

Unsettled tonight and Friday. High yesterday 73, low 47. Low this morning 48.

A Regional Newspaper Serving

TWIN FALLS

Six Irrigated Counties in Idaho

VOL. XX, NO. 151—5 CENTS.

Full 8 Hour Issued With Telegraphic Service of the United Press

TWIN FALLS, IDAHO THURSDAY, SEPTEMBER 30, 1937

Member of Audit Bureau of Circulation

OFFICIAL COUNTY NEWSPAPER

IN THE DAY'S PARADE

In Kidnaping

BLACK WILL ANSWER KLAN CHARGES

Idaho PWA Chief Will Talk at Kimberly Fete

Harvest Event Opens Friday At Parade, Water Dedication

KIMBERLY, Sept. 30 (Special)—J. V. Otter, Idaho director in charge of all PWA projects, will deliver the major address at dedication of the newly-completed Kimberly water works system as one of the featured events Friday in the two-day Harvest festival.

WORKERS START ON CHEST BOARD

Plans Near Completion For Drive Starting Oct. 12, Robinson Says

With workers today constructing the giant "thermometer" which will be displayed at the corner of Main and Shoshone streets during the Community Chest campaign, opening here on Oct. 12, plans this afternoon were practically complete for the drive, it was announced by R. P. Robinson, drive chairman.

Science Given Brain Of Patricia Maguire

Autopsy Discloses Withering of Brain in Famed Oak Park Sleeping Beauty

CHICAGO, Sept. 30 (UP)—The brain of Patricia Maguire was given to science today in hope it might contain a clue to better understanding and possible cure of sleeping sickness.

Betty Grable Given Hollywood 'Miss America' Title

By FREDERICK O. GTHMAN HOLLYWOOD, Sept. 30 (UP)—Hollywood's leading artists today in the Chamber of Commerce took a flexible sleep take measure today, entwined it around the shapely body of Miss Betty Grable, read the results with profound satisfaction, and elected Atlantic City to do better.

Death in China War

All the fearful, grotesque horror of war is encompassed in the distorted features of this Chinese native as he lies in the debris aside Soochow creek, where a bomb felled him—a casual, incidental victim of war.

Russians Reported Heading China Army

Nippon Official Says 120,000 Troops Go To Manchukuo

By EARL LEAF SHANGHAI, Sept. 30 (UP)—Japanese sources at Tientsin are spreading reports as from "reliable" informants that Russian officers have participated in the Chinese operations on the battle front south of Tientsin, Japanese officials said today.

2 Firemen Injured In \$250,000 Eastern Fire

BALTIMORE, Sept. 30 (UP)—Two firemen were severely injured and 20 were overcome by smoke early today in a four-alarm fire that destroyed Carlisle's amusement park. Damage was estimated at \$250,000.

FLANK CRASH KILLS 8

APPEZIA, Italy, Sept. 30 (UP)—Eight persons were killed and 12 injured today when a military plane fell into a group of shalyard buildings, according to a military official.

Justice to Give 30-Minute Radio Talk Tomorrow

SECRETARY ICKES CLAIMS HOOVER 'EXPERT' ON KLAN

WASHINGTON, Sept. 30 (UP)—The National Broadcasting company announced today that Justice Hugo L. Black will make a 30-minute radio address tomorrow night at 7:30 p. m. EST (7:30 MST) in which he is expected to present his answer to charges that he was and is a member of the Ku Klux Klan.

FDR LEAVES FOR SHORT VISIT ON CANADIAN SOIL

President Boards U. S. S. Phelps For Brief Call in British Columbia

By LYLE C. WILSON SEATTLE, Sept. 30 (UP)—In a driving rain, President Roosevelt sailed today for Victoria, B. C., aboard the navy destroyer U. S. S. Phelps on a brief "good neighbor" mission.

Local Men Launch \$200,000 Firm For Oil, Gas Hunt in Idaho, Utah

Incorporation of the \$200,000 Jensen Development company for the purpose of drilling, leasing, owning and operating mineral, oil and gas deposits, was announced here this afternoon after articles had been filed with Secretary of State Ira H. Metcalf.

SPECIAL SESSION SEEN IN BRITAIN

LONDON, Sept. 30 (UP)—Rapidly increasing anger over the Japanese war in China may bring an emergency session of parliament to consider the present situation, it was understood today.

