. Louis and its hold on first place in the Missouri valley conference is not threatened.

The complicated situation in the Pacific coast conference may be straightened out partially when Washington meets Stanford and California meets Washington State.

Several other games, including Notre Dame against Penn State, Washington and Jefferson against Pittsburgh and Princeton against Harvard will command interest.

NOTICE OF SHERIFF'S SALE
In the District Court of the Eleventh Judicial District of the State of Idaho, in and for the County of Twin Falls.

Twin Falls Bank and Trust Company, a corporation, Plaintiff,
vs.
A. Delgado, a bachelor, Folsom, Omaha, J. S. Bunnell, C. A. Blain and The Consolidated Machine and Machine Company, a corporation, Defendants.

Under and by virtue of an Order of Sale issued out of the above entitled court, in the above entitled case,

I, M. E. FINE, Sheriff,
By E. F. FINE, Deputy.

NOTICE OF ASSESSMENT AND APPOINTMENT.
Notice is hereby given, That the Board of Directors of the American Falls Reservoir District, an irrigation district organized under the laws of the State of Idaho, will meet at the office of the said Board at Twin Falls, Idaho, on Tuesday, November 17, 1925, at 10 o'clock A. M., for the purpose of determining the benefits which will accrue to each lot, tract or subdivision of land which has been annexed to the American Falls Reservoir District since its organization and which are more particularly described in that certain resolution, adopted by the Board of Directors on October 21st, 1925, and recorded in the minutes of the Board of Directors of the American Falls Reservoir District, at a proportionate share of the storage capacity of said reservoir and water impounded as provided by the said resolution.

Each riparian owner who is entitled to vote at the election held on May 12, 1923, and to apportion and distribute over said lots, tracts or subdivisions of land the cost of the works, and the storage capacity and water impounded in proportion to such benefits and to make a list of such apportionment or distribution or a map showing each lot, tract or subdivision of land annexed to the American Falls Reservoir District since its organization, and which are more particularly described in that certain resolution adopted by the Board of Directors on October 21st, 1925, and recorded in the minutes of the Board of Directors of that date, with the rate per acre of such apportionment entered thereon.

Dated this 24th day of October, A. D. 1925.
AMERICAN FALLS RESERVOIR DISTRICT.
By order of the Board of Directors.
ATTTEST:
W. F. ALVORTH,
Secretary.
BY E. R. JOHNSON,
Assistant Secretary.

Sheller Pipeless Furnace, See list on next page.

"DIAMOND DYE" ANY GARMENT, DRAPERY Just Dip to Tint or Boil to Dye

Each riparian owner who is entitled to vote at the election held on May 12, 1923, and to apportion and distribute over said lots, tracts or subdivisions of land the cost of the works, and the storage capacity and water impounded in proportion to such benefits and to make a list of such apportionment or distribution or a map showing each lot, tract or subdivision of land annexed to the American Falls Reservoir District since its organization, and which are more particularly described in that certain resolution adopted by the Board of Directors on October 21st, 1925, and recorded in the minutes of the Board of Directors of that date, with the rate per acre of such apportionment entered thereon.

Dated this 24th day of October, A. D. 1925.
AMERICAN FALLS RESERVOIR DISTRICT.
By order of the Board of Directors.
ATTTEST:
W. F. ALVORTH,
Secretary.
BY E. R. JOHNSON,
Assistant Secretary.

Sheller Pipeless Furnace, See list on next page.

"DIAMOND DYE" ANY GARMENT, DRAPERY Just Dip to Tint or Boil to Dye

Each riparian owner who is entitled to vote at the election held on May 12, 1923, and to apportion and distribute over said lots, tracts or subdivisions of land the cost of the works, and the storage capacity and water impounded in proportion to such benefits and to make a list of such apportionment or distribution or a map showing each lot, tract or subdivision of land annexed to the American Falls Reservoir District since its organization, and which are more particularly described in that certain resolution adopted by the Board of Directors on October 21st, 1925, and recorded in the minutes of the Board of Directors of that date, with the rate per acre of such apportionment entered thereon.

Dated this 24th day of October, A. D. 1925.
AMERICAN FALLS RESERVOIR DISTRICT.
By order of the Board of Directors.
ATTTEST:
W. F. ALVORTH,
Secretary.
BY E. R. JOHNSON,
Assistant Secretary.

tion, dated the 20th day of October, 1925, wherein the Plaintiff obtained a decree against the Defendants herein on the 20th day of October, 1925, said decree being recorded in Judgment Book 113 at page 113 of said District Court's an enjoinment to sell all that certain lot, piece or parcel of land situated in the County of Twin Falls, State of Idaho, and bounded and described as follows, to-wit: All that land situated below the high line canal in the East Half of the Northwest Quarter (6 1/2 NW 1/4) of Section Nineteen (19), Township Eleven (11) South, Range Eighteen (18) East of the Boise Meridian, together with all water rights appurtenant thereto; the acreage for which there is a full water right is fifty-four and eight-tenths (54.8) acres.

Public Notice is hereby given: That on the 27th day of November, 1925, at the hour of 2:00 o'clock P. M. (Mountain Time) of said day, at the East front door of the Court House of the County of Twin Falls, State of Idaho, I will, in obedience to said Order of Sale, sell the above described property to satisfy Plaintiff's decree with interest thereon, together with all costs that have accrued or may accrue to the highest bidder for cash, lawful money of the United States.

Dated this 4th day of November, 1925.
M. E. FINE, Sheriff.
By E. F. FINE, Deputy.

NOTICE OF ASSESSMENT AND APPOINTMENT.
Notice is hereby given, That the Board of Directors of the American Falls Reservoir District, an irrigation district organized under the laws of the State of Idaho, will meet at the office of the said Board at Twin Falls, Idaho, on Tuesday, November 17, 1925, at 10 o'clock A. M., for the purpose of determining the benefits which will accrue to each lot, tract or subdivision of land which has been annexed to the American Falls Reservoir District since its organization and which are more particularly described in that certain resolution, adopted by the Board of Directors on October 21st, 1925, and recorded in the minutes of the Board of Directors of the American Falls Reservoir District, at a proportionate share of the storage capacity of said reservoir and water impounded as provided by the said resolution.

Each riparian owner who is entitled to vote at the election held on May 12, 1923, and to apportion and distribute over said lots, tracts or subdivisions of land the cost of the works, and the storage capacity and water impounded in proportion to such benefits and to make a list of such apportionment or distribution or a map showing each lot, tract or subdivision of land annexed to the American Falls Reservoir District since its organization, and which are more particularly described in that certain resolution adopted by the Board of Directors on October 21st, 1925, and recorded in the minutes of the Board of Directors of that date, with the rate per acre of such apportionment entered thereon.

Dated this 24th day of October, A. D. 1925.
AMERICAN FALLS RESERVOIR DISTRICT.
By order of the Board of Directors.
ATTTEST:
W. F. ALVORTH,
Secretary.
BY E. R. JOHNSON,
Assistant Secretary.

Sheller Pipeless Furnace, See list on next page.

"DIAMOND DYE" ANY GARMENT, DRAPERY Just Dip to Tint or Boil to Dye

Each riparian owner who is entitled to vote at the election held on May 12, 1923, and to apportion and distribute over said lots, tracts or subdivisions of land the cost of the works, and the storage capacity and water impounded in proportion to such benefits and to make a list of such apportionment or distribution or a map showing each lot, tract or subdivision of land annexed to the American Falls Reservoir District since its organization, and which are more particularly described in that certain resolution adopted by the Board of Directors on October 21st, 1925, and recorded in the minutes of the Board of Directors of that date, with the rate per acre of such apportionment entered thereon.

Dated this 24th day of October, A. D. 1925.
AMERICAN FALLS RESERVOIR DISTRICT.
By order of the Board of Directors.
ATTTEST:
W. F. ALVORTH,
Secretary.
BY E. R. JOHNSON,
Assistant Secretary.

Sheller Pipeless Furnace, See list on next page.

"DIAMOND DYE" ANY GARMENT, DRAPERY Just Dip to Tint or Boil to Dye

Each riparian owner who is entitled to vote at the election held on May 12, 1923, and to apportion and distribute over said lots, tracts or subdivisions of land the cost of the works, and the storage capacity and water impounded in proportion to such benefits and to make a list of such apportionment or distribution or a map showing each lot, tract or subdivision of land annexed to the American Falls Reservoir District since its organization, and which are more particularly described in that certain resolution adopted by the Board of Directors on October 21st, 1925, and recorded in the minutes of the Board of Directors of that date, with the rate per acre of such apportionment entered thereon.

Dated this 24th day of October, A. D. 1925.
AMERICAN FALLS RESERVOIR DISTRICT.
By order of the Board of Directors.
ATTTEST:
W. F. ALVORTH,
Secretary.
BY E. R. JOHNSON,
Assistant Secretary.

Sheller Pipeless Furnace, See list on next page.

"DIAMOND DYE" ANY GARMENT, DRAPERY Just Dip to Tint or Boil to Dye

Each riparian owner who is entitled to vote at the election held on May 12, 1923, and to apportion and distribute over said lots, tracts or subdivisions of land the cost of the works, and the storage capacity and water impounded in proportion to such benefits and to make a list of such apportionment or distribution or a map showing each lot, tract or subdivision of land annexed to the American Falls Reservoir District since its organization, and which are more particularly described in that certain resolution adopted by the Board of Directors on October 21st, 1925, and recorded in the minutes of the Board of Directors of that date, with the rate per acre of such apportionment entered thereon.

Dated this 24th day of October, A. D. 1925.
AMERICAN FALLS RESERVOIR DISTRICT.
By order of the Board of Directors.
ATTTEST:
W. F. ALVORTH,
Secretary.
BY E. R. JOHNSON,
Assistant Secretary.

Sheller Pipeless Furnace, See list on next page.

"DIAMOND DYE" ANY GARMENT, DRAPERY Just Dip to Tint or Boil to Dye

Each riparian owner who is entitled to vote at the election held on May 12, 1923, and to apportion and distribute over said lots, tracts or subdivisions of land the cost of the works, and the storage capacity and water impounded in proportion to such benefits and to make a list of such apportionment or distribution or a map showing each lot, tract or subdivision of land annexed to the American Falls Reservoir District since its organization, and which are more particularly described in that certain resolution adopted by the Board of Directors on October 21st, 1925, and recorded in the minutes of the Board of Directors of that date, with the rate per acre of such apportionment entered thereon.

Dated this 24th day of October, A. D. 1925.
AMERICAN FALLS RESERVOIR DISTRICT.
By order of the Board of Directors.
ATTTEST:
W. F. ALVORTH,
Secretary.
BY E. R. JOHNSON,
Assistant Secretary.

Sheller Pipeless Furnace, See list on next page.

tion, dated the 20th day of October, 1925, wherein the Plaintiff obtained a decree against the Defendants herein on the 20th day of October, 1925, said decree being recorded in Judgment Book 113 at page 113 of said District Court's an enjoinment to sell all that certain lot, piece or parcel of land situated in the County of Twin Falls, State of Idaho, and bounded and described as follows, to-wit: All that land situated below the high line canal in the East Half of the Northwest Quarter (6 1/2 NW 1/4) of Section Nineteen (19), Township Eleven (11) South, Range Eighteen (18) East of the Boise Meridian, together with all water rights appurtenant thereto; the acreage for which there is a full water right is fifty-four and eight-tenths (54.8) acres.

Public Notice is hereby given: That on the 27th day of November, 1925, at the hour of 2:00 o'clock P. M. (Mountain Time) of said day, at the East front door of the Court House of the County of Twin Falls, State of Idaho, I will, in obedience to said Order of Sale, sell the above described property to satisfy Plaintiff's decree with interest thereon, together with all costs that have accrued or may accrue to the highest bidder for cash, lawful money of the United States.

Dated this 4th day of November, 1925.
M. E. FINE, Sheriff.
By E. F. FINE, Deputy.

NOTICE OF ASSESSMENT AND APPOINTMENT.
Notice is hereby given, That the Board of Directors of the American Falls Reservoir District, an irrigation district organized under the laws of the State of Idaho, will meet at the office of the said Board at Twin Falls, Idaho, on Tuesday, November 17, 1925, at 10 o'clock A. M., for the purpose of determining the benefits which will accrue to each lot, tract or subdivision of land which has been annexed to the American Falls Reservoir District since its organization and which are more particularly described in that certain resolution, adopted by the Board of Directors on October 21st, 1925, and recorded in the minutes of the Board of Directors of the American Falls Reservoir District, at a proportionate share of the storage capacity of said reservoir and water impounded as provided by the said resolution.

Each riparian owner who is entitled to vote at the election held on May 12, 1923, and to apportion and distribute over said lots, tracts or subdivisions of land the cost of the works, and the storage capacity and water impounded in proportion to such benefits and to make a list of such apportionment or distribution or a map showing each lot, tract or subdivision of land annexed to the American Falls Reservoir District since its organization, and which are more particularly described in that certain resolution adopted by the Board of Directors on October 21st, 1925, and recorded in the minutes of the Board of Directors of that date, with the rate per acre of such apportionment entered thereon.

Dated this 24th day of October, A. D. 1925.
AMERICAN FALLS RESERVOIR DISTRICT.
By order of the Board of Directors.
ATTTEST:
W. F. ALVORTH,
Secretary.
BY E. R. JOHNSON,
Assistant Secretary.

Sheller Pipeless Furnace, See list on next page.

"DIAMOND DYE" ANY GARMENT, DRAPERY Just Dip to Tint or Boil to Dye

Each riparian owner who is entitled to vote at the election held on May 12, 1923, and to apportion and distribute over said lots, tracts or subdivisions of land the cost of the works, and the storage capacity and water impounded in proportion to such benefits and to make a list of such apportionment or distribution or a map showing each lot, tract or subdivision of land annexed to the American Falls Reservoir District since its organization, and which are more particularly described in that certain resolution adopted by the Board of Directors on October 21st, 1925, and recorded in the minutes of the Board of Directors of that date, with the rate per acre of such apportionment entered thereon.

Dated this 24th day of October, A. D. 1925.
AMERICAN FALLS RESERVOIR DISTRICT.
By order of the Board of Directors.
ATTTEST:
W. F. ALVORTH,
Secretary.
BY E. R. JOHNSON,
Assistant Secretary.

Sheller Pipeless Furnace, See list on next page.

"DIAMOND DYE" ANY GARMENT, DRAPERY Just Dip to Tint or Boil to Dye

Each riparian owner who is entitled to vote at the election held on May 12, 1923, and to apportion and distribute over said lots, tracts or subdivisions of land the cost of the works, and the storage capacity and water impounded in proportion to such benefits and to make a list of such apportionment or distribution or a map showing each lot, tract or subdivision of land annexed to the American Falls Reservoir District since its organization, and which are more particularly described in that certain resolution adopted by the Board of Directors on October 21st, 1925, and recorded in the minutes of the Board of Directors of that date, with the rate per acre of such apportionment entered thereon.

Dated this 24th day of October, A. D. 1925.
AMERICAN FALLS RESERVOIR DISTRICT.
By order of the Board of Directors.
ATTTEST:
W. F. ALVORTH,
Secretary.
BY E. R. JOHNSON,
Assistant Secretary.

Sheller Pipeless Furnace, See list on next page.

"DIAMOND DYE" ANY GARMENT, DRAPERY Just Dip to Tint or Boil to Dye

Each riparian owner who is entitled to vote at the election held on May 12, 1923, and to apportion and distribute over said lots, tracts or subdivisions of land the cost of the works, and the storage capacity and water impounded in proportion to such benefits and to make a list of such apportionment or distribution or a map showing each lot, tract or subdivision of land annexed to the American Falls Reservoir District since its organization, and which are more particularly described in that certain resolution adopted by the Board of Directors on October 21st, 1925, and recorded in the minutes of the Board of Directors of that date, with the rate per acre of such apportionment entered thereon.

Dated this 24th day of October, A. D. 1925.
AMERICAN FALLS RESERVOIR DISTRICT.
By order of the Board of Directors.
ATTTEST:
W. F. ALVORTH,
Secretary.
BY E. R. JOHNSON,
Assistant Secretary.

Sheller Pipeless Furnace, See list on next page.

"DIAMOND DYE" ANY GARMENT, DRAPERY Just Dip to Tint or Boil to Dye

Each riparian owner who is entitled to vote at the election held on May 12, 1923, and to apportion and distribute over said lots, tracts or subdivisions of land the cost of the works, and the storage capacity and water impounded in proportion to such benefits and to make a list of such apportionment or distribution or a map showing each lot, tract or subdivision of land annexed to the American Falls Reservoir District since its organization, and which are more particularly described in that certain resolution adopted by the Board of Directors on October 21st, 1925, and

Business Directory

Transfer

CROZIER TRANSFER COMPANY—Phone 348. Storage and crating.
MONICHO'S TRANSFER & STORAGE—Garage hauls daily. Phone 298.
WARDEN'S TRANSFER & STORAGE—C. Storage, and special, carload shipments to California. Phone 142.

Shoe Repairing

ROYAL SHOE REPAIRING—P. Myers, Prop. 130 2nd St. East.
WE USE PANCO ROLLS AND UNIONS—Joe Goodenough, K. L. prime leather. Work guaranteed. Twin Falls Shoe Repair, 122 Shoshone West. Phone 358.

FIRST CUSTOMER in the morning for half price will get a pair of rubber heels free. Twin Falls Shoe Repairing, 122 Shoshone West.

LOOK AT THOSE SHOES! But never mind I will take them to Slim's and have them rebuilt. Slim's Shoe Repairing, 122 Shoshone St. So.

Attorneys

PORTER-WITHAM, Lawyers. One O. C. Hall—Over Clin Bank Store.
O. C. HALL—Over Clin Bank Store.
James R. Howell—Ort Chapman, 107 W. 1st.
Woods Bldg. Rooms 6, 7, 8, 9, 10.
EVERLEY & SWEETLEY—Attorneys. First National Bank Building.
W. L. DUNN—Law office, Room 2 and 4, Smith-Hill Building.

Chiropractors

D. B. & C. WYATT—Chiropractor. 151 8th Ave. No. Office, Phone 46.
DR. BULA C. SAWYER—Chiropractor. Suite 1 and 2, Gen. Building. Room 1640-W. Room 1640-W.

Miscellaneous

TWIN FALLS TENT & AUTO TOL—C-213 Shoshone St. So. Phone 212.

CHIROPDIST

DR. A. J. FOSTER, Foot Doctor, 222 Shoshone west.

TAILORING—Suits to order from \$2.00 up. Cleaning, Pressing, Repairing. All Work Guaranteed. J. B. Butler, Tailor, 222 South Main, Phone 582.

MISS HANSEN—Fine dressmaking. Specializing in tailored dresses. All Work Guaranteed. Over South Main, 222 South Main, Phone 582.

EMPLOYMENT OFFICE—302 S. Main Ave. Spanish Foot Hall, Manager, Victor Gorman.

EYE SPECIALIST—Dr. Wm. D. Riden. 202 N. 2nd. Next door to O'Brien.

TWIN FALLS JUNK HOUSE—Merchandise, Rubber, Bids, Puts and Pans. Main South, Twin Falls, Phone 248 and 1074. See our ad and see how we come out after your junk. Call Schuchay, nights until 10 o'clock. Chas. Underwood.

Piano Tuning

S. G. HILL—30 years' experience. Phone 317. P. O. Box 802.

Typewriters

We sell, rent, repair, fix 'em. All makes. **ADAMSON**. 218 Main St. N. Twin Falls.

For Sale-Miscellaneous

FOR SALE—Mottish apples, 600 lbs. for sale. Bring to J. A. Riqua, 5 miles northwest of Twin Falls.

HOPE-ALITTOFF GROWN FRUIT and trade trees, small fruits, shrubs, roses, vines and perennials. Best of stock for lowest prices. Blomquist wanted. Callington is f. r. Kimbrey. Nurseries, Kimberly, Idaho.

FOR SALE—Bucks and twins. Idaho York house. Across from the Sale Grounds. 123 2nd Ave. South.

FOR SALE—All my household furniture including a bed, a sofa and a baby stroller. 3 miles north, 3 miles west 5 1/2 mile Store. Phone 2375.

FOR SALE OR TRADE—Two cylinder beer boiler. Henry Bayliss, 401 Godwin Building, R. 1, Twin Falls.

FOR SALE—Used ranges, tables, chairs, ruga beds, springs, baby carriages, etc. Bargain prices. All in good condition. Exchange Department, A. H. Vincent Co. Phone 408. 307 Shoshone South.

FOR SALE—Pipe for sale, can save you money on pipe and fittings of all sizes. Twin Falls Junk House, 161 4th Avenue South, Phone 725.

All rubber case batteries for Ford, 1135; Dodge, 1135. Others in proportion. Proctor-Lido-Lido Station, 323 Shoshone St. Phone 30.

FOR SALE—Cheap, nearly new \$75.00 wicker baby buggy, also baby bed and high chair. 351 5th Ave. West or Phone 725.

FOR SALE—Comforts and quilts by N. E. Luffin. Ad. Phone 744W. 123 4th Avenue East.

FOR SALE—Barnes and keys for sale, 5 to 50 each. Custom grinding. Bring in your apples and get the cider. Twin Falls Vinegar & Cider Co. Phone 725.

FOR SALE—Micks to Norton, Kansas, \$27.00. Mrs. J. T. Marsh, Box 43, P. O. Idaho.

BRINGING UP FATHER

BY GEORGE M'MANUS

TIMES WANT ADS BRING THE BUYERS

For Sale-Miscellaneous

LATHI—Wagon. We have the two latest models in northern Idaho. We are in position to do all kinds of lath work in a variety of styles. Manager, Lind Automobile Company.

FOR SALE—Shank cash register, good condition, \$18. Also 5 open top, Idaho Barber Shop.

GAS FOR SALE—Try our winter gasoline and save your battery and starter. Lind Automobile Company.

FOR SALE—Bean picker machine, \$5.00. Vapity driver, motor, etc. Three round house, partly furnished, for rent or sale. 235 4th Avenue East.

FOR SALE—Pearls, honey, carvings, etc. L. A. Wood, 1237 Shoshone Ave.

FOR SALE—10 ton hay and 60 acres of bean straw to be fed on premises. J. A. Wood, 5 miles east on Addison Avenue.

SATISFACTION GUARANTEED—Use our winter gasoline. It will please you these cold months. Lind Automobile Company.

FOR SALE—5 or 6 tons of marketable apples. Patrick Wynn. Phone 5174.

Wanted-Miscellaneous

CORN WANTED—Phone 5168. Mr. Hanson.

WANTED—Single garage close to road apartments. Star Market & Grocery, Phone 633.

WANTED—More good children to sell. Chas. B. & Co., 145 Main Ave. East, Phone 201.

WANTED—Two Idaho sheepskins, in north or east part of town. Write B. Carr, Twin.

WANTED—To carloads of Turkey. J. A. Flynn, Phone 722 N. W.

WANTED—Rice and carpet weaving. Mrs. S. M. Steinfeld, P. O. Box 210, Northview Ad. Twin Falls.

WANTED—Roomers and boarders. 251 4th Avenue West.

WANTED—To rent improved 40. Phone 2553 evenings.

WANTED—For cash or trade. Household furniture, ranges, rugs, etc. Exchange Dept., A. H. Vincent Co., 307 Shoshone South. Phone 408.

WANTED—At once for cash, used Ford car. Phone 147W. J. D. Watts Co., 231 Main St.

WANTED—To buy boots and lambs. Call 398. Twin Falls Shoe Repairing.

FLORIDA PROPERTY—Wanted town lots and acreage tracts. Florida Beach County. Will pay cash. Campbell Real Estate, Lake Worth, Florida.

WANTED—Sewing for school children. Phone 6833.

WANTED—Best cattle. J. A. Flynn. Phone 722W.

WANTED—Factory or all kinds. Twin Falls. H. C. Hunter. Phone 929W.

For Sale-Automobiles

CAR FOR SALE—Ford with box on back—a real bargain. 1924. \$19.00. Jeffery touring in dandy running condition at \$75.00.

Good coupe—1924. \$75.00. In this car. 190.00. Buick six, touring, runs good. 150.00. Buick six, touring, a real buy at 100.00. Lind Automobile Company.

FOR SALE—1922 Ford coupe. Extra good condition. \$20.00 of extras. Acquire of Mrs. H. J. Young, 325 5th Avenue North.

FOR SALE—1920 Buick Six. Rex enclosure. A-1 shape. Voorhees Motor Co., Twin Falls.

FOR SALE OR TRADE—Hudson Super. Good condition. Box 101, Kimberly.

Help Wanted

WANTED—Ladies to pin turkeys at Armour's Granaries turkey house, corner 4th St. and 2nd Ave. west, on block west of Crozier Transfer. Phone 1200.

Help Wanted

BIG CHRISTIAN Demand for every Mother of Pearl necklaces. New money a prospect for several. 100 to 200 per cent profit each sale. Write quick. Noel company, 1712 St. West, Minneapolis, Minn. (Ad.)

WANTED—Apple pickers. Phone 6213 before 8 a. m. or after 6 p. m.

WANTED—Married man for steady work on farm, must be intelligent. Give references. Address 2, Box 300.

WANTED—Bean picker Monday morning. Southern Idaho Wholesale Grocery Co.

A well established institution has openings for two capable men over 24 years of age. Must be of good character. Good opportunity for advancement. Apply to W. H. Bedeare, 115 Main Ave. E.

WANTED—Experienced apple pickers in Mich. Salaries, Min. applies. P. O. Crozier, Phone 456.

SALESMEN—Must make \$250 weekly selling new appliances. All ref. returns. New men guaranteed \$12 a week and expenses advanced. Call, 425 Main St. A. Alphonso Confection Co., Cedar Rapids, Iowa.

For Sale-Real Estate

FOR SALE—Elder, Idaho, house and one acre 632 close on hard road, electric and drilled well, close in. Call at 1101 N. Commercial Block, Idaho, Idaho. Phone 5173.

BARGAIN PRICES & EASY TERMS—On choice improved Idaho and Eastern Oregon acquired through mortgage foreclosure. Call or write. Idaho State Life, Empire Block, Idaho, Idaho.

FOR SALE—Modern 8 room house with garage. Phone 925W.

FOR SALE—Pillar, Idaho, 6 acres, well built plastered house, drilled well, electric, hard road, 1222 1/2 acres, close in, terms, cheap. Call at 1101 N. Commercial Block, Idaho, Idaho, and with owner.

Miscellaneous

We do machine work and lathe work of all kinds. Work guaranteed. Lind Automobile Company.

BOAT—AND—BOOM—Also—table board, close in. 316 2nd North.

Miscellaneous

Don't Place to buy and sell new and used clothes. See us first, we are best. 105 South Shoshone St.

What Chance Have I in Hollywood, Calif. Write, enclosing photo, to Frederick Paul, 1531 No. Marlboro, Hollywood, Calif.

LADIES TAILORING and dressmaking. Mrs. C. G. Mackie, 224 6th Avenue North.

Do not take chances on the weather, but call the Idaho Auto Supply Co. and get the crop moved in about order. Six truck in service, with four to five ton capacity. Prompt service by responsible drivers. Phone 210.

CHINA PAINTING FOR XMAS—Also—lenses. Call 25013.

Save money—Have your old blades resharpened. Werner Repair Shop. 215 Main East.

PAID FOR SALE—H. C. Gettler. Phone 223. 111 Main Ave. No.

For Rent

FOR RENT—Apartment at Bonita flats.

FOR RENT—Bedroom, close in, furnace heat; suitable for two. Phone 435-2.

FOR RENT—House and 2 acres improved. 1 mile north of 5 point store. Phone 123-10.

FOR RENT—Housekeeping apartment, completely furnished for light housekeeping, one, two and three rooms close in, and low rates, week or month. The Oxford, 425 Main St.

FOR RENT—Nice front bedroom. Phone 8624.

FOR RENT—Furnished front room with bath, electric heat, telephone and garage privilege. Phone 7224. 312 2nd Avenue West.

FOR RENT—2 room furnished apartment, reasonable. Ringwood Apts. 6th street and Second Avenue East.

FOR SALE—Special assortment of chairs and sofas; pumps and overalls, values in \$2.00, sizes \$3.00 to \$4.00. For \$1.50. Barber Shoe Co.—Ad.

Times Want Ads Gets Results.

Money to Loan

5 PER CENT MONEY FOR FARM LOANS—Can get you the money in 24 hours, from day of application. T. A. Robinson.

MONEY TO LOAN—City or farm. Farm loans 6%. C. E. Potter, Real Estate. Phone 374.

Lost and Found

LOST—Horse. Taken care of by me on Oct. 12, weight about 150, red bay. Phone 62113. M. L. Calverton.

LOST—German pointer dog, answers to name of "Boots". Return to 529 Third Avenue North. Phone 3729W.

LOST—Brown Chihuahua dog, answers to name of "Chuck". P. H. Thompson, 817 Sixth Avenue East.

LOST—At 10th and 10th, black law, their purse containing bill and currency. Please holder at "Phone" office and receive reward. Phone 635.

LOST—A small bunch of keys. Return to Times office.

Livestock and Poultry

FOR SALE—1 year team, milk, 1200 each. Good milk cow, P. O. D. E. Chiverton, 1000 N. W. 1/2 mile west of 1st Hill.

FOR SALE—Registered and purebred Hampshire sheep, 50 head even, \$17.50; 6 ewe lambs, \$15.00; 6 buck lambs, \$15.00. Call S. Martin, Wendell, Idaho. 1/4 mile north, 1 mile east of Clear Lake Grade.

The best way to find your own business is to tell others about it through their newspaper.

FISH—Every day in the week, you can furnish you a different kind each day. Will sell you a salmon, red, white or blue at 20 cents per pound, or a rainbow trout for Sunday at 20 cents. We will get you a crab, lobster, clam or shrimp if you want them. We have placed an order for 20 pounds of oysters. Can't say what they will sell at till they arrive but you can afford to eat them. The Silver will be left. Ed Vanger, Public Market.—Ad.

TAKEN UP—Storied saddle horse, four white feet and white face, cracked mane and red, gelding, call. W. M. Walter, R. 1, P. O. Idaho.

—By Williams

OUT OUR WAY

HEROES ARE MADE—NOT BORN.

DAILY MARKET REPORTS

WHEAT GAINS WHILE GRAINS FALL

CHICAGO, Nov. 5.—Wheat made good gains in today's session on the board of Trade. Oats were mostly weak.

Unsettled conditions caused an early start. Price changes were numerous but in the aggregate, trade was small. The first inspection of wheat from Winnipeg.

Corn weakened on free selling. Activity was the principal depressing factor in oats.

Problems were slightly higher reflecting advances in hot market.

WHEAT—Dec. 1904 136 1/2, 138 1/2, 140 1/2, 142 1/2, 144 1/2, 146 1/2, 148 1/2, 150 1/2, 152 1/2, 154 1/2, 156 1/2, 158 1/2, 160 1/2, 162 1/2, 164 1/2, 166 1/2, 168 1/2, 170 1/2, 172 1/2, 174 1/2, 176 1/2, 178 1/2, 180 1/2, 182 1/2, 184 1/2, 186 1/2, 188 1/2, 190 1/2, 192 1/2, 194 1/2, 196 1/2, 198 1/2, 200 1/2, 202 1/2, 204 1/2, 206 1/2, 208 1/2, 210 1/2, 212 1/2, 214 1/2, 216 1/2, 218 1/2, 220 1/2, 222 1/2, 224 1/2, 226 1/2, 228 1/2, 230 1/2, 232 1/2, 234 1/2, 236 1/2, 238 1/2, 240 1/2, 242 1/2, 244 1/2, 246 1/2, 248 1/2, 250 1/2, 252 1/2, 254 1/2, 256 1/2, 258 1/2, 260 1/2, 262 1/2, 264 1/2, 266 1/2, 268 1/2, 270 1/2, 272 1/2, 274 1/2, 276 1/2, 278 1/2, 280 1/2, 282 1/2, 284 1/2, 286 1/2, 288 1/2, 290 1/2, 292 1/2, 294 1/2, 296 1/2, 298 1/2, 300 1/2, 302 1/2, 304 1/2, 306 1/2, 308 1/2, 310 1/2, 312 1/2, 314 1/2, 316 1/2, 318 1/2, 320 1/2, 322 1/2, 324 1/2, 326 1/2, 328 1/2, 330 1/2, 332 1/2, 334 1/2, 336 1/2, 338 1/2, 340 1/2, 342 1/2, 344 1/2, 346 1/2, 348 1/2, 350 1/2, 352 1/2, 354 1/2, 356 1/2, 358 1/2, 360 1/2, 362 1/2, 364 1/2, 366 1/2, 368 1/2, 370 1/2, 372 1/2, 374 1/2, 376 1/2, 378 1/2, 380 1/2, 382 1/2, 384 1/2, 386 1/2, 388 1/2, 390 1/2, 392 1/2, 394 1/2, 396 1/2, 398 1/2, 400 1/2, 402 1/2, 404 1/2, 406 1/2, 408 1/2, 410 1/2, 412 1/2, 414 1/2, 416 1/2, 418 1/2, 420 1/2, 422 1/2, 424 1/2, 426 1/2, 428 1/2, 430 1/2, 432 1/2, 434 1/2, 436 1/2, 438 1/2, 440 1/2, 442 1/2, 444 1/2, 446 1/2, 448 1/2, 450 1/2, 452 1/2, 454 1/2, 456 1/2, 458 1/2, 460 1/2, 462 1/2, 464 1/2, 466 1/2, 468 1/2, 470 1/2, 472 1/2, 474 1/2, 476 1/2, 478 1/2, 480 1/2, 482 1/2, 484 1/2, 486 1/2, 488 1/2, 490 1/2, 492 1/2, 494 1/2, 496 1/2, 498 1/2, 500 1/2, 502 1/2, 504 1/2, 506 1/2, 508 1/2, 510 1/2, 512 1/2, 514 1/2, 516 1/2, 518 1/2, 520 1/2, 522 1/2, 524 1/2, 526 1/2, 528 1/2, 530 1/2, 532 1/2, 534 1/2, 536 1/2, 538 1/2, 540 1/2, 542 1/2, 544 1/2, 546 1/2, 548 1/2, 550 1/2, 552 1/2, 554 1/2, 556 1/2, 558 1/2, 560 1/2, 562 1/2, 564 1/2, 566 1/2, 568 1/2, 570 1/2, 572 1/2, 574 1/2, 576 1/2, 578 1/2, 580 1/2, 582 1/2, 584 1/2, 586 1/2, 588 1/2, 590 1/2, 592 1/2, 594 1/2, 596 1/2, 598 1/2, 600 1/2, 602 1/2, 604 1/2, 606 1/2, 608 1/2, 610 1/2, 612 1/2, 614 1/2, 616 1/2, 618 1/2, 620 1/2, 622 1/2, 624 1/2, 626 1/2, 628 1/2, 630 1/2, 632 1/2, 634 1/2, 636 1/2, 638 1/2, 640 1/2, 642 1/2, 644 1/2, 646 1/2, 648 1/2, 650 1/2, 652 1/2, 654 1/2, 656 1/2, 658 1/2, 660 1/2, 662 1/2, 664 1/2, 666 1/2, 668 1/2, 670 1/2, 672 1/2, 674 1/2, 676 1/2, 678 1/2, 680 1/2, 682 1/2, 684 1/2, 686 1/2, 688 1/2, 690 1/2, 692 1/2, 694 1/2, 696 1/2, 698 1/2, 700 1/2, 702 1/2, 704 1/2, 706 1/2, 708 1/2, 710 1/2, 712 1/2, 714 1/2, 716 1/2, 718 1/2, 720 1/2, 722 1/2, 724 1/2, 726 1/2, 728 1/2, 730 1/2, 732 1/2, 734 1/2, 736 1/2, 738 1/2, 740 1/2, 742 1/2, 744 1/2, 746 1/2, 748 1/2, 750 1/2, 752 1/2, 754 1/2, 756 1/2, 758 1/2, 760 1/2, 762 1/2, 764 1/2, 766 1/2, 768 1/2, 770 1/2, 772 1/2, 774 1/2, 776 1/2, 7

There Are Only Two Kinds of
Egg Nesh
BLATCHFORD'S
and the rest of them.
Get Blatchford's at
DARROW BROS.
SEED & SUPPLY CO.
Twin Falls, Idaho

our

TWIN FALLS, IDAHO