

NATIONS START PATROL OF MEDITERRANEAN

IN THE DAY'S PARADE Leader Dies

Thomas Garrigue Maaryk, 'father of the country,' in Czechoslovakia, died yesterday at the age of 87. He served three times as president of his country.

Invokes Act

President Roosevelt today placed a ban on the carrying of the Oriental war in U. S. ships. The action did not stop foreign ships from carrying U. S. products to the war area.

Plans for Aid

Lincoln Ellsworth, veteran polar flyer, was on route to the New York today to ask for the use of a fleet plane to aid in the search for the missing Russian fliers at the north pole.

FDR Postpones Justice Black Klan Comment

Roosevelt Has Nothing to Say Until Former Senator Returns

WASHINGTON, Sept. 15 (U.P.)—President Roosevelt's postponement of comment in the controversy growing out of allegations that Supreme Court Justice Hugo L. Black is a life member of the Ku Klux Klan was interpreted two ways today.

CONSIDERATIONS FOR FOREIGNERS IN CHINA ASKED

By H. E. KINGS (Copyright, 1937, United Press) BEAINGHAI, Sept. 15 (U.P.)—Foreign naval commanders again made strong representations to Japanese and Chinese leaders today.

SNAG HITS PLAN OF NEW VILLAGE

Nine signers ask withdrawal of names from Murtough proposal. Snag that might block the formation of the proposed village of Murtough developed here today as nine signers of the original petition seeking the village filed action seeking to withdraw their names.

BLAST OF POWER LINE IS PROBED

60,000 Volt Cable Tower Is Dynamited During Strike Disturbances. LOS ANGELES, Sept. 15 (U.P.)—Dynamiting of a 60,000-volt cable tower on the Colorado river aqueduct project, where a CIO strike is in progress, was being investigated today.

QUAKE SHOCK FELT

PASADENA, Calif., Sept. 15 (U.P.)—A light earthquake shock, estimated to be 0.6 on the Richter scale, was recorded on the seismograph of the California Institute of Technology early today. The line of the shock was given as 4-0 a. m.

Pause for Rest in Flight

With shells and bombs bursting in the streets and troops fighting savagely for vantage points in Shanghai, Chinese civilians found sleep and food increasingly precious items. The scene above is typical of many dormitory in the shattered native section.

Windows Unveiled For Song Contest

Display windows in the "theme song competition" featuring fall opening were to be unveiled at 6 p. m. today to inaugurate the 1937 autumn style event in Twin Falls.

Oddities

CLEVELAND, Sept. 15 (U.P.)—Dr. Robert Jackson, of Toronto, on route here for a lecture on diet, wired an advance order for a can of carrot juice to be sent to his hotel.

CIO Charges Mine With Recognition Refusal in Idaho

WALLACE, Idaho, Sept. 15 (U.P.)—Charges that the Sunshine Mining Co. refused to recognize the CIO committee for industrial organization even though it represented a majority of its employees were read into the national labor relations board's records today.

Law Takes Charge of Romance Of San Francisco 15-Year-Olds

SAN FRANCISCO, Sept. 15 (U.P.)—The law took charge of the romance of Cecilia Stamler and Manuel Del Llano, both 15 years old, today, and decided that unless they can prove they are going to have a baby, they may not get married.

Destroyers Will Act as Policemen as Ships Move To New Posts After Pact

U. S. BANS SHIPS FROM CARRYING FAR EAST ARMS

Modified Form of Neutrality Law Invoked By Order of President Roosevelt. By HOBART C. MONTE WASHINGTON, Sept. 15 (U.P.)—The American government today placed in effect against Japan and China a modified form of the neutrality law.

BRITISH AND FRENCH FLEETS TAKE PLACES IN ANCIENT SEA

LONDON, Sept. 15 (U.P.)—An international naval police force came into being today to patrol 1,000,000 square miles of the Mediterranean and challenge fascist Italy's bold assertion that the ancient sea is primarily hers.

Angry Client Kills Lawyer

Disgruntled Man Shoots Own Attorney and Then Stabs Another. CHICAGO, Sept. 15 (U.P.)—A disgruntled client today killed one attorney, stabbed another, scratched two stenographers and surrendered to police—all within half an hour.

LOCAL RESIDENT HEADS MOTHERS

Mrs. A. S. Martyn of Twin Falls Elected by Idaho Patriotic Group. Mrs. A. S. Martyn, Twin Falls, was unanimously elected president of the Idaho chapter of War Mothers by 31 voting delegates today in the second day's session of the 11th biennial state convention at Legion hall.

APPROVAL GIVEN 1938 FARM PLAN

Proposal of Wallace Would Cut Production 15 to 25 Million Acres. WASHINGTON, Sept. 15 (U.P.)—State farm leaders today expressed general satisfaction with the new soil conservation program for 1938 proposed by Secretary of Agriculture Henry A. Wallace.

Agents Watch Kidnap Mail

Hope to Get Letter Pointing Way to Body of New York Society Matron. NEW YORK, Sept. 15 (U.P.)—Department of justice agents watched William H. Parsons' mail today, hoping he would get a letter of instructions for finding the body of Mrs. Parsons, who disappeared June 9.

VATICAN-GERMAN RELATIONS HURT

WATSON CITY, Sept. 15 (U.P.)—Diplomatic relations between the Vatican and Germany were reported strained today because of an editorial in the German newspaper, official organ of the Holy See, which warned that the Vatican would not be bound by the peace pact if Germany were to be a party to it.

President Is Asked to Call Governor's Meeting

ATLANTIC CITY, Sept. 15 (U.P.)—President Roosevelt was asked today to call a conference of governors to coordinate the nation's tax structure.

Agents Watch Kidnap Mail

Hope to Get Letter Pointing Way to Body of New York Society Matron. NEW YORK, Sept. 15 (U.P.)—Department of justice agents watched William H. Parsons' mail today, hoping he would get a letter of instructions for finding the body of Mrs. Parsons, who disappeared June 9.

Agents Watch Kidnap Mail

Hope to Get Letter Pointing Way to Body of New York Society Matron. NEW YORK, Sept. 15 (U.P.)—Department of justice agents watched William H. Parsons' mail today, hoping he would get a letter of instructions for finding the body of Mrs. Parsons, who disappeared June 9.

Agents Watch Kidnap Mail

Hope to Get Letter Pointing Way to Body of New York Society Matron. NEW YORK, Sept. 15 (U.P.)—Department of justice agents watched William H. Parsons' mail today, hoping he would get a letter of instructions for finding the body of Mrs. Parsons, who disappeared June 9.

Prevention Measures Ordered to Stop Smallpox Spread at Filer

VACCINATION FOR ALL CHILDREN IN SCHOOL IS URGED

McMartin Says No Cause For Undue Alarm, But Suggests Special Caution

With two new cases of smallpox reported Tuesday both among Filer children, strict prevention measures were being undertaken this afternoon to arrest spread of disease before it can gain a foothold.

Announcement of preventive measure was made here by Dr. H. L. McMartin, director of the district health unit, who termed the condition in Filer as the present time as one which should not cause undue alarm but special attention should be stopped immediately to prevent its becoming general.

"Because of this reason," Dr. McMartin said, "we are insisting that all children attending grade schools in Filer and vicinity either stop attending school or be vaccinated at the present time. By adequate protection we mean the child should have been vaccinated within the past three years."

Vaccination activity, Dr. McMartin pointed out, will center in the grade schools as well as among children too young to attend school. The two cases reported yesterday bring to seven the number discovered within the past two months.

In pointing out that facilities for vaccination are available from private physicians or, if necessary, from the health unit, the doctor said the spread should be arrested immediately because "we can expect further cases to be more and more numerous."

"Vaccination against smallpox with a take is almost 100 per cent protection for at least two years," Dr. McMartin said. "In many cases it results in protection for as long a time as 10 to 15 years."

"Since almost universally susceptible to the disease unless they have been vaccinated or have had smallpox, it is to their advantage to see that all members of their family are protected against it. Children may be safely vaccinated at the time of birth," he said.

The doctor said the disease in Filer as the present status is mild but one of the recent cases showed very severe symptoms which are characteristic of the spread of this disease of this kind.

News in Brief

Go to Pocatello
Miss Cora and Alfred Smith have gone to Pocatello to attend the University of Idaho, southern branch.

Back From California
Mrs. E. B. Elrod was to return today from Oakland, where she spent three weeks visiting her son and granddaughter.

Go to Pocatello
Miss Betty Pumphrey and Miss Vivian Anderson have gone to Pocatello to enter the University of Idaho, southern branch.

Return to College
Miss Mary D. Smith, daughter of Mr. and Mrs. W. G. Smith, has left for Moscow, where she will enter her junior year at the University of Idaho.

Go to Boulder
Luther Evans has gone to Boulder, Colo., to resume his studies at the University of Colorado as a senior.

Go to Coast
Miss Helen Porter and Miss Ruth Porter, daughters of Mr. and Mrs. W. F. Porter, have left for Portland, Ore., to attend the University of Oregon.

Completes Trip
H. C. Erickson has returned from a two weeks' combined business and vacation trip to Portland, Seattle and Tacoma, Wash. He visited friends and relatives.

Editor-Judge Visits
Judge William Lemon, probate judge of Adams county and editor of the Adams County Leader, Council is a Twin Falls visitor.

Leave for Salem
Edgar L. White, Jr., son of Rev. and Mrs. E. L. White, and Mark Moorman, son of Mr. and Mrs. Edgar Moorman, Miller, left today for Williams university, Salem, Ore.

Go to Coast
Mr. and Mrs. John Boden and daughter left today for Los Angeles, accompanied by Richard Powell, who will enter the California Institute of Technology at Pasadena.

Accepts Position
Miss Rhonda Fehman Hollister, who graduated in 1937 from Brigham Young university, has accepted a position as teacher in Duchesne, Utah.

Go to Washington
Miss Anna Cordes, daughter of Mr. and Mrs. F. Cordes, and an instructor in the Twin Falls county school, has gone to Cheney, Wash., to attend the Washington Teachers college.

Wins Divorce
A divorce has been granted by Judge J. W. Porter in district court today to Mrs. Ruby M. Roberts against Ray A. Roberts, to whom she was wed Aug. 6, 1926, at Kilo, Nev.

Grange to Meet
Filer Grange will hold its regular meeting Friday evening. Members are asked to bring melons, it is announced. Carl Anderson, Twin Falls, will present moving pictures on safety on the highways during the lecture hour.

Harvest Beans
Chen Bernhart, Murtaugh, has received approximately \$100 for crop of Top Notch Golden Wax beans averaging 23 bushels for six acres. The beans were sold on October 2 at five cents a pound to the Landrich Seed house.

Library Hears Talk
William A. Babcock, Jr., addressed the Rotary today at its noon luncheon meeting at the Park hotel on the subject of "The Twin Falls Library." He is a member of the board of the Hypotheek bank and a business visitor to the city.

News of Record
Marriage Licenses
SEPT. 13
Joseph William Braun and Orla Mae Austin, both of Hansen.

Births
To Mr. and Mrs. H. H. Stokes, Twin Falls, a daughter born yesterday afternoon at the Twin maternity home.

Funerals
HALL—Funeral services for Fred Hall will be held Thursday at 9 a. m. at the Twin Falls cemetery with interment directed by the Twin Falls mortuary.

Temperatures

Boise	Min. 50	Max. 80
Calgary	50	73
Chicago	54	74
Denver	56	78
Havre	44	70
Helena	50	70
Idaho Falls	50	70
Kansas City	58	80
Los Angeles	56	80
Missoula	50	80
Minneapolis	50	80
New York	56	80
Ogema	50	80
Portland	50	80
San Francisco	54	80
Seattle	50	80
Salt Lake City	50	80
Spokane	50	80
TWIN FALLS	42	80
Washington	50	80
Yellowstone	44	70

Buhl Scout Heads To Name Officers
Nominating committee to name Buhl Scout district officers for 1937-38 met last evening. The committee consists of Mr. J. W. Porter, chairman; Mr. W. C. McMartin, secretary; Mr. E. B. Elrod, treasurer; Mr. J. W. Porter, chairman; Mr. W. C. McMartin, secretary; Mr. E. B. Elrod, treasurer.

Former Resident Honored at Rites
Final tributes were paid to Charles N. Laubenstein, resident here for a number of years, at services held here yesterday afternoon at the Twin Falls cemetery. Rev. M. C. McCall, pastor of the Methodist church, officiated.

WINDOW CONTEST OPENS IN STORES

Displays Unveiled Tonight as Autumn Showings Bring Style Exhibits

(From Page One)
summer's market. Consolidated W. & M. Co., Delweiser Bros., Inc., Diamond Hardware Co., Drive-In Mart, Dumas Music Co., Hood's, Hudson-Clark Shoe store, Hooper's, Richardson Cleaners, Bowles, Idaho Department store, Hoader Power Co., Johnson's Diamond shop, K. H. King Co., Krueger's Machine Shop, Mayfair shop Harry Musgrave, Paris Co., J. C. Pennay Co., Price Hardware Co., Reed's Riteaway store, Richardson Cleaners, Bowles, Furrier Co., Safety Store No. 7, Safety Store No. 147, Schwabhardt's Bakery, O. P. Skaggs Store No. 1, O. P. Skaggs Store No. 5, Soden Electric, Specialty Beauty Salon, Sterling Jewelry Co., Sweetbird Shop, Twin Falls Glass and Paint, Van Engelen's Department store, The Vogue, F. W. Woolworth Co.

Return from Boise
Miss Edna H. Hanson, Boise, is the guest of her daughter, Mrs. George Brennan.

Return from Trip
Mr. and Mrs. R. A. Junker, who spent the past three weeks in the central states, have returned here.

Return from Salt Lake
Mr. and Mrs. F. Skinner have returned from Salt Lake City where they spent several days with relatives.

Leave After Visit
Mrs. F. C. Jones, New York City, has returned to her home after a visit to the city with her sister, Mrs. F. A. Kennedy.

Return from Trip
Miss Gracye Mason, proprietor of the Orville Mason Beauty salon, has returned from Chicago and New York City where she has been studying for the past two months. She returned by way of the Panama canal.

Here From Seattle
Mr. and Mrs. C. H. Talbot, Seattle, were overnight guests yesterday of Mr. and Mrs. A. O. Rutherford on their way to De Mot, Ia., to make their home. Mrs. Rutherford is an aunt of Mr. Talbot, who has been appointed state director of the federal theaters in Iowa, the youngest man to receive the post.

Dakota Inspects Area
W. H. Walters, Brookings, S. D., has returned here after a visit to several days here during which he inspected Twin Falls agricultural and stock raising conditions. He made his trip here because of an article he read in the Brooks County Press, written by E. C. Erickson, Twin Falls.

BURLEY AIRPORT TO BE REPAIRED

Broad Improvement Program Undertaken For Airfield Oct. 28-34

Business program of general improvement of the Burley airport in anticipation of the first annual almost sponsored by the Idaho Pilot's association and scheduled for the Burley field next night and Sunday, October 23 and 24, was announced here this afternoon by Albert Stevens, local transport pilot and member of the association.

Information regarding the improvements was received by Stevens from Vern Oliver, Burley pilot and association member, who attended a meeting of the city council at that point. Merchants Aid

To assure success of the meet, city council decided to sell tickets of admission to various merchants, these merchants in turn will pass them on to their customers for merchandise.

Construction of a new parking area, on one side of the airport, will be started immediately to provide space for an additional 500 cars. Two new restrooms will be repaired and two more will be completed near the parking area, councilmen declared.

Grading and leveling of all rough spots on the present runway will be completed. The length of the east-west runway will be lengthened to 6,200 feet, and new markings on the field will be made. Boundary cones will be painted.

Remove Weeds
Mowing machines cover the entire field, removing excess weeds and other vegetation. This will all be completed. Arrangements were also completed last night to have the Burley street sprinklers "wet down" the field on both days of the show.

Arrangements were made for national guard members to assist the fire police officers in controlling crowds of spectators attending. Aside from regular admission tickets, there will be made immediately to have an amphibian available for water outings on the Snake river, which borders the field.

The meet was originally scheduled for Twin Falls but the date was changed because of the condition of the local field.

Former Resident Honored at Rites

Final tributes were paid to Charles N. Laubenstein, resident here for a number of years, at services held here yesterday afternoon at the Twin Falls cemetery. Rev. M. C. McCall, pastor of the Methodist church, officiated.

Funeral services for Fred Hall will be held Thursday at 9 a. m. at the Twin Falls cemetery with interment directed by the Twin Falls mortuary.

Seen Today

Children giving Lincoln and Washington school swings "workout" during recess and the noon hour. Many farm laborers at U. S. employment office after waiting for several days displaying pictures of jobs available show up on by health unit at county fair. Airplane being repaired at local auto shop. A pair of men's shorts lying on downtown sidewalk, as though someone had just stepped out of them. Boy catching fire in pavement break alongside iron walkway across Second street. Near police and almost getting run over before pulling foot clear.

And numerous bicycles outside city hall will openers buy them after waiting for police this morning in form of red tags on bikes at school.

Meanwhile, the Pittsburgh Post-Gazette published the third of a series of stories copyrighted by the North American Newspaper Alliance, Inc., which purports to reveal Black's relationships to the Klan. The author of the articles, Ray Sprague, quoted further from what he said was a stenographic record of the fourth annual dinner of the Alabama Klan on Sept. 2, 1926, at which Black and Bibb Graves, now Alabama's governor, were alleged to have received the grand master or life membership in the Klan.

Spring's quotations from the record were said to have been Black's speech, according to the Klan, and crediting the Klan's support as the determining factor in his campaign for the Democratic nomination for United States senator.

Even though the charges were established as true there was nothing to indicate that Black's service on the supreme court except his resignation or action by the President on suggestions of Sen. David L. Walsh, D. Mass. Black's exert his personal influence to obtain Black's resignation.

"If the question of Justice Black's affiliations is not settled definitely," one Democratic senator who fought the President's court plan said, "it is an able man. This man, Mr. Roosevelt will be weakened and the senate would certainly be more careful in the future in confirming his appointees."

On the other hand, another Democratic senator who also was a vigorous foe of the court plan said: "It is an able man. This man, Mr. Roosevelt will be weakened and the senate would certainly be more careful in the future in confirming his appointees."

Sen. Walsh said Justice Black should declare publicly whether he is a member of the Klan to relieve the President of embarrassment.

Officers Release Woman from Jail
Mrs. Leah Francis, 28, of St. Anthony was released from the county jail today and turned over to custody of relatives who took her home. Mrs. Francis yesterday morning was found guilty of shoplifting as she appeared before Justice of the Peace H. M. Hoiler and sentenced to 30 days in jail.

Planners Urge Bond Election
Projects totaling \$880,000 recommended by Group For Inclusion

Twin Falls city planning board, recently appointed by Mayor Lem A. Chapin, and approved by city members, today recommended three projects to be put before local citizens in a special bond election.

Totalling \$380,000, the projects call for construction of a 10,000,000 storage reservoir on city property near a new school building, construction of a new library building and also a street improvement program which would see the curbing of 200 blocks within the city limits as well as the widening of nine additional blocks.

The commission met last night in special session with Chairman Claude F. Delweiser in charge. The reservoir project and street improvements were introduced by John Kinley while that calling for a new library was introduced by K. Far.

In all three cases there were no dissenting votes registered.

Use of Disinfectant Permit Is Asked to Remove Indian Body

DUBOIS, Sept. 15 (Special)—Archibald Morris Barr, Twin Falls, today sought a disinfectant permit for removal of an Indian body, buried here, because of white settlement in Idaho.

The Indian grave, in full view of the town, was discovered near the town of Dubois, and had apparently been buried long before there was any formal government in Idaho. But County Deputy Sheriff Ed Kaufman insisted on a formal permit before permitting the disinterment to be opened, Barr said.

Service Planned For Mrs. Pulley

HAGERMAN, Sept. 15 (Special)—Services for Mrs. Catherine Ann Pulley, resident here for several years, will be held Thursday at 2 p. m. at the Hagerman L. D. S. church. Burial will be in the Hagerman cemetery under the direction of the Payne mortuary, Bliss.

The body may be viewed at the church an hour before the service. Mrs. Pulley died yesterday following a cerebral stroke. She is survived by two daughters, Mrs. Robert McNally, Salt Lake City, and Mrs. M. L. Martin, Missoula, Mont., a son, Walter L. Pulley, Gooding, and several grandchildren and great grandchildren.

There's A "Swing Session" TOMORROW NIGHT AT SHADOWLAND

with "CHUCK" Helm and his Continental Idaho's Biggest "Little" Band

FDR POSTPONES KLAN COMMENT

President Has Nothing to Say on Ouse Until Black Returns

(From Page One)
cated that they would fight vigorously any effort to let the question of Black's relationship with the Klan die out before the facts are definitely determined.

Third Article
Meanwhile, the Pittsburgh Post-Gazette published the third of a series of stories copyrighted by the North American Newspaper Alliance, Inc., which purports to reveal Black's relationships to the Klan. The author of the articles, Ray Sprague, quoted further from what he said was a stenographic record of the fourth annual dinner of the Alabama Klan on Sept. 2, 1926, at which Black and Bibb Graves, now Alabama's governor, were alleged to have received the grand master or life membership in the Klan.

Spring's quotations from the record were said to have been Black's speech, according to the Klan, and crediting the Klan's support as the determining factor in his campaign for the Democratic nomination for United States senator.

Even though the charges were established as true there was nothing to indicate that Black's service on the supreme court except his resignation or action by the President on suggestions of Sen. David L. Walsh, D. Mass. Black's exert his personal influence to obtain Black's resignation.

"If the question of Justice Black's affiliations is not settled definitely," one Democratic senator who fought the President's court plan said, "it is an able man. This man, Mr. Roosevelt will be weakened and the senate would certainly be more careful in the future in confirming his appointees."

On the other hand, another Democratic senator who also was a vigorous foe of the court plan said: "It is an able man. This man, Mr. Roosevelt will be weakened and the senate would certainly be more careful in the future in confirming his appointees."

Sen. Walsh said Justice Black should declare publicly whether he is a member of the Klan to relieve the President of embarrassment.

SCREEN OFFERINGS

ROXY
Wed., Thurs.—"You Can't Beat Love" (Pathe)
Fri., Sat.—"One Man Justice," Charles Starrett.

ORPHEUM
Wed., Thurs., Fri., Sat.—"Singing Marlene" Dick Powell.

IDARO
Wed., Thurs.—"Jungle Princess," Dorothy Lamour.
Fri., Sat.—"London by Night," George Murphy.

NATIONS START PATROL OF SEA

British and French Fleets Take Posts After New Naval Agreement

(From Page One)
the Mediterranean will be suspended and liable to attack. The international police force also is to watch for "pirate" surface vessels and "pirate" airplanes.

Loyal Charge Italy
Loyalist Spain has charged that Italy has a powerful base in the Balearic islands, from which it operates warships and airplanes in behalf of the Spanish nationalists. The great bombing planes that attack east coast loyalist ports, are often Italian Caproni.

Admiralties of Yugoslavia, Greece, Egypt, Turkey, Bulgaria, Romania and Russia issued their own fleet orders and made arrangements to provide assistance as asked for British and French fleets.

It was impossible to ignore that included in these cooperating nations were those like Yugoslavia with which Italy seeks close cooperation; Turkey, which looks with disfavor on Italy's fortifications in the Dodecanese islands off her coast; and Soviet Russia, which accuses Italy directly of being the submarine "pirate" power. All for the moment were allied with Britain and France.

ACCIDENT HURTS 2 FILER YOUTHS

Two Filer youths sustained minor injuries in an auto collision at a county road intersection five miles northeast of Filer yesterday morning, it was reported today by Earl Williams, state traffic officer.

Morris Johnson, 20, suffered severe cuts about the eyes and face, and Kenneth Anderson, 18, sustained a cut lip. Both were treated at Twin Falls hospital and later released.

Their car was forced into the roadside ditch by another machine, assertedly driven by a Twin Falls man, the state patrolman said preliminary investigation showed.

CONSIDERATIONS IN CHINA ASKED

Commanders Appeal to War Facions to Stay Away From Settlement

(From Page One)
they were strongly fortified in modern barbed-wire trenches and pillboxes by military units of the German military experts.

Major Battle Starts
A major battle began this morning at Liangtung, about 25 miles south of Peiping, where the Chinese had been defeated repeatedly in small skirmishes, but now are heroic stand.

To the north, along the Suluan-Chiaho border, heavy fighting was expected to intensify. The country is now under the control of the Communist army. Chu Teh, was ready to join with the central government in fighting the Japanese invasion.

Fighting was progressing in the Kuan area where the Japanese claimed they had crossed the Yungling river (Lutung) at the town of Hopei province, plus a number of small towns on the west bank of the Yungling north of Kuancheun. The Chinese were said to be retreating to the west.

Japanese gunboats on the Whangpuo shelled Peiping, on the east bank of the river, replying to Chinese sniping in the direction of the Japanese hospital ship America Maru.

Five additional deaths of cholera among the foreign population were reported. They included four Russians and one Czechoslovakian. Known remaining cases included one American, seven Russians and one Czechoslovakian.

Heavens to Betsy!

He'll Soon Be Two Years Old

C. E. Standlee Magnetic Healer
Free consultation. Office hours from 8 a. m. to 6 p. m.
720 Main N. Phone 1731

PLANNERS URGE BOND ELECTION

Projects Totaling \$880,000 Recommended by Group For Inclusion

Twin Falls city planning board, recently appointed by Mayor Lem A. Chapin, and approved by city members, today recommended three projects to be put before local citizens in a special bond election.

Totalling \$380,000, the projects call for construction of a 10,000,000 storage reservoir on city property near a new school building, construction of a new library building and also a street improvement program which would see the curbing of 200 blocks within the city limits as well as the widening of nine additional blocks.

The commission met last night in special session with Chairman Claude F. Delweiser in charge. The reservoir project and street improvements were introduced by John Kinley while that calling for a new library was introduced by K. Far.

In all three cases there were no dissenting votes registered.

Use of Disinfectant Permit Is Asked to Remove Indian Body

DUBOIS, Sept. 15 (Special)—Archibald Morris Barr, Twin Falls, today sought a disinfectant permit for removal of an Indian body, buried here, because of white settlement in Idaho.

The Indian grave, in full view of the town, was discovered near the town of Dubois, and had apparently been buried long before there was any formal government in Idaho. But County Deputy Sheriff Ed Kaufman insisted on a formal permit before permitting the disinterment to be opened, Barr said.

Sets a New Standard of ECONOMY for the low-priced field. FORD V-8 60

The new "Thrifty-60" Ford V-8 fills a place in America's car needs that's never been filled before. Here's a car that will save you money in a big way, without cutting down on ease or comfort. Owners right in this town are reported to 22 to 42 miles in the gallon of gasoline. It takes only 4 quarts of oil to fill the crankcase and you can drive 2,000 miles between changes! —And you should see how this car performs! We'll gladly arrange that by lending you a "Thrifty 60" any time. Remember that the price of the Ford V-8 '60 makes it the lowest-priced 8-cylinder car ever sold in America. In operation it is setting new standards of economy for the low-price field.

SCREEN OFFERINGS

ROXY
Wed., Thurs.—"You Can't Beat Love" (Pathe)
Fri., Sat.—"One Man Justice," Charles Starrett.

ORPHEUM
Wed., Thurs., Fri., Sat.—"Singing Marlene" Dick Powell.

IDARO
Wed., Thurs.—"Jungle Princess," Dorothy Lamour.
Fri., Sat.—"London by Night," George Murphy.

NATIONS START PATROL OF SEA

British and French Fleets Take Posts After New Naval Agreement

(From Page One)
the Mediterranean will be suspended and liable to attack. The international police force also is to watch for "pirate" surface vessels and "pirate" airplanes.

Loyal Charge Italy
Loyalist Spain has charged that Italy has a powerful base in the Balearic islands, from which it operates warships and airplanes in behalf of the Spanish nationalists. The great bombing planes that attack east coast loyalist ports, are often Italian Caproni.

Admiralties of Yugoslavia, Greece, Egypt, Turkey, Bulgaria, Romania and Russia issued their own fleet orders and made arrangements to provide assistance as asked for British and French fleets.

It was impossible to ignore that included in these cooperating nations were those like Yugoslavia with which Italy seeks close cooperation; Turkey, which looks with disfavor on Italy's fortifications in the Dodecanese islands off her coast; and Soviet Russia, which accuses Italy directly of being the submarine "pirate" power. All for the moment were allied with Britain and France.

ACCIDENT HURTS 2 FILER YOUTHS

Two Filer youths sustained minor injuries in an auto collision at a county road intersection five miles northeast of Filer yesterday morning, it was reported today by Earl Williams, state traffic officer.

Morris Johnson, 20, suffered severe cuts about the eyes and face, and Kenneth Anderson, 18, sustained a cut lip. Both were treated at Twin Falls hospital and later released.

Their car was forced into the roadside ditch by another machine, assertedly driven by a Twin Falls man, the state patrolman said preliminary investigation showed.

CONSIDERATIONS IN CHINA ASKED

Commanders Appeal to War Facions to Stay Away From Settlement

(From Page One)
they were strongly fortified in modern barbed-wire trenches and pillboxes by military units of the German military experts.

Major Battle Starts
A major battle began this morning at Liangtung, about 25 miles south of Peiping, where the Chinese had been defeated repeatedly in small skirmishes, but now are heroic stand.

To the north, along the Suluan-Chiaho border, heavy fighting was expected to intensify. The country is now under the control of the Communist army. Chu Teh, was ready to join with the central government in fighting the Japanese invasion.

Fighting was progressing in the Kuan area where the Japanese claimed they had crossed the Yungling river (Lutung) at the town of Hopei province, plus a number of small towns on the west bank of the Yungling north of Kuancheun. The Chinese were said to be retreating to the west.

Japanese gunboats on the Whangpuo shelled Peiping, on the east bank of the river, replying to Chinese sniping in the direction of the Japanese hospital ship America Maru.

Five additional deaths of cholera among the foreign population were reported. They included four Russians and one Czechoslovakian. Known remaining cases included one American, seven Russians and one Czechoslovakian.

Heavens to Betsy!

He'll Soon Be Two Years Old

C. E. Standlee Magnetic Healer
Free consultation. Office hours from 8 a. m. to 6 p. m.
720 Main N. Phone 1731

RESULTS OF 4-H FAIR ANNOUNCED

Final Placings For Entries in Jerome Exhibit Released

JEROME, Sept. 15 (Special)—At the regular meeting of the Orange held Friday evening at the Odd Fellows hall, an outline of the public health services which will be available to the four counties of Jerome, Gooding, Cassia, and Twin Falls, under the Public Health set-up for the coming year was explained to members by Dr. H. L. McMartin, director of the district health unit, Twin Falls, and Miss M. J. Russell, newly appointed public health nurse for Jerome county.

Exhibits Clothing, 86 exhibits. Clothing—A. Ruby Fayton, Doris Loy, B. Edith Davis, Mary Hayes, Fleta Williams, C. Lola Buckles, Helen Lawane, Frances Ward, Rebecca Ovarney, Edith Turrell, Louise Kieker, Dolly Holloway, Teresa Ehrmantraut, Mary Vandehel, Betty Mae Humphrey, Thelma Kelly, Phyllis Smith, Norma Jones, Della Henry, Janice Thompson, Florence Kaufman, Wilma Jones, Beth Kernsey, Anna Lou Craig, Wandie Jones, Bonita Vandehel, Garnett Bold, Mary Southwood, June Taylor, Bessie Litta, Grace Biesak, Lois Barker.

17 STATES SIGN PAROLEES' PACT

WASHINGTON, Sept. 15 (AP)—Seventeen states have agreed to sign a pact providing supervision of out-of-state parolees in an important step to strengthen the nation's parole system, justice department officials said today.

ESTATE POWERS ASKED IN COURT

Request for administrative authority in the estate of D. Tierney, who died Nov. 22, 1931, in Clatsop, Ore., was asked in a petition filed in district court today by K. L. Jenkins.

Grave Side Rites Held for Infant

Buhl, Sept. 15 (Special)—Funeral services for Bobby Eugene Buhl, infant son of Mr. and Mrs. Jerry Ellis Norris of Buhl, were conducted Monday at the grave side in the Buhl cemetery. The service was read by Rev. Mr. Harlin, pastor of the Christian church.

Boys' Contests

Final placings on 4-H entries in the district club fair held at Filer, Sept. 9 and 10 are reported as follows:

Rare Star Thrills Coast Astronomers

MT. WILSON, Calif., Sept. 15 (AP)—A big explosion that occurred 7,000,000 years ago and 42,000,000,000,000,000 miles away appeared today in the form of a star that flared of a pinpoint to thrill Mt. Wilson astronomers.

Health Setup for Jerome Explained

JEROME, Sept. 15 (Special)—At the regular meeting of the Orange held Friday evening at the Odd Fellows hall, an outline of the public health services which will be available to the four counties of Jerome, Gooding, Cassia, and Twin Falls, under the Public Health set-up for the coming year was explained to members by Dr. H. L. McMartin, director of the district health unit, Twin Falls, and Miss M. J. Russell, newly appointed public health nurse for Jerome county.

17 STATES SIGN PAROLEES' PACT

WASHINGTON, Sept. 15 (AP)—Seventeen states have agreed to sign a pact providing supervision of out-of-state parolees in an important step to strengthen the nation's parole system, justice department officials said today.

ESTATE POWERS ASKED IN COURT

Request for administrative authority in the estate of D. Tierney, who died Nov. 22, 1931, in Clatsop, Ore., was asked in a petition filed in district court today by K. L. Jenkins.

Grave Side Rites Held for Infant

Buhl, Sept. 15 (Special)—Funeral services for Bobby Eugene Buhl, infant son of Mr. and Mrs. Jerry Ellis Norris of Buhl, were conducted Monday at the grave side in the Buhl cemetery. The service was read by Rev. Mr. Harlin, pastor of the Christian church.

Boys' Contests

Final placings on 4-H entries in the district club fair held at Filer, Sept. 9 and 10 are reported as follows:

Rare Star Thrills Coast Astronomers

Final placings on 4-H entries in the district club fair held at Filer, Sept. 9 and 10 are reported as follows:

Rare Star Thrills Coast Astronomers

Final placings on 4-H entries in the district club fair held at Filer, Sept. 9 and 10 are reported as follows:

HOMECOMING SET BY LOCAL GROUP

Christian Church Plans Event For Sept. 26 Marking End of Crusade

A "Homecoming and Pioneer" celebration has been scheduled for Sept. 26 by the Christian church, according to plans completed this week by the official board which met under the direction of W. R. Hays, chairman.

WASHINGTON, Sept. 15 (AP)—Seventeen states have agreed to sign a pact providing supervision of out-of-state parolees in an important step to strengthen the nation's parole system, justice department officials said today.

ESTATE POWERS ASKED IN COURT

Request for administrative authority in the estate of D. Tierney, who died Nov. 22, 1931, in Clatsop, Ore., was asked in a petition filed in district court today by K. L. Jenkins.

Grave Side Rites Held for Infant

Buhl, Sept. 15 (Special)—Funeral services for Bobby Eugene Buhl, infant son of Mr. and Mrs. Jerry Ellis Norris of Buhl, were conducted Monday at the grave side in the Buhl cemetery. The service was read by Rev. Mr. Harlin, pastor of the Christian church.

Boys' Contests

Final placings on 4-H entries in the district club fair held at Filer, Sept. 9 and 10 are reported as follows:

Rare Star Thrills Coast Astronomers

Final placings on 4-H entries in the district club fair held at Filer, Sept. 9 and 10 are reported as follows:

Rare Star Thrills Coast Astronomers

Final placings on 4-H entries in the district club fair held at Filer, Sept. 9 and 10 are reported as follows:

Van Engelen's timely... Fall BARGAIN SHOWING

Ladies' New Fall DRESSES \$3.98

Children's SLEEPERS 69c

Men's Fancy Outing PAJAMAS 98c

Cannon 81x99 SHEETS \$1.00

Girls' & Misses' Sweaters 98c

Men's Good Quality LEATHER JACKETS \$5.90

Women's Outing PAJAMAS GOWNS 98c

Bigger Blanket Values \$2.98 \$3.98

Boys' and Students' SUITS \$12.50

Fancy OUTINGS 22c

Men's Sanforized Shrink Work Pants \$1.98

Men's Work SHIRTS 49c

Italian BED SPREADS \$1.98

Boys' Long Sleeve Polo SHIRTS 69c

Men's Sturdy Work SHOES \$2.45

New Fall 80 Square PRINTS 19c

REMNANTS 1/2 Price Van Engelen's

Get Wise G&W

get G&W

it's Good Whiskey

ON BOY I GOT A USED CAR BARGAIN AT

UNION MOTOR CO. Your FORD Dealer

23 V-8 Fordor Tour \$478

TELEPHONE 88
Published Wire Service United Press Association. Full NEA Feature Service.
Published Six Days a Week at 130 Second Street West, Twin Falls, Idaho, by IDAHO EVENING TIMES PUBLISHING COMPANY.

POT SHOTS
BY NARD JONES
CHAPTER XVIII
As the four pressed forward, the glow ahead took form. It was a vertical thread of light perhaps seven or eight feet high, such as might come from a battery fitted to a door.

Madman's Island
BY NARD JONES
Copyright 1937 NEA
"His eyes burred into them all. 'I'll kill every one of you.'
Forrest grinned. 'Not you won't, old man.' He turned to Mac and Harper. 'Step an eye on him and don't let me see a rope. I move to trust him like a wild cat and take him aboard the yacht to the nearest office of the law!'

BEHIND THE SCENES IN WASHINGTON
By Rodney Dutcher
(Editor's note: This is the third of five columns on the federal government in rapidly increasing "big business." These reports are being prepared by Rodney Dutcher's "Behind the Scenes in Washington" while Dutcher is on vacation.)

Constitution Reflects Nation's Faith
Perhaps the most encouraging thing about the Constitution of the United States is the fact that after living under it for 150 years we are still arguing about its precise meaning.

We might save ourselves a good deal of argument about "horse and buggy days" and the fact that the founding fathers did not foresee this era of sea-to-sea highways, giant corporations, mass production and so on.

It is easy to lose sight of the goal which the founding fathers sought to reach. Fundamentally, they were simply trying to make certain that their America would continue to be a democracy, a land of freedom and of equal opportunity, where men could live without butting their heads against the injustices and stupid cruelties inseparable from authoritarian regimes.

During the century and a half since they finished their work, the Constitution has done its part nobly. Those goals of freedom, democracy and equality have in large measure been attained, not perfectly, perhaps—for perfection is rare in human undertakings—but very substantially.

A charter of freedom like our Constitution does not go on living of itself. It lives because it expresses ideals which are dear to the people who live under it. Our Constitution is rounding out 150 years of service because the American people are and have been determined to remain free.

It is no blind subservience to the written word that makes us revere our Constitution, nor is it an unthinking obedience to the dead hand of the past. It is a reflection of the ideal that animates us, of the faith by which we order our society.

The American citizen who gets out his car and sets forth to spend his summer vacation a-touring may not realize it, but he is a part of one of the most gigantic industries ever assembled.

According to figures compiled by the American Automobile association, some 45,000,000 Americans went touring this summer. On the average, they spent \$100 apiece, laying out \$25 for camping supplies, souvenirs and incidental articles, \$21 for food, \$20 for gas and oil, \$20 for places to sleep, and \$8 for entertainment.

With four and one-half billions to be spent in a business by touring Americans, it is evident that a summer of colossal proportions has come into existence—a business that was not even dreamed of 25 years ago. Is it any wonder that individuals, corporations, towns and states are making great efforts to bid for the tourist trade?

Spittoon is a horrid word and euphoric isn't much better. But combine either of them with a swastika and a Nazi signature and you have something that names all understanding for Manhattan borough president Samuel Levy.

Mr. Levy's office were inscribed on the swastika and the words, "Made in Germany." Immediately and definitely they were rejected.

Mr. Levy was tempted to remind the city purchaser that the man who appointed him to office was Mayor George W. Hayward, vice president of the Nazi Boycott, and furthermore, Mr. Levy said, the fibers of the cloth were "bleary."

WELL, OCEIL, JUST WHAT IS THERE TO THIS?
Fol Shot:
Of course, I wouldn't know because I didn't go along, but I'll bet you guess U. S. Murray against a couple of Patagonian peck-peck oaks that it was quite a party.

IT'S A LONG WAY OUT OF A DOG-HOUSE:
Dear Pot Shots:
The best way to get out of the dog-house:
How is this for the contest?
According to my dog house, Dig tunnel to basement wall. When digging tunnel dig holes in tunnel floor to shovel surplus dirt.

MORE LOFTY MOTIVES GO INTO THE ASH CAN!
Fol Shot:
Picture of a guy who decides to reform his ways about noticing his wife's apparel.
Hears luncheon club talk about how husbands ought to observe and notice their wives' apparel.
Decides that's swell way to keep harmony in home.

CANT OTHER LADIES PART STYLISH DISPLAYS!
Fol Shot:
Fall opening seems to be here again, and no sooner the season when husbands are instructed to display their wives' fall fashion displays before the ladies can spot something they simply must have. But usually the ladies don't steer work a hang, and so the first-of-the-month will roll around with a bigger headach than usual.

RIMK IN TELEGRAMS
Fol Shot:
Among the odd telegrams in these parts lately is one that arrived from Mrs. Ruby Smith, who's been in Idaho Falls several days, and reads:
"DEAR BOSS SOON BE THERE TOE BOLD PLEASE SPARE."

LINE GRANDMOTHERS DYING FOR OFFICE BOYS!
Fol Shot:
Maybe grandpa's forecast of a storm because his corn husk is actually in the wind, but you know he has come out yet with an explanation for the farm boy who "springs" an arm just before harvest and shaking season.

FAMOUS LAST LINE
Fol Shot:
Yes, they're the teacher's wife and her "big boy" bridge, and the "big boy" bridge is the third row.

HALF an hour later Grant Harper entered the brightly lighted cabin of the "Mistral," rubbing his hands with satisfaction.

WHILE the rescuers planned Montgomery's arms behind him and wrestled away his weapons, Melita and Priscilla ran joyfully toward Kay.

THE END
BOISE, Idaho, Sept. 15 (AP)—The state of Idaho this week will have a new parole officer and secretary. His salary should be \$150 per month. The man hired was taken from guard ranks at the state penitentiary, after he underwent a test period in that position.

FAIRVIEW
W. C. Post has his sister and her husband, Mr. and Mrs. Orzan of Lakeview, Ore., visiting at his home this week.

FILER
Mrs. Homer Dujonette, assisted by Mrs. Art Hawkins, Mrs. C. E. Hudson, Mrs. B. Barnhouse and Mrs. E. W. G. Gillen, Junior De-Atkins, will be at the fairgrounds this week at miscellaneous show.

HEYBURN
Mr. and Mrs. Stanley Sills and children and Mrs. Frank Sills are in Heyburn, where they are for California, Calif. Frank Sills' home.

YOU MAY NOT KNOW THAT—
BY NAOMI MARTIN
A large horse corral once occupied a spot six miles northwest of Hells Creek, known as Deep Creek Sink.

THE END
BOISE, Idaho, Sept. 15 (AP)—The state of Idaho this week will have a new parole officer and secretary. His salary should be \$150 per month. The man hired was taken from guard ranks at the state penitentiary, after he underwent a test period in that position.

FAIRVIEW
W. C. Post has his sister and her husband, Mr. and Mrs. Orzan of Lakeview, Ore., visiting at his home this week.

FILER
Mrs. Homer Dujonette, assisted by Mrs. Art Hawkins, Mrs. C. E. Hudson, Mrs. B. Barnhouse and Mrs. E. W. G. Gillen, Junior De-Atkins, will be at the fairgrounds this week at miscellaneous show.

HEYBURN
Mr. and Mrs. Stanley Sills and children and Mrs. Frank Sills are in Heyburn, where they are for California, Calif. Frank Sills' home.

YOU MAY NOT KNOW THAT—
BY NAOMI MARTIN
A large horse corral once occupied a spot six miles northwest of Hells Creek, known as Deep Creek Sink.

YOU MAY NOT KNOW THAT—
BY NAOMI MARTIN
A large horse corral once occupied a spot six miles northwest of Hells Creek, known as Deep Creek Sink.

THE END
BOISE, Idaho, Sept. 15 (AP)—The state of Idaho this week will have a new parole officer and secretary. His salary should be \$150 per month. The man hired was taken from guard ranks at the state penitentiary, after he underwent a test period in that position.

FAIRVIEW
W. C. Post has his sister and her husband, Mr. and Mrs. Orzan of Lakeview, Ore., visiting at his home this week.

FILER
Mrs. Homer Dujonette, assisted by Mrs. Art Hawkins, Mrs. C. E. Hudson, Mrs. B. Barnhouse and Mrs. E. W. G. Gillen, Junior De-Atkins, will be at the fairgrounds this week at miscellaneous show.

HEYBURN
Mr. and Mrs. Stanley Sills and children and Mrs. Frank Sills are in Heyburn, where they are for California, Calif. Frank Sills' home.

YOU MAY NOT KNOW THAT—
BY NAOMI MARTIN
A large horse corral once occupied a spot six miles northwest of Hells Creek, known as Deep Creek Sink.

YOU MAY NOT KNOW THAT—
BY NAOMI MARTIN
A large horse corral once occupied a spot six miles northwest of Hells Creek, known as Deep Creek Sink.

THE END
BOISE, Idaho, Sept. 15 (AP)—The state of Idaho this week will have a new parole officer and secretary. His salary should be \$150 per month. The man hired was taken from guard ranks at the state penitentiary, after he underwent a test period in that position.

FAIRVIEW
W. C. Post has his sister and her husband, Mr. and Mrs. Orzan of Lakeview, Ore., visiting at his home this week.

FILER
Mrs. Homer Dujonette, assisted by Mrs. Art Hawkins, Mrs. C. E. Hudson, Mrs. B. Barnhouse and Mrs. E. W. G. Gillen, Junior De-Atkins, will be at the fairgrounds this week at miscellaneous show.

HEYBURN
Mr. and Mrs. Stanley Sills and children and Mrs. Frank Sills are in Heyburn, where they are for California, Calif. Frank Sills' home.

YOU MAY NOT KNOW THAT—
BY NAOMI MARTIN
A large horse corral once occupied a spot six miles northwest of Hells Creek, known as Deep Creek Sink.

YOU MAY NOT KNOW THAT—
BY NAOMI MARTIN
A large horse corral once occupied a spot six miles northwest of Hells Creek, known as Deep Creek Sink.

THE END
BOISE, Idaho, Sept. 15 (AP)—The state of Idaho this week will have a new parole officer and secretary. His salary should be \$150 per month. The man hired was taken from guard ranks at the state penitentiary, after he underwent a test period in that position.

FAIRVIEW
W. C. Post has his sister and her husband, Mr. and Mrs. Orzan of Lakeview, Ore., visiting at his home this week.

FILER
Mrs. Homer Dujonette, assisted by Mrs. Art Hawkins, Mrs. C. E. Hudson, Mrs. B. Barnhouse and Mrs. E. W. G. Gillen, Junior De-Atkins, will be at the fairgrounds this week at miscellaneous show.

HEYBURN
Mr. and Mrs. Stanley Sills and children and Mrs. Frank Sills are in Heyburn, where they are for California, Calif. Frank Sills' home.

YOU MAY NOT KNOW THAT—
BY NAOMI MARTIN
A large horse corral once occupied a spot six miles northwest of Hells Creek, known as Deep Creek Sink.

YOU MAY NOT KNOW THAT—
BY NAOMI MARTIN
A large horse corral once occupied a spot six miles northwest of Hells Creek, known as Deep Creek Sink.

PRESSURE TAKEN OFF PRESS AS CUBS LOSE

Bees Down Chicago Club Twice as New York Outfit Splits

Windy City Team's Batting Attack Fails as Boston Wins 9-0, 4-2; Yanks Victorious

By GEORGE HIRKBY
NEW YORK, Sept. 15 (UP)—The pressure temporarily was off of the New York Giants today after another full game had been added to their national league lead.

Box Scores Yesterday

AMERICAN LEAGUE
Detroit 11, Washington 6
St. Louis 11, Philadelphia 4
Cleveland 10, New York 7
(Only games scheduled in American league)

YANKES 11, INDIANS 5
CLEVELAND 1, NEW YORK 7
Pitcher: C. Hubbell, 4 1/3, 11 R, 10 H, 10 K. Hubbell pitched six innings, allowing three runs, three hits and five errors. Hubbell was hit by one batter and pitched a perfect ninth.

BROWNS 11, ATHLETICS 4
ST. LOUIS 11, PHILADELPHIA 4
Pitcher: B. B. McKeon, 4 1/3, 11 R, 10 H, 10 K. McKeon pitched six innings, allowing three runs, three hits and five errors. McKeon was hit by one batter and pitched a perfect ninth.

GIANTS 11, PIRATES 2
PITTSBURGH 10, CINCINNATI 7
Pitcher: C. Hubbell, 4 1/3, 11 R, 10 H, 10 K. Hubbell pitched six innings, allowing three runs, three hits and five errors. Hubbell was hit by one batter and pitched a perfect ninth.

GIANTS 11, PIRATES 2
PITTSBURGH 10, CINCINNATI 7
Pitcher: C. Hubbell, 4 1/3, 11 R, 10 H, 10 K. Hubbell pitched six innings, allowing three runs, three hits and five errors. Hubbell was hit by one batter and pitched a perfect ninth.

GIANTS 11, PIRATES 2
PITTSBURGH 10, CINCINNATI 7
Pitcher: C. Hubbell, 4 1/3, 11 R, 10 H, 10 K. Hubbell pitched six innings, allowing three runs, three hits and five errors. Hubbell was hit by one batter and pitched a perfect ninth.

GIANTS 11, PIRATES 2
PITTSBURGH 10, CINCINNATI 7
Pitcher: C. Hubbell, 4 1/3, 11 R, 10 H, 10 K. Hubbell pitched six innings, allowing three runs, three hits and five errors. Hubbell was hit by one batter and pitched a perfect ninth.

GIANTS 11, PIRATES 2
PITTSBURGH 10, CINCINNATI 7
Pitcher: C. Hubbell, 4 1/3, 11 R, 10 H, 10 K. Hubbell pitched six innings, allowing three runs, three hits and five errors. Hubbell was hit by one batter and pitched a perfect ninth.

GIANTS 11, PIRATES 2
PITTSBURGH 10, CINCINNATI 7
Pitcher: C. Hubbell, 4 1/3, 11 R, 10 H, 10 K. Hubbell pitched six innings, allowing three runs, three hits and five errors. Hubbell was hit by one batter and pitched a perfect ninth.

GIANTS 11, PIRATES 2
PITTSBURGH 10, CINCINNATI 7
Pitcher: C. Hubbell, 4 1/3, 11 R, 10 H, 10 K. Hubbell pitched six innings, allowing three runs, three hits and five errors. Hubbell was hit by one batter and pitched a perfect ninth.

GIANTS 11, PIRATES 2
PITTSBURGH 10, CINCINNATI 7
Pitcher: C. Hubbell, 4 1/3, 11 R, 10 H, 10 K. Hubbell pitched six innings, allowing three runs, three hits and five errors. Hubbell was hit by one batter and pitched a perfect ninth.

GIANTS 11, PIRATES 2
PITTSBURGH 10, CINCINNATI 7
Pitcher: C. Hubbell, 4 1/3, 11 R, 10 H, 10 K. Hubbell pitched six innings, allowing three runs, three hits and five errors. Hubbell was hit by one batter and pitched a perfect ninth.

GIANTS 11, PIRATES 2
PITTSBURGH 10, CINCINNATI 7
Pitcher: C. Hubbell, 4 1/3, 11 R, 10 H, 10 K. Hubbell pitched six innings, allowing three runs, three hits and five errors. Hubbell was hit by one batter and pitched a perfect ninth.

GIANTS 11, PIRATES 2
PITTSBURGH 10, CINCINNATI 7
Pitcher: C. Hubbell, 4 1/3, 11 R, 10 H, 10 K. Hubbell pitched six innings, allowing three runs, three hits and five errors. Hubbell was hit by one batter and pitched a perfect ninth.

GIANTS 11, PIRATES 2
PITTSBURGH 10, CINCINNATI 7
Pitcher: C. Hubbell, 4 1/3, 11 R, 10 H, 10 K. Hubbell pitched six innings, allowing three runs, three hits and five errors. Hubbell was hit by one batter and pitched a perfect ninth.

GIANTS 11, PIRATES 2
PITTSBURGH 10, CINCINNATI 7
Pitcher: C. Hubbell, 4 1/3, 11 R, 10 H, 10 K. Hubbell pitched six innings, allowing three runs, three hits and five errors. Hubbell was hit by one batter and pitched a perfect ninth.

GIANTS 11, PIRATES 2
PITTSBURGH 10, CINCINNATI 7
Pitcher: C. Hubbell, 4 1/3, 11 R, 10 H, 10 K. Hubbell pitched six innings, allowing three runs, three hits and five errors. Hubbell was hit by one batter and pitched a perfect ninth.

Light Outfit Foresadows Trick Plays for Bruins

Want Money for Their Run

Helen Stephens of Fulton, Mo., left, world champion woman sprinter, and Betty Robinson of Chicago, present holder of three world records, have fired of their bid to become the first woman to run a mile in under two minutes.

McLemore Picks His Own List of Season's Most Valuable Players

By HENRY McLEMORE
NEW YORK, Sept. 15 (UP)—In a few weeks baseball's dearest thinkers will go into a slight reverie and begin the business of selecting a player for the honor of being named the most valuable of any in the league. In fact, some of the game's more profound minds—meaning those experts who, without thumbing a single notebook, can tell you everything that has happened in baseball since Joe Mauer was out making 10 hits off him in six innings.

Among the men being prominently mentioned are Gaby Hartnett, the portly catcher of the Chicago Cubs; Ducky Wucky Medford, credit outfielder of the St. Louis Cardinals; Charley Gehring, the flannel-faced robot of Detroit; and Carl Hubbell, the man who made Bill Terry rich and famous.

Deserving citizens, Hartnett, within whose ample bosom the fires of competition still burn, fire violence, has done much to keep the crippled Cubs in the race. Without Medford's bat the Cardinals would be in the Cotton States league; Hubbell's 10 victories are the reason the Giants are pennant-bound; and Gehring's wit, he's been the best all-around player in either league for a number of years.

Yell Leaders Will Be Named Friday
High school assembly has been called for Friday at 9 a. m. for the purpose of selecting four yell leaders for the school. Try-outs will be held at this time and anyone in any of the four classes, desiring to be a yell leader, must demonstrate his talents. The only restriction is that all students trying out must have completed with eligibility requirements and Principal H. D. Hechtner today.

French Lawn Tennis Assn. Amateur Notman
PARIS, Sept. 15 (UP)—The French Lawn Tennis Federation published its world ranking of amateur tennis players today, placing Donald Knott of California at the head of the list and Alan Hanley of England next the women.

BUDGE TOPS IN WORLD RANKING
PARIS, Sept. 15 (UP)—The French Lawn Tennis Federation published its world ranking of amateur tennis players today, placing Donald Knott of California at the head of the list and Alan Hanley of England next the women.

French Lawn Tennis Assn. Amateur Notman
PARIS, Sept. 15 (UP)—The French Lawn Tennis Federation published its world ranking of amateur tennis players today, placing Donald Knott of California at the head of the list and Alan Hanley of England next the women.

French Lawn Tennis Assn. Amateur Notman
PARIS, Sept. 15 (UP)—The French Lawn Tennis Federation published its world ranking of amateur tennis players today, placing Donald Knott of California at the head of the list and Alan Hanley of England next the women.

French Lawn Tennis Assn. Amateur Notman
PARIS, Sept. 15 (UP)—The French Lawn Tennis Federation published its world ranking of amateur tennis players today, placing Donald Knott of California at the head of the list and Alan Hanley of England next the women.

French Lawn Tennis Assn. Amateur Notman
PARIS, Sept. 15 (UP)—The French Lawn Tennis Federation published its world ranking of amateur tennis players today, placing Donald Knott of California at the head of the list and Alan Hanley of England next the women.

French Lawn Tennis Assn. Amateur Notman
PARIS, Sept. 15 (UP)—The French Lawn Tennis Federation published its world ranking of amateur tennis players today, placing Donald Knott of California at the head of the list and Alan Hanley of England next the women.

French Lawn Tennis Assn. Amateur Notman
PARIS, Sept. 15 (UP)—The French Lawn Tennis Federation published its world ranking of amateur tennis players today, placing Donald Knott of California at the head of the list and Alan Hanley of England next the women.

French Lawn Tennis Assn. Amateur Notman
PARIS, Sept. 15 (UP)—The French Lawn Tennis Federation published its world ranking of amateur tennis players today, placing Donald Knott of California at the head of the list and Alan Hanley of England next the women.

French Lawn Tennis Assn. Amateur Notman
PARIS, Sept. 15 (UP)—The French Lawn Tennis Federation published its world ranking of amateur tennis players today, placing Donald Knott of California at the head of the list and Alan Hanley of England next the women.

French Lawn Tennis Assn. Amateur Notman
PARIS, Sept. 15 (UP)—The French Lawn Tennis Federation published its world ranking of amateur tennis players today, placing Donald Knott of California at the head of the list and Alan Hanley of England next the women.

French Lawn Tennis Assn. Amateur Notman
PARIS, Sept. 15 (UP)—The French Lawn Tennis Federation published its world ranking of amateur tennis players today, placing Donald Knott of California at the head of the list and Alan Hanley of England next the women.

SPORT SQUIDS

(By H. J. W.)

"I've been noted as something of a pessimist in the coaching profession in these parts for several years," moaned Coach Hank Powers of the Twin Falls Bruins today, "and just because the other day I happened to smile when there was a reporter in the vicinity, the word got around that I'm going to have a whiz bang of a team. So—I'd like to correct that impression right now. I'm not bragging about our club. As a matter of fact I expect we'll lose our first game of the season to Goshook. But I do think we have two or three boys that may turn into potential stars before the season is over."

And thus, dear reader, Mr. Hank Powers returns to form and weeps on our shoulder as he watches his nice or athletes trample the green grass of Lincoln field.

"You, Hank hasn't got any Tony Slater to throw a scare into the opposition this year, and we look to see the Bruins blossom out with a well-balanced club that will give any outfit in the state of Idaho a run for its money. The Bruins are the biggest man on the squad, weighing in at 178, while Oodnigh is a 175 pounder.

In the defensive lineup were Kaykendall, Smith and Molyneux at tackle, D. Gibb and Larson at tackle, Turner and McNeil at guard, and Turner in center. The backfield was made up of Turner at quarterback, Newgower and Sherrill at halves and Patton at fullback. Stokess is the biggest man on the squad, weighing in at 178, while Oodnigh is a 175 pounder.

Speaking of weight of football catchers is reputed to have a group of 11 performers all weighing over the 180 pound mark. Three of these are 200 pounds or more, but it does give Coach Price of the Retkins a nice husky group to choose from.

The only youth Idaho team scheduled to play the east-end this year at all is Rupert, and this date is only tentative.

These schedules recently published show the toughest first three games will be the one set by Coach Jimmy O'Brien's Pitt squad and the Burley Bobcats, played by their new member, "Pete" Taylor.

Mary Jane Thomas, who is expected to attend school at Albion and Ruth Pratt will go to Linfield college at Astoria, Ore.

BULL DOGS TRICK FALL CLEVELAND (UP)—On the front porch of W. J. Johnson's home an electric light bulb with a sharp glass point at the bottom fell 7 feet from the ceiling and pierced the porch floor. The bulb did not even crack.

Bowling Season Set to Open Here on Sept. 27

The 1937-38 bowling season will get under way in Twin Falls on Monday, Sept. 27, it was decided at a meeting held in Fred Stone's bowling alleys last night.

HELEN WILLS TO SEEK COMEBACK

Former World's Champion to Start Campaign in Meet at Los Angeles

LOS ANGELES, Sept. 15 (UP)—Helen Wills Moody, unable to resist the lure of a sport to which she has devoted half her life, was back on the tennis courts today in an attempt to regain the world championship she held seven times in 17 years.

YESTERDAY'S HERO

Rabbit Warbler, Bee's shortstop who made a leaping catch of Clay Bryant's liner to start a triple play and enable Boston to sweep a doubleheader with the Cubs.

Big Fleet Starts Yacht Title Races

PORT WASHINGTON, N. Y., Sept. 14 (UP)—The largest fleet in the history of the international star class yacht regatta—38 craft—sailed today in the first of five races for the world championship.

PACIFIC COAST LEAGUE

By United Press
NIGHT GAME
Sacramento 020 000 021—3 5 1
Seattle 000 201 100—8 1 2
Pittsburg 000 010 000—10 0 3
Barrett and Spindel.

MAYBE YOU ALWAYS

Pay Cash

He Works to a Thousandth of an Inch!

BUT READ THIS Anyway

Are you interested in a new way of buying tires, a battery or a radio? A convenient plan that makes it possible to enjoy first-quality products, at a fair price, without giving up the cash you have saved—money you may need in case of sudden illness or an accident—money you may have a chance to profitably invest?

Of course you are interested, and that's why you should investigate our Goodrich Plan for equipping your car.

Goodrich Silvertown Barnard Auto Co. Chrysler Phone 164 Plymouth

Cut Living Expenses—Rent Extra Rooms Now! Use CLASSIFIED ADS

WANT AD RATES

RATES PER LINE PER DAY
 Six days per line per day—\$6
 Three days per line per day—\$4
 One day per line per day—\$2

AUTOMOBILES

1933 Ford V-8 Deluxe coupe, new motor, in A-1 shape. Must see to appreciate. Phone 422, Cash.

AGENTS WANTED

Salesman and saleswoman, not less than \$200 per week. Call 113 2d St. West, mornings.

APARTMENTS FOR RENT

1-room furnished apt. Nice and clean. Adults only. 221 5th Ave. E.

BUSINESS OPPORTUNITY

Fully equipped shoe shop for sale. Pratt's Auto Court, West and Twin Falls.

BOARD AND ROOM

WORK WANTED FOR BOARD AND ROOM by girls attending Link's P. 255.

DOGS, PETS, ETC.

For sale: Lively setters. Inquire Grill cafe or 2nd house 80 rock crusher on right.

FOR RENT

For rent: 40 acres, known as H. T. Wiggins's place. Close to Gooding. Phone 450.

FOR RENT—ROOMS

Room with or without board. Gentleman preferred. Ph. 0188-R-4.

FOR RENT—HOUSES

For rent: 3-room furnished house, call in Ref. required. Box 23-3, Times.

HELP WANTED—MALE

Young man, high school graduate, for employment in dental laboratory. Apply in person to Dental Laboratory, 21 Smith Rice Bldg. Over 1st. Meet Mkt.

SITUATIONS WANTED

Reshingle, remodel, rebuild. Reasonable charges. Phone 1672.

FOR SALE—MISCELLANEOUS

Next attractive air wheeled trailer house. 17 N. Wash. St.

FOR SALE—MISCELLANEOUS

These little ads are bringing in money to people every day. Get your share. Use the Want Ads.

For sale: Heavy flame gun for destroying weeds and brush. Krenge's Hardware.

Auto glass—plain and shattered. Painting. Expert body and fender work. Phone 422, Cash.

For sale: Used burip bags, fender and some. Lost price. Idaho Egg Producers. Phone 893.

Out of state owner wishes to sell his car in 40-day period. Stock farm near Jerome. See him at Blue Light Service Station, Jerome, Sept. 15 to 20.

For sale: 60 rolls inland linoleum. Prices range from \$1.25 to \$2.18 per yard. 50 24 1/2 ft. rolls, 100 12 1/2 ft. rolls. From \$5.85 to \$7.90. Full base floor covering 6 to 80c per yard. Phone 5 for estimate. Moon's.

9 x 12 ft. base rug, \$4.95; extra base rug, \$6.95. Call 422, Moon's Furniture and Furnishings. Store No. 1, Phone 3; Store No. 2, Phone 318.

For sale: Electric motors, wiring materials, in 40-day period. Stock farm near Jerome. See him at Blue Light Service Station, Jerome, Sept. 15 to 20.

Bulk shallow well pumps, 1 Denmar deep well pumps, 1 Denmar deep well pumps. Anderson's Hardware. Phone 422, Cash.

EAGLE SUPPLY CO., 130 2nd Ave. S. Ph. 430

FOR SALE—A carload of Murego in bulk. Buy what you need. Bring cash. No trade. Call 422, Cash.

FRUITS AND VEGETABLES
 Grapes, Bring containers. 151 Elden, South Park.

Grapes: Concord, Macintosh apples. Chas. V. Jones, 2 1/2 mi. S. of depot.

Emmett market. Best food I ever had. Old auction stands. Open every day.

We have a fine line of fruits and vegetables on hand for today's trade. Delicious vine ripened Utah tomatoes in bags. String beans, beets, carrots, celery, and green peppers and many other items. Peaches, pears, plums and cantaloupes. Everything at very moderate prices. We Linoleum and carpet prices on watermelons today. Come in and look over our stock. Blue Lake Produce Co., 1037 Blue Lakes.

FOR SALE OR TRADE

1034 International B-3 truck, combination box. Good condition. Geo. Kadel, Piler.

LIVESTOCK AND POULTRY

For sale: Fresh Guernsey heifer, 1 mile east on Kim. Rd. 1 1/2 miles. Bo. Irvin Huff.

1500 crossbred yearling ewes. Joe Yragui. Phone 764, 214 2nd Ave. So.

180 solid moulted, white face breeding ewes. Will sell all or part. Art Henry, Myers Hotel, Eden, Phone 21.

For sale: Few choice dairy goats, heavy milkers. Piled to sell or will trade for brood sows. O. D. Law, Vevy, Idaho.

LOST AND FOUND

Dress left in fly car by mistake. Owner may have by paying for ad. Phone 622-72.

REAL ESTATE FOR SALE

Good business establishment in small town. With Box B-24. Times.

For sale: Well improved 40 acres. Easy terms. 213 Harrison.

3-room house to be moved. \$600. Inq. 1228 Shoshone No.

Building site, milk south of south park. Twin Falls, Ph. 4, 5, and 6-acre tract. Jess Smith, Piler, R. 2.

3-room house, beautiful court, rock garden, shrubs and flowers. 2 lots, house unfinished. 209 Adams St.

Must sell at once on account of health. Call at a sacrifice price—2-room house, modern, all hardwood floors, iron fireman's stool. Call at 214 5th Ave. No.

MISCELLANEOUS

Phone 28 to place your Want Ad today! Quick action.

Custom killing, curing and smoking. Beams, axles, hard steering and tire wear. Wheels straightened. Foss's.

SPRING FILLED MATTRESSES MADE FROM YOUR OLD ONES. Mattresses renovated and recovered. Wool carding. Twin Falls Mattress Factory. Phone 51W.

CARBURETORS — Carburetor parts and service. F. G. H. Motor Service. 120 Shoshone St. West, Twin Falls.

GRIND YOUR FEED
 No job too large or too small. Moreland Milling Service. Piler, Idaho. Phone 218 or Box 274

FOR SALE
 AUTO DOOR GLASS—WINDSHIELD AND WINDOW GLASS
 No charge for labor setting glass if you will bring your car or drive your car in

MOON'S
 Phone 5

Want ads are the quickest way to find for the lowest amount of money.

Young man student wishes passage to Portland by Thursday. Share expenses. 116 Jackson. Elmer Shaffer.

MONEY TO LOAN

O. JONES FOR LOAN ON HOMES

WANTED TO BUY
 Wanted: 5-room modern house that cash and car will secure. State location, price and conditions. Box 1222, Twin Falls.

WANTED—Miscellaneous
 Wanted—Upholstering, repairing, furniture refinishing, window shades work. Cross & Co. 1222 Harrison. Phone 555, 120 Second St. East.

LEGAL ADVERTISEMENTS

ANOTHER SUMMONS FOR SERVICE BY PUBLICATION
 In the District Court of the Eleventh Judicial District of the State of Idaho, in and for the County of Twin Falls, Idaho.

THEODORE H. WEGENER and MABEL WEGENER, husband and wife, Plaintiffs,

vs
 A. R. ANDERSON and ANNIE ANDERSON, husband and wife, Defendants.

TWIN FALLS AMUSEMENT COMPANY, a corporation; MRS. ROBERT HARRISON; ROBERT HARRISON, her husband; and the unknown heirs of Robert Harrison, deceased; and the unknown devisees of John Doe Snyder, deceased; ORA M. SNYDER; JOHN DOE SNYDER, her husband; the unknown heirs of John Doe Snyder, deceased; and the unknown devisees of Jane Doe Brookover, deceased; JANE DOE BROOKOVER, her wife; the unknown heirs of Jane Doe Brookover, deceased; and the unknown devisees of John Doe Case, deceased; COLLETTA (LUCY) CASE, a corporation; all unknown beneficiaries under that certain Deed of Trust, dated April 15, 1926, and recorded in the office of the Recorder of Twin Falls County, Idaho, on the 16th day of April, 1926, in Book 85 of Mortgages, at page 198, records of Twin Falls County, Idaho, covering real estate situated in Twin Falls County, Idaho, together with all and singular the tenements, hereditaments and appurtenances belonging to or in anywise appertaining thereto; and all unknown owners of first mortgage bonds issued by the Kelo Kelo to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and secured by a Trust Deed to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and recorded in the office of the Recorder of Twin Falls County, Idaho, on the 16th day of April, 1926, in Book 85 of Mortgages, at page 198, records of Twin Falls County, Idaho, covering real estate situated in Twin Falls County, Idaho, together with all and singular the tenements, hereditaments and appurtenances belonging to or in anywise appertaining thereto; and all unknown owners of first mortgage bonds issued by the Kelo Kelo to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and secured by a Trust Deed to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and recorded in the office of the Recorder of Twin Falls County, Idaho, on the 16th day of April, 1926, in Book 85 of Mortgages, at page 198, records of Twin Falls County, Idaho, covering real estate situated in Twin Falls County, Idaho, together with all and singular the tenements, hereditaments and appurtenances belonging to or in anywise appertaining thereto; and all unknown owners of first mortgage bonds issued by the Kelo Kelo to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and secured by a Trust Deed to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and recorded in the office of the Recorder of Twin Falls County, Idaho, on the 16th day of April, 1926, in Book 85 of Mortgages, at page 198, records of Twin Falls County, Idaho, covering real estate situated in Twin Falls County, Idaho, together with all and singular the tenements, hereditaments and appurtenances belonging to or in anywise appertaining thereto; and all unknown owners of first mortgage bonds issued by the Kelo Kelo to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and secured by a Trust Deed to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and recorded in the office of the Recorder of Twin Falls County, Idaho, on the 16th day of April, 1926, in Book 85 of Mortgages, at page 198, records of Twin Falls County, Idaho, covering real estate situated in Twin Falls County, Idaho, together with all and singular the tenements, hereditaments and appurtenances belonging to or in anywise appertaining thereto; and all unknown owners of first mortgage bonds issued by the Kelo Kelo to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and secured by a Trust Deed to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and recorded in the office of the Recorder of Twin Falls County, Idaho, on the 16th day of April, 1926, in Book 85 of Mortgages, at page 198, records of Twin Falls County, Idaho, covering real estate situated in Twin Falls County, Idaho, together with all and singular the tenements, hereditaments and appurtenances belonging to or in anywise appertaining thereto; and all unknown owners of first mortgage bonds issued by the Kelo Kelo to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and secured by a Trust Deed to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and recorded in the office of the Recorder of Twin Falls County, Idaho, on the 16th day of April, 1926, in Book 85 of Mortgages, at page 198, records of Twin Falls County, Idaho, covering real estate situated in Twin Falls County, Idaho, together with all and singular the tenements, hereditaments and appurtenances belonging to or in anywise appertaining thereto; and all unknown owners of first mortgage bonds issued by the Kelo Kelo to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and secured by a Trust Deed to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and recorded in the office of the Recorder of Twin Falls County, Idaho, on the 16th day of April, 1926, in Book 85 of Mortgages, at page 198, records of Twin Falls County, Idaho, covering real estate situated in Twin Falls County, Idaho, together with all and singular the tenements, hereditaments and appurtenances belonging to or in anywise appertaining thereto; and all unknown owners of first mortgage bonds issued by the Kelo Kelo to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and secured by a Trust Deed to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and recorded in the office of the Recorder of Twin Falls County, Idaho, on the 16th day of April, 1926, in Book 85 of Mortgages, at page 198, records of Twin Falls County, Idaho, covering real estate situated in Twin Falls County, Idaho, together with all and singular the tenements, hereditaments and appurtenances belonging to or in anywise appertaining thereto; and all unknown owners of first mortgage bonds issued by the Kelo Kelo to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and secured by a Trust Deed to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and recorded in the office of the Recorder of Twin Falls County, Idaho, on the 16th day of April, 1926, in Book 85 of Mortgages, at page 198, records of Twin Falls County, Idaho, covering real estate situated in Twin Falls County, Idaho, together with all and singular the tenements, hereditaments and appurtenances belonging to or in anywise appertaining thereto; and all unknown owners of first mortgage bonds issued by the Kelo Kelo to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and secured by a Trust Deed to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and recorded in the office of the Recorder of Twin Falls County, Idaho, on the 16th day of April, 1926, in Book 85 of Mortgages, at page 198, records of Twin Falls County, Idaho, covering real estate situated in Twin Falls County, Idaho, together with all and singular the tenements, hereditaments and appurtenances belonging to or in anywise appertaining thereto; and all unknown owners of first mortgage bonds issued by the Kelo Kelo to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and secured by a Trust Deed to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and recorded in the office of the Recorder of Twin Falls County, Idaho, on the 16th day of April, 1926, in Book 85 of Mortgages, at page 198, records of Twin Falls County, Idaho, covering real estate situated in Twin Falls County, Idaho, together with all and singular the tenements, hereditaments and appurtenances belonging to or in anywise appertaining thereto; and all unknown owners of first mortgage bonds issued by the Kelo Kelo to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and secured by a Trust Deed to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and recorded in the office of the Recorder of Twin Falls County, Idaho, on the 16th day of April, 1926, in Book 85 of Mortgages, at page 198, records of Twin Falls County, Idaho, covering real estate situated in Twin Falls County, Idaho, together with all and singular the tenements, hereditaments and appurtenances belonging to or in anywise appertaining thereto; and all unknown owners of first mortgage bonds issued by the Kelo Kelo to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and secured by a Trust Deed to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and recorded in the office of the Recorder of Twin Falls County, Idaho, on the 16th day of April, 1926, in Book 85 of Mortgages, at page 198, records of Twin Falls County, Idaho, covering real estate situated in Twin Falls County, Idaho, together with all and singular the tenements, hereditaments and appurtenances belonging to or in anywise appertaining thereto; and all unknown owners of first mortgage bonds issued by the Kelo Kelo to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and secured by a Trust Deed to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and recorded in the office of the Recorder of Twin Falls County, Idaho, on the 16th day of April, 1926, in Book 85 of Mortgages, at page 198, records of Twin Falls County, Idaho, covering real estate situated in Twin Falls County, Idaho, together with all and singular the tenements, hereditaments and appurtenances belonging to or in anywise appertaining thereto; and all unknown owners of first mortgage bonds issued by the Kelo Kelo to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and secured by a Trust Deed to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and recorded in the office of the Recorder of Twin Falls County, Idaho, on the 16th day of April, 1926, in Book 85 of Mortgages, at page 198, records of Twin Falls County, Idaho, covering real estate situated in Twin Falls County, Idaho, together with all and singular the tenements, hereditaments and appurtenances belonging to or in anywise appertaining thereto; and all unknown owners of first mortgage bonds issued by the Kelo Kelo to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and secured by a Trust Deed to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and recorded in the office of the Recorder of Twin Falls County, Idaho, on the 16th day of April, 1926, in Book 85 of Mortgages, at page 198, records of Twin Falls County, Idaho, covering real estate situated in Twin Falls County, Idaho, together with all and singular the tenements, hereditaments and appurtenances belonging to or in anywise appertaining thereto; and all unknown owners of first mortgage bonds issued by the Kelo Kelo to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and secured by a Trust Deed to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and recorded in the office of the Recorder of Twin Falls County, Idaho, on the 16th day of April, 1926, in Book 85 of Mortgages, at page 198, records of Twin Falls County, Idaho, covering real estate situated in Twin Falls County, Idaho, together with all and singular the tenements, hereditaments and appurtenances belonging to or in anywise appertaining thereto; and all unknown owners of first mortgage bonds issued by the Kelo Kelo to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and secured by a Trust Deed to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and recorded in the office of the Recorder of Twin Falls County, Idaho, on the 16th day of April, 1926, in Book 85 of Mortgages, at page 198, records of Twin Falls County, Idaho, covering real estate situated in Twin Falls County, Idaho, together with all and singular the tenements, hereditaments and appurtenances belonging to or in anywise appertaining thereto; and all unknown owners of first mortgage bonds issued by the Kelo Kelo to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and secured by a Trust Deed to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and recorded in the office of the Recorder of Twin Falls County, Idaho, on the 16th day of April, 1926, in Book 85 of Mortgages, at page 198, records of Twin Falls County, Idaho, covering real estate situated in Twin Falls County, Idaho, together with all and singular the tenements, hereditaments and appurtenances belonging to or in anywise appertaining thereto; and all unknown owners of first mortgage bonds issued by the Kelo Kelo to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and secured by a Trust Deed to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and recorded in the office of the Recorder of Twin Falls County, Idaho, on the 16th day of April, 1926, in Book 85 of Mortgages, at page 198, records of Twin Falls County, Idaho, covering real estate situated in Twin Falls County, Idaho, together with all and singular the tenements, hereditaments and appurtenances belonging to or in anywise appertaining thereto; and all unknown owners of first mortgage bonds issued by the Kelo Kelo to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and secured by a Trust Deed to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and recorded in the office of the Recorder of Twin Falls County, Idaho, on the 16th day of April, 1926, in Book 85 of Mortgages, at page 198, records of Twin Falls County, Idaho, covering real estate situated in Twin Falls County, Idaho, together with all and singular the tenements, hereditaments and appurtenances belonging to or in anywise appertaining thereto; and all unknown owners of first mortgage bonds issued by the Kelo Kelo to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and secured by a Trust Deed to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and recorded in the office of the Recorder of Twin Falls County, Idaho, on the 16th day of April, 1926, in Book 85 of Mortgages, at page 198, records of Twin Falls County, Idaho, covering real estate situated in Twin Falls County, Idaho, together with all and singular the tenements, hereditaments and appurtenances belonging to or in anywise appertaining thereto; and all unknown owners of first mortgage bonds issued by the Kelo Kelo to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and secured by a Trust Deed to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and recorded in the office of the Recorder of Twin Falls County, Idaho, on the 16th day of April, 1926, in Book 85 of Mortgages, at page 198, records of Twin Falls County, Idaho, covering real estate situated in Twin Falls County, Idaho, together with all and singular the tenements, hereditaments and appurtenances belonging to or in anywise appertaining thereto; and all unknown owners of first mortgage bonds issued by the Kelo Kelo to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and secured by a Trust Deed to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and recorded in the office of the Recorder of Twin Falls County, Idaho, on the 16th day of April, 1926, in Book 85 of Mortgages, at page 198, records of Twin Falls County, Idaho, covering real estate situated in Twin Falls County, Idaho, together with all and singular the tenements, hereditaments and appurtenances belonging to or in anywise appertaining thereto; and all unknown owners of first mortgage bonds issued by the Kelo Kelo to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and secured by a Trust Deed to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and recorded in the office of the Recorder of Twin Falls County, Idaho, on the 16th day of April, 1926, in Book 85 of Mortgages, at page 198, records of Twin Falls County, Idaho, covering real estate situated in Twin Falls County, Idaho, together with all and singular the tenements, hereditaments and appurtenances belonging to or in anywise appertaining thereto; and all unknown owners of first mortgage bonds issued by the Kelo Kelo to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and secured by a Trust Deed to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and recorded in the office of the Recorder of Twin Falls County, Idaho, on the 16th day of April, 1926, in Book 85 of Mortgages, at page 198, records of Twin Falls County, Idaho, covering real estate situated in Twin Falls County, Idaho, together with all and singular the tenements, hereditaments and appurtenances belonging to or in anywise appertaining thereto; and all unknown owners of first mortgage bonds issued by the Kelo Kelo to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and secured by a Trust Deed to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and recorded in the office of the Recorder of Twin Falls County, Idaho, on the 16th day of April, 1926, in Book 85 of Mortgages, at page 198, records of Twin Falls County, Idaho, covering real estate situated in Twin Falls County, Idaho, together with all and singular the tenements, hereditaments and appurtenances belonging to or in anywise appertaining thereto; and all unknown owners of first mortgage bonds issued by the Kelo Kelo to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and secured by a Trust Deed to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and recorded in the office of the Recorder of Twin Falls County, Idaho, on the 16th day of April, 1926, in Book 85 of Mortgages, at page 198, records of Twin Falls County, Idaho, covering real estate situated in Twin Falls County, Idaho, together with all and singular the tenements, hereditaments and appurtenances belonging to or in anywise appertaining thereto; and all unknown owners of first mortgage bonds issued by the Kelo Kelo to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and secured by a Trust Deed to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and recorded in the office of the Recorder of Twin Falls County, Idaho, on the 16th day of April, 1926, in Book 85 of Mortgages, at page 198, records of Twin Falls County, Idaho, covering real estate situated in Twin Falls County, Idaho, together with all and singular the tenements, hereditaments and appurtenances belonging to or in anywise appertaining thereto; and all unknown owners of first mortgage bonds issued by the Kelo Kelo to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and secured by a Trust Deed to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and recorded in the office of the Recorder of Twin Falls County, Idaho, on the 16th day of April, 1926, in Book 85 of Mortgages, at page 198, records of Twin Falls County, Idaho, covering real estate situated in Twin Falls County, Idaho, together with all and singular the tenements, hereditaments and appurtenances belonging to or in anywise appertaining thereto; and all unknown owners of first mortgage bonds issued by the Kelo Kelo to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and secured by a Trust Deed to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and recorded in the office of the Recorder of Twin Falls County, Idaho, on the 16th day of April, 1926, in Book 85 of Mortgages, at page 198, records of Twin Falls County, Idaho, covering real estate situated in Twin Falls County, Idaho, together with all and singular the tenements, hereditaments and appurtenances belonging to or in anywise appertaining thereto; and all unknown owners of first mortgage bonds issued by the Kelo Kelo to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and secured by a Trust Deed to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and recorded in the office of the Recorder of Twin Falls County, Idaho, on the 16th day of April, 1926, in Book 85 of Mortgages, at page 198, records of Twin Falls County, Idaho, covering real estate situated in Twin Falls County, Idaho, together with all and singular the tenements, hereditaments and appurtenances belonging to or in anywise appertaining thereto; and all unknown owners of first mortgage bonds issued by the Kelo Kelo to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and secured by a Trust Deed to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and recorded in the office of the Recorder of Twin Falls County, Idaho, on the 16th day of April, 1926, in Book 85 of Mortgages, at page 198, records of Twin Falls County, Idaho, covering real estate situated in Twin Falls County, Idaho, together with all and singular the tenements, hereditaments and appurtenances belonging to or in anywise appertaining thereto; and all unknown owners of first mortgage bonds issued by the Kelo Kelo to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and secured by a Trust Deed to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and recorded in the office of the Recorder of Twin Falls County, Idaho, on the 16th day of April, 1926, in Book 85 of Mortgages, at page 198, records of Twin Falls County, Idaho, covering real estate situated in Twin Falls County, Idaho, together with all and singular the tenements, hereditaments and appurtenances belonging to or in anywise appertaining thereto; and all unknown owners of first mortgage bonds issued by the Kelo Kelo to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and secured by a Trust Deed to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and recorded in the office of the Recorder of Twin Falls County, Idaho, on the 16th day of April, 1926, in Book 85 of Mortgages, at page 198, records of Twin Falls County, Idaho, covering real estate situated in Twin Falls County, Idaho, together with all and singular the tenements, hereditaments and appurtenances belonging to or in anywise appertaining thereto; and all unknown owners of first mortgage bonds issued by the Kelo Kelo to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and secured by a Trust Deed to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and recorded in the office of the Recorder of Twin Falls County, Idaho, on the 16th day of April, 1926, in Book 85 of Mortgages, at page 198, records of Twin Falls County, Idaho, covering real estate situated in Twin Falls County, Idaho, together with all and singular the tenements, hereditaments and appurtenances belonging to or in anywise appertaining thereto; and all unknown owners of first mortgage bonds issued by the Kelo Kelo to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and secured by a Trust Deed to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and recorded in the office of the Recorder of Twin Falls County, Idaho, on the 16th day of April, 1926, in Book 85 of Mortgages, at page 198, records of Twin Falls County, Idaho, covering real estate situated in Twin Falls County, Idaho, together with all and singular the tenements, hereditaments and appurtenances belonging to or in anywise appertaining thereto; and all unknown owners of first mortgage bonds issued by the Kelo Kelo to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and secured by a Trust Deed to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and recorded in the office of the Recorder of Twin Falls County, Idaho, on the 16th day of April, 1926, in Book 85 of Mortgages, at page 198, records of Twin Falls County, Idaho, covering real estate situated in Twin Falls County, Idaho, together with all and singular the tenements, hereditaments and appurtenances belonging to or in anywise appertaining thereto; and all unknown owners of first mortgage bonds issued by the Kelo Kelo to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and secured by a Trust Deed to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and recorded in the office of the Recorder of Twin Falls County, Idaho, on the 16th day of April, 1926, in Book 85 of Mortgages, at page 198, records of Twin Falls County, Idaho, covering real estate situated in Twin Falls County, Idaho, together with all and singular the tenements, hereditaments and appurtenances belonging to or in anywise appertaining thereto; and all unknown owners of first mortgage bonds issued by the Kelo Kelo to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and secured by a Trust Deed to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and recorded in the office of the Recorder of Twin Falls County, Idaho, on the 16th day of April, 1926, in Book 85 of Mortgages, at page 198, records of Twin Falls County, Idaho, covering real estate situated in Twin Falls County, Idaho, together with all and singular the tenements, hereditaments and appurtenances belonging to or in anywise appertaining thereto; and all unknown owners of first mortgage bonds issued by the Kelo Kelo to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and secured by a Trust Deed to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and recorded in the office of the Recorder of Twin Falls County, Idaho, on the 16th day of April, 1926, in Book 85 of Mortgages, at page 198, records of Twin Falls County, Idaho, covering real estate situated in Twin Falls County, Idaho, together with all and singular the tenements, hereditaments and appurtenances belonging to or in anywise appertaining thereto; and all unknown owners of first mortgage bonds issued by the Kelo Kelo to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and secured by a Trust Deed to High & Fritchman Company, a corporation, as trustee, dated April 15, 1926, and recorded in the office of the Recorder of Twin Falls County, Idaho, on the 16th day of April, 1926, in Book 85 of Mortgages, at page 198, records of Twin Falls County, Idaho, covering real estate situated in Twin Falls County, Idaho, together with all and singular the tenements, hereditaments and appurtenances belonging to or in

MARKETS AND FINANCE

By United Press

LIVESTOCK

DEVERLY LIVESTOCK... DENVER—Cattle, mostly 1,200; market steady to 25 cents higher...

WHEAT DOWN IN LISTLESS TRADE

CHICAGO, Sept. 15 (U.P.)—Listless wheat market in Chicago today...

OMAHA LIVESTOCK

OMAHA—Hogs: 10,000; market 10-15c lower; apols 20-25c off...

OGDEN LIVESTOCK

OGDEN—Hogs: 700; early sales 25c to 30c lower...

POTATOES

FUTURE POTATO TRADES... (Quotations furnished by Butler, Wegener & Co.)

PORTLAND LIVESTOCK

PORTLAND—Hogs: strong to 10 cents higher; good choice of hogs...

MARKETS AT A GLANCE

Markets irregular in all trading... BOSTON—Wool sales were small and for urgent immediate needs...

Laboratory Head Arrives in City

Barry Lutz of the U.S. Department of Agriculture... arrived in Twin Falls...

N. Y. STOCKS

NEW YORK, Sept. 15 (U.P.)—The market closed irregularly...

STOCKS REGULAR

NEW YORK, Sept. 15 (U.P.)—Stocks fluctuated irregularly today in the highest volume since September 3...

Local Markets

Buying Prices... Soft wheat 71c; Oats, 100-pound 31.10...

SPECIAL WIRE

CHICAGO FUTURES... BOSTON—Wool sales were small and for urgent immediate needs...

CASTLEFORD

Methodist ladies are sponsoring a reception for the pastor Rev. Walker and his family...

BUHL

Mrs. Rosa Ring, president of Buhl Chapter, E.O.C. neighborhood, held Sunday for St. Louis...

PLEADS NOT GUILTY

Corneilia White, Prosser, had pleaded not guilty to robbery charges today after arraignment on charges that she allowed her sheep to run at large on the herd district in that county...

RECEIVE AWARDS

Four merit badges and one Eagle rank application were approved here this afternoon at Boy Scout headquarters...

ELLISWORTH SEEKS PLAN TO AID RUSSIANS' HUNT

Ellisworth seeks plan to aid Russians' hunt for furs in the interior of Alaska...

BASEBALL TODAY'S GAMES

(By United Press) AMERICAN LEAGUE (1st game) St. Louis 002 000 000-2 7 1 Philadelphia 102 021 100-6 11 1

BURLEY SCOUTS RECEIVE AWARDS

Four merit badges and one Eagle rank application were approved here this afternoon at Boy Scout headquarters...

ELLISWORTH SEEKS PLAN TO AID RUSSIANS' HUNT

Ellisworth seeks plan to aid Russians' hunt for furs in the interior of Alaska...

HANSEN

Mrs. Carl Adolphson, and two children, a sister of Mrs. Daw's and Mr. and Mrs. John Carlson and son, paroled...

JEROME

Word has been received here of the birth of a daughter to Mr. and Mrs. Robert Milligan...

ROXY

Continuous Matinee 1:30 TODAY AND TOMORROW! ADULTS 15c KIDDIES 10c

YOU CAN'T BEAT LOVE

Beautiful Sunset Memorial Park Prices for burial lots will soon double...

IDAHO FALLS LIVESTOCK COMMISSION COMPANY

Phone 1815

CITY RECREATION CENTER IS SEEN

Representatives of 54 Local Units Plan Discussion Next Monday

Possibility loomed here this afternoon that five cities of the Twin Falls Recreation association...

SALT LAKE CITY Policeman's Car Captures Robber

SALT LAKE CITY, Sept. 15 (U.P.)—A Salt Lake City policeman's car today, captured by a police automobile...

HAZELTON CHILD Taken By Death

BURLEY, Sept. 15 (Special)—John Albers, four-year-old daughter of Hazelton, died yesterday at 8 p. m. of the family home in Hazelton...

COWBOY

Some cowboys will get a home on the range... A request for a cowboy was received today by the local offices of the United States employment service...

BURLEY

E. E. Johnson was discharged from the Cottage Hospital Friday...

DAHO 15c TODAY

TODAY AND TOMORROW! Continuous Performances

UNCLE JOE'S ROXY

Continuous Matinee 1:30 TODAY AND TOMORROW! ADULTS 15c KIDDIES 10c

YOU CAN'T BEAT LOVE

Beautiful Sunset Memorial Park Prices for burial lots will soon double...

DAHO 15c TODAY... TODAY AND TOMORROW! Continuous Performances... THE PRISONER OF ZENDA

THIS CURIOUS WORLD By William Ferguson

THE AVERAGE DURATION OF A FLASH OF LIGHTNING IS ABOUT FIVE MILLIONTHS OF A SECOND AND IT AVERAGES 25,000,000 HORSE POWER.

BEFORE THE DAYS OF ARC WELDING, IT REQUIRED ABOUT 500 TONS OF RIVETS TO FASTEN TOGETHER A 9,500 TON SHIP.

SOME BIRDS BUILD THEIR NESTS IN A DAY; OTHERS REQUIRE MONTHS!

Some species of birds go about the business of house-building in a leisurely fashion, while others work feverishly to complete the task. The English sparrow will complete a nest in a few hours, while the South American oven bird takes about three months.

SIDE GLANCES By George Clark

"If I could change a twenty-dollar bill I wouldn't be selling hot tamales."

Versatile Writer

- HORIZONTAL**
- 1, 8 Author picture here.
 - 11 To require.
 - 18 To depart.
 - 24 Bligh.
 - 30 Bandage
 - 32 Moccasin.
 - 37 Moccasin.
 - 38 Sound of instrument.
 - 39 Thought.
 - 40 Plicher.
 - 44 To free.
 - 46 Toupee.
 - 48 Beverage
 - 49 Bullable.
 - 41 Within.
 - 43 Gong.
 - 46 Kindry.
 - 48 Heavy bird
 - 49 Desert animal.
 - 50 Indian.
 - 51 Diner.
 - 52 Dry.
- ANSWER TO PREVIOUS PUZZLE**
- 1. Author picture here.
 - 2. To require.
 - 3. To depart.
 - 4. Bligh.
 - 5. Bandage.
 - 6. Moccasin.
 - 7. Moccasin.
 - 8. Sound of instrument.
 - 9. Thought.
 - 10. Plicher.
 - 11. To free.
 - 12. Toupee.
 - 13. Beverage.
 - 14. Bullable.
 - 15. Within.
 - 16. Gong.
 - 17. Kindry.
 - 18. Heavy bird.
 - 19. Desert animal.
 - 20. Indian.
 - 21. Diner.
 - 22. Dry.
- VERTICAL**
- 1. Doing.
 - 2. Flood.
 - 3. Born.
 - 4. To total.
 - 5. To choose by ballot.
 - 6. Rootstock.
 - 7. Rula.
 - 8. South-east.
 - 9. Laid smooth.
 - 10. To soak fax.
 - 11. Fruit.
 - 12. Minor note.
 - 13. Arranged in layers.
 - 14. Poema.
 - 15. Corn.
 - 16. Col.
 - 17. Perched.
 - 18. Tree.
 - 19. Rootstock.
 - 20. Rula.
 - 21. South-east.
 - 22. Laid smooth.
 - 23. To soak fax.
 - 24. Fruit.
 - 25. Minor note.

OUR BOARDING HOUSE with Major Hoople

WASH TUBS

BOOTS AND HER BUDDIES

ALLEY OOP

MYRA NORTH, SPECIAL NURSE

FRECKLES AND HIS FRIENDS

OUT OUR WAY By Williams

THE UNDERTOW

By Martin

By Hamlin

By Thompson and Coll

By Blosser

SHADYSIDE YOUTH DISAPPEARS LOCAL GRADE SCHOOL PUPIL DISAPPEARED MYSTERIOUSLY LAST NIGHT AFTER RETURNING FROM A TRIP TO THE MOUNTAINS. THE PUPIL WAS LAST SEEN LEAVING HIS HOME AT 8:30 P.M. ON TUESDAY. HIS PARENTS ARE ATTEMPTING TO LOCATE HIM. ANYONE WITH INFORMATION IS REQUESTED TO CONTACT THE POLICE DEPARTMENT AT 333-3333.

PAGE WARNS WATER USERS AGAINST CANCELLING DEBTS

FINDS PROGRAM OF RECLAMATION IS JEOPARDIZED

U. S. Commissioner Speaks at Irrigation Congress At Caldwell

CALDWELL, Sept. 15 (UP)—John C. Page, federal reclamation commissioner, told farmers of western states today that proposed cancelling of debts owed by reclamation projects water users "threatens the whole reclamation structure."

Page, addressing the federal irrigation congress attended by water users from all over the United States at the west, said that the only important source of revenue left to the bureau of reclamation for its future activities was repayment of federal funds expended on irrigation and reclamation projects.

In what was interpreted as an administrative answer to agitation for moratoria of debts owed by water users, Page said:

"The moratorium principle upon which the reclamation policy was founded was that those who benefit should repay their project without interest, in order that the benefits could be spread through new construction to others."

Page's remarks were made at the opening of a reorganization body for water users who would lay their problems before the bureau in order to "make a contribution for real understanding."

In place of doing moratoria he offered "discriminating relief" for projects unable to pay their obligations immediately. Ideas for making such payment possible are being worked out by a federal commission studying repayment methods of the reclamation bureau, he said.

AUTO SMASHES STORE FRONT AS FOUR CARS COLLIDE HERE

Four machines, two drivers, and the front of a downtown store were damaged late yesterday afternoon in a spectacular collision involving more than 150 persons within a few minutes after its occurrence.

Driving out of an alley onto Boone street west, in the 100 block, the car of W. Rank of Twin Falls was struck by another machine being driven from the Dave Deweller of Hazelton, the police report shows.

VACANCIES SEEN IN ARMY BANDS

Enlistment of Musicians For Ninth Corps Area Duty Opens Locally

Sgt. Charles E. Dowds, in charge of the local recruiting station of the city hall, announced this afternoon he had received authority to enlist young men, between the ages of 18 and 35 who are single and without dependants, for service with army bands at various posts in the ninth corps area.

Vacancies exist for one cornet player in the 11th cavalry, Fred-dick of Monterey, Calif.; one clarinet and one trombone player in the 4th coast artillery, Fort Worden, Wash.; one clarinet player in the 83rd coast artillery, Fort McArthur, Calif.; one cornet player in the 4th infantry, Fort George G. Meade, Wash.; one trumpet, one trombone, one bass horn and four clarinet players in the 7th infantry, Vancouver, B. C.; one clarinet player in the 30th infantry, Presidio of San Francisco.

Men desiring these assignments should contact Sgt. Dowds, after receiving essential training. An enlistee will be transferred to band sections in the branches of service for which they enlist.

LOYALISTS SEEK TO PAY CLAIMS

Spanish Government Moves To Clear Up Debts to U. S. Citizens

GENEVA, Sept. 15 (UP)—The Spanish Loyalist government has opened negotiations with the United States for settlement of \$30,000,000 in American private credits in Spain, the Spanish delegation said today.

Premier Juan Negrin has authorized negotiations involving 13 claims of United States citizens and companies concerning payment of credits established in Spain before the outbreak of the revolution in July, 1936.

The republican government is paying the closest attention to United States interests in Spain and is anxious to settle United States claims in an equitable way, Julio Alvarez del Vayo, foreign minister, said.

The Spanish republic is determined to put its credit on a solid basis. This is the beginning.

Officials Probe Death of Woman

SALT LAKE CITY, Utah, Sept. 15 (UP)—Police today were investigating the death of Mrs. June Kan-ahol, known also as June Williams, 50, whose body was found in an open field near here by three small boys.

Utah Man Killed In Car Accident

SALT LAKE CITY, Sept. 15 (UP)—J. E. Johnson, Salt Lake City, died at 10:30 p. m. yesterday of injuries received in a head-on automobile collision on the Ogden highway north of here.

Johnson, superintendent of construction work on the Bingham-Twoele tunnel, suffered a fractured skull and severe throat cuts when his automobile collided with that of William Hammer, 25, Salt Lake City.

PAIR SENTENCED TO IDAHO PRISON

Two men who pleaded guilty on criminal charges had been sentenced here today to state penitentiary farms.

Burley Man Bound To District Court

BURLEY, Sept. 15 (Special)—Earl Pooey, against whom a complaint of assault with a dangerous weapon was filed last March 25, was arraigned here Monday and bound over to the district court under bond of \$1,500.

Bargains in Good Used Cars

1936 CHRYSLER 4-DOOR TOURING SEDAN Radio, Heater, like new! A real buy at our low price \$750.00

1932 CHRYSLER 4-DOOR TOURING SEDAN Heater like new, Low mileage. Average price \$750.00. Our Clean-up price \$645.00

1932 FORD V-8 4-DOOR SEDAN A good buy at— \$450.00

1934 PONTIAC 4-DOOR SEDAN Heater. Very good condition. \$450.00

1933 FLYMOUTH 4-DOOR Sedan Heater, Good condition, A steal at— \$525.00

1934 CHRYSLER 4-DOOR SEDAN Heater and a fine car at our low price— \$450.00

ROOMS WILL PICK COUNCIL CHOICES

Junior High Votes Thursday For Representatives to Student Cabinet

Home room student council representatives in the junior high school will be nominated and elected tomorrow during the afternoon home room period.

Nomination of candidates for student body officers will be made Monday by those elected in tomorrow's balloting. Final election of officers will be conducted on Tuesday and the successful candidates presented to the student body at the regular junior high school assembly on Sept. 22.

FIRE DAMAGES PROPERTY BURLEY

BURLEY, Sept. 15 (Special)—The coal shed and a section of fence was destroyed by fire yesterday at the Rydick residence on North Almo. Damage amounted to \$20.

"Other Side" of Inventors' Lives Displayed at Congress

DES MOINES, Ia., Sept. 15 (UP)—The "other" side of inventors' lives—the gadgets that don't pan out according to specifications—came to light today at the national inventors' congress.

Someone invented a tail-control to keep cows' tails out of eyes of milkers. (Switching cows' tails out 1,810 farmers' eyes last year, the inventor said.) The device held the cow's tail in check, but "Bossy" addressed her resentment by kicking. So the inventor applied hobbles. That made the cow so angry she wouldn't give any milk.

Another inventor contributed a water-walker. This gadget of propellers attached to the shoes was designed to permit man to walk on water. But, said Hal E. Taylor, Chicago, vice president of the congress, two steps into the water brought a wet wasteline and four steps necessitated a lifeguard.

Snore Eliminator No one came forth, however, to challenge practically of the "snore eliminator." This tin device fits over the teeth, makes breathing through the mouth impossible by the water brought a wet wasteline and four steps necessitated a lifeguard.

Final Honor Paid Camas Resident

FAIRFIELD, Sept. 15 (Special)—Services were held this afternoon at the Community church for Henry Botcher, 24, who died Monday at the family home three miles west of here after being ill for several years.

DEATH REMOVES LOCAL RESIDENT

Fred Hall, 71, resident here for a year, died early today at his home on Fifth avenue, west. He was born in Ohio on October 22, 1865.

Surviving are his son, J. F. Hall, Twin Falls; a stepson, M. H. Steele, California; and two stepdaughters, Mrs. D. A. Johnson and Mrs. G. F. Rice, Ohio.

RUPERT C. OF C. MEETS

RUPERT, Sept. 15 (Special)—A special meeting of the Rupert Chamber of Commerce was held in the Christian church annex Monday night. This was a combined social and business session with dinner served to 67 members by the women of the church.

THINK! 30 YEARS EXPERIENCE BACK OF THAT FINER CROWN TASTE!

THINK BEFORE YOU DRINK

Seagram's 7 Crown

BLENDED FOR FINER TASTE

Blended Scotch Whisky

Athletic Goods for the Youngsters

"CLOSE OUT VALUES"

BOYS' GYM SHIRTS
Sizes 26, 28, 30, 32. Reg. 45-50c
Values—Now, each **35c**

BOYS' WHITE GYM PANTS
Sizes 26, 28, 30, 32. Reg. 65c
Values—Now, each **35c**

Finger Tips for Youngsters
49c 75c
Boys' Base Ball Bats
45c 50c

Good Quality Foot Balls
\$1.35 \$1.50 \$2.00
\$2.35

Wilson Foot Ball Shoes
Sizes 7 to 10
\$5.48 to \$6.98

See these Nice Tennis Rackets for **\$1.98**

Croquet Sets at **\$1.25 \$1.75 \$2.35 \$3.98**

Boxing Gloves for Boys
\$2.48 \$3.75 \$4.35

These Nice Basket Balls for **\$1.98 \$3.00 \$3.50**
to **\$9.50**

See Our Fine Assortment of Kiddie Cars and Tricycles for Youngsters
Priced at **\$1.35 \$1.75 to \$9.50**

Excelsior Bicycles for Boys and Girls **\$29.95**

Diamond Hardware Company

..IT'S FALL..

— at —

Alexander's

Be Sure to See Our "Theme Song Contest" Windows Wed., Thurs. and Friday

Enter The "Theme Song" Contest Cash Prizes Official Window Unveiling Tonight 8 p. m.

It's fall now—and a new suit or topcoat will help. Come in and see what grand styles, colors, patterns and fabrics are being offered at Alexander's and also notice what wonderful values they are.

Suits & Topcoats

\$17.50 \$20.00 \$22.50 \$25.00

FALL HATS

\$2.50 to \$6.00

Come to Alexander's for that New Fall Hat—excellent values in all of the popular shades and styles.

Fall Shoes --Oxfords

\$3.00 to \$7.00

Jarman, Friendly, Davidson For long wearing and comfort you will find a better shoe for the price.

BEANS!

NORTHERNS — REDS — PINTOS

We Solicit Your Business

See Us Before Threshing Your Red Kidney Beans

KINNEY Wholesale Co.

Twin Falls, Phone 68
Filer, Phone 220

Man Awakes from Coma to Give Own Funeral Directions

LOS ANGELES, Sept. 15 (UP)—Dennis Carison's funeral today, even down to the music the band played, was taken from directions he dictated upon regaining consciousness shortly before he died.

Oregon Pair Faces Charge of Forgery

BURLEY, Sept. 15 (Special)—Jim Clark and Steve Carter, reportedly from Burley, were arraigned here Monday and signed over to the district court after being charged with forgery. They waived preliminary hearings and their bond was set at \$250 each.

NOTICE

Truck Drivers and Warehousemen

An open union meeting will be held Thursday night, Sept. 16 at the Perrine Hotel.