Land Commissioner On Inspection Tour

BOHE, Sept. 30 (UP)—W. E. Talbot, state land commissioner, left today on a tour of state-owned agricultural lands south of the salmon river to inspect crops and collect rentals.

Late FLASHES

PHILADELPHIA, Sept. 30 (UP)—The New York Giants today clinched the National League pennant when Carl Hubbell's southpaw pitched his team to a 2-1 victory over the Philadelphia Phillies.

POLICE LOOK FOR KIDNAPING CLUES

Woman Says She Saw Three Men in Car Follow Ross On Abduction Night

CHICAGO, Sept. 30 (UP)—Federal agents and police sought new witnesses today in their search for Charles S. Ross and his kidnapers, a woman who might describe the vehicle that carried the three men to Chicago a few hours later.

Continued a demand for ransom.

JAPAN TERMS CHINA CAMPAIGN AS 'MILITARY NECESSITY'

NOTE GIVEN IN REPLY TO U. S. BOMB PROTESTS

Message Denies Nippon Air Men Firing on Civilian Population... By EDWARD W. BEATTIE, JR. TOKYO, Sept. 30 (AP)—Japan, in a note replying to American protests against airplane bombing of Chinese cities, made it plain today that she regards her campaign as a matter of military necessity and will continue it.

NEWS IN BRIEF

Visita Mother Mrs. Preston Linford, Ogden, is here visiting her mother, Mrs. O. S. Strobuck. Oakley Guest Mrs. Janice Dayley, Oakley, is the housewife of Mrs. Charles B. Dayley, B. Meyer and will be here for several days.

BLACK WILL GIVE ANSWER ON KLAN

Justice to Make 30-Minute Address Over Radio to Clear Up Charges... From Paso Oso Klux Klan and accused New Deal enemies of attempting to "drag a red herring" across Black's appointment.

Twin Falls Man Marine Ace in War-Torn Area

Capt. Ronald Boone, Chief of Intelligence Service, Named in Magazine... Now a Marine corps captain and chief of the intelligence service in war-torn Shanghai, where hundreds of Americans are now imprisoned, a Twin Falls high school graduate is given mention this week in a national magazine.

SMALLPOX NOTED ON DISEASE LIST

Over 500 Persons at Filer, 400 at Oakley, Receive Vaccinations... Two cases of smallpox, both at Filer, and one case of mumps reported from Twin Falls this afternoon were listed on the weekly report of communicable diseases released by Dr. H. L. McMartin, director of the district health unit.

Seen Today

Three women, one driving and making standing outside car making gestures, attempting to maneuver auto into parking space on Second street west... Sled locking very much out of season as it leans against house on Sixth avenue east.

BUILD CHURCHES PLAN RALLY DAY

Ministerial Association Ends Community-Wide Survey of Religious Field... BUILT, Sept. 30 (Special)—Sunday will be observed as Rally Day by built churches in keeping with the proclamation by Mayor Gan L. Thompson following a week of intensive advertising looking toward a record church attendance.

SCREEN OFFERINGS

IDAHO Now showing — "Swing High, Swing Low" Carol Lombard, Fri., Sat. — "Talk of the Devil," Ricardo Cortez, Sun. — "Forsyth River," Larry Grabbie. ROXY Now showing — "Theodora Goes Wild," Irene Dunn, Fri., Sat. — "Reckless Ranger," Bob Allen, Sun. — "Damaged Goods," road show.

Asks Cooperation

It recalls the Japanese warning that Nanking, the Chinese capital, was to be bombed and asked the United States government to understand Japan's position and to "co-operate" in the future—presumably meaning to remove Americans from danger zones.

Asks Attitude

It is ascertainable, the note said, for foreigners to take refuge when warning is given in order to add a further safety factor to the care of Japanese pilots.

Kimberly Will Hear PWA Chief

Other Gives Dedication Talk On Inaugural Day of Big Harvest Festival... (From Paso Oso) Mrs. tug-o-war and horse show being held. A turkey shoot will be held all day long.

Holdup

It was a holdup, all right, but it was not the kind police anticipated. A man, reading in the 1900 block on Eleventh avenue, east, yesterday at 8 p. m. called police to inform them she believed a holdup was being staged in that neighborhood.

News of Record Marriage Licenses

James W. Williams and Naomi Patton, both of Kimberly. Births To Mr. and Mrs. Earl Willis, Twin Falls, a daughter yesterday at Wood's private sanitarium.

Temperatures

Table with columns for location (Boise, Carey, Oakley, Elmore, Elgin, Idaho Falls, Pocatello, Twin Falls, Wood River) and temperature ranges (Min., Max., Prev.).

Student Elected

Ralph Powell, student at the University of Idaho, southern branch, has been elected president of the Pocatello for the coming year.

Go to Pocatello

Mrs. Arthur Jarman, Lynnwood, Calif., who visited here for six weeks, has gone to Pocatello and will visit in the last city before returning to her home.

Go to Utah

Mrs. O. C. Hall and daughter, Miss Fern Hall, left today for Salt Lake City accompanied by Mrs. Helen Richards and daughter, Miss Vernia Richards. They will be gone for several days.

Has Oregon Postman

Miss Betty Peavley, daughter of Mr. and Mrs. A. J. Peavy has gone to Prineville, Ore., where she is primary teacher and music supervisor. She was accompanied by her parents.

Attends Forum

Mrs. H. W. Clouchick plans to leave tomorrow for New York City to attend the 10th annual convention of the National Nurses' Association.

Condition Satisfactory

Sebastian Kohler is recovering satisfactorily from emergency operation performed yesterday at St. Alphonsus hospital, Boise, according to Dr. Philip W. Wood.

FDR LEAVES FOR CANADIAN VISIT

President Boards U. S. S. Phelps For Short Call In British Columbia... (From Paso Oso) tiger and Currie Roosevelt Dall, the President's grandson, boarded the Phelps at the White House today and stood along the rail with him.

Ships Boom Salutes

Newspaper correspondents who have accompanied the President from Washington, D. C., climbed aboard a tender and were taken out to the destroyer Porter, anchored some distance from the pier.

President Will Return to American Soil at 4:30 p. m.

After a brief stopover at Victoria, B. C., the President will return to American soil at 4:30 p. m. at Port Angeles, Wash., where he will be taken to Lake Crescent to spend the night.

SOCIAL SECURITY RETURN DROPPED

Quarter Report Not Needed But Half-Year Filing Due Jan. 31... Social Security checks numbered 88-2 and 88-3 were returned for the quarter ending today, businessmen were informed from John B. Viley, U. S. collector of internal revenue, Boise.

W. O. W. Schedules 60-Day Campaign

JEROME, Sept. 30 (Special)—A campaign for 60 new members in two months has been launched by Jerome, W. O. W. chapter of the World, and J. H. Cross, district manager, who will be assisted by the assistant district manager.

New Officer Will Direct Army Work

Sgt. Charles W. Small of the United States army recruiting service with headquarters in Salt Lake City, will take charge of the Twin Falls recruiting office effective Saturday, it was announced here this afternoon.

JURY LISTENS TO CAR WRECK SUIT

Six-Man Panel Hears Case Involving Damages to Insured Auto... A six-man jury was hearing arguments in district court this afternoon as counsel for the Millers National Insurance company presented the case of a car wreck suit against Ed. Kerby, Judge J. W. Foster is presiding.

Mother Approves Court Order Giving Divorced Husband Care of Boy

Divorce decree in which the mother suggested that custody of two small children be given to husband the divorced had been placed on file in district court today.

CIVIC SURVEY BALLOTS RISE

Votes in the Twin Falls Chamber of Commerce survey to determine civic projects most favored by business leaders mounted toward the 100 mark yesterday.

DOUBLE your Enjoyment!

TEN HIGH HAS "NO ROUGH EDGES" — THANKS TO 2 YEARS' AGING, WINTER AS WELL AS SUMMER! Here's your cue to a bargain in bourbon! Buy TEN HIGH and pocket the difference!

PORTER'S FRUI-LETS With Porter's Fru-lets dinner is easily prepared—in 6 1/2 minutes. Tasty! Delicious and easily digested—for they're made from 100% AT Durum Semolina! Wrapped in cellophane—at your grocery.

Services Held for Drowning Victim

JEROME, Sept. 30 (Special)—Funeral services were held yesterday at the Eden L. D. S. Hall for Leonard Bryant, son of W. H. Bryant, with Rev. W. E. Harmon, Christian minister officiating. Burial was here in his wife and three children.

Funeral at Trinity Lutheran Church Pays Tribute to Louis Balsor

RUPERT, Sept. 30 (Special)—Funeral services for Louis Balsor, who passed away Sunday at his home near Rupert, were held Wednesday in the Trinity Lutheran church with the pastor, L. M. Westerman, assisted by Mr. Westerman of Eden, conducting the ceremony.

Services Held for Drowning Victim

JEROME, Sept. 30 (Special)—Funeral services were held yesterday for Manuel Silva, 63, who died Tuesday at his home near Jerome, east of Shoshone following a heart attack.

Services Held for Drowning Victim

JEROME, Sept. 30 (Special)—Funeral services were held yesterday for Manuel Silva, 63, who died Tuesday at his home near Jerome, east of Shoshone following a heart attack.

Services Held for Drowning Victim

JEROME, Sept. 30 (Special)—Funeral services were held yesterday for Manuel Silva, 63, who died Tuesday at his home near Jerome, east of Shoshone following a heart attack.

JEROME, Sept. 30 (Special)—Funeral services were held yesterday for Manuel Silva, 63, who died Tuesday at his home near Jerome, east of Shoshone following a heart attack.

Services Held for Drowning Victim

JEROME, Sept. 30 (Special)—Funeral services were held yesterday for Manuel Silva, 63, who died Tuesday at his home near Jerome, east of Shoshone following a heart attack.

Services Held for Drowning Victim

JEROME, Sept. 30 (Special)—Funeral services were held yesterday for Manuel Silva, 63, who died Tuesday at his home near Jerome, east of Shoshone following a heart attack.

Services Held for Drowning Victim

JEROME, Sept. 30 (Special)—Funeral services were held yesterday for Manuel Silva, 63, who died Tuesday at his home near Jerome, east of Shoshone following a heart attack.

Services Held for Drowning Victim

JEROME, Sept. 30 (Special)—Funeral services were held yesterday for Manuel Silva, 63, who died Tuesday at his home near Jerome, east of Shoshone following a heart attack.

Services Held for Drowning Victim

JEROME, Sept. 30 (Special)—Funeral services were held yesterday for Manuel Silva, 63, who died Tuesday at his home near Jerome, east of Shoshone following a heart attack.

JEROME, Sept. 30 (Special)—Funeral services were held yesterday for Manuel Silva, 63, who died Tuesday at his home near Jerome, east of Shoshone following a heart attack.

Services Held for Drowning Victim

JEROME, Sept. 30 (Special)—Funeral services were held yesterday for Manuel Silva, 63, who died Tuesday at his home near Jerome, east of Shoshone following a heart attack.

Services Held for Drowning Victim

JEROME, Sept. 30 (Special)—Funeral services were held yesterday for Manuel Silva, 63, who died Tuesday at his home near Jerome, east of Shoshone following a heart attack.

Services Held for Drowning Victim

JEROME, Sept. 30 (Special)—Funeral services were held yesterday for Manuel Silva, 63, who died Tuesday at his home near Jerome, east of Shoshone following a heart attack.

Services Held for Drowning Victim

JEROME, Sept. 30 (Special)—Funeral services were held yesterday for Manuel Silva, 63, who died Tuesday at his home near Jerome, east of Shoshone following a heart attack.

Services Held for Drowning Victim

JEROME, Sept. 30 (Special)—Funeral services were held yesterday for Manuel Silva, 63, who died Tuesday at his home near Jerome, east of Shoshone following a heart attack.

JEROME, Sept. 30 (Special)—Funeral services were held yesterday for Manuel Silva, 63, who died Tuesday at his home near Jerome, east of Shoshone following a heart attack.

Services Held for Drowning Victim

JEROME, Sept. 30 (Special)—Funeral services were held yesterday for Manuel Silva, 63, who died Tuesday at his home near Jerome, east of Shoshone following a heart attack.

Services Held for Drowning Victim

JEROME, Sept. 30 (Special)—Funeral services were held yesterday for Manuel Silva, 63, who died Tuesday at his home near Jerome, east of Shoshone following a heart attack.

Services Held for Drowning Victim

JEROME, Sept. 30 (Special)—Funeral services were held yesterday for Manuel Silva, 63, who died Tuesday at his home near Jerome, east of Shoshone following a heart attack.

Services Held for Drowning Victim

JEROME, Sept. 30 (Special)—Funeral services were held yesterday for Manuel Silva, 63, who died Tuesday at his home near Jerome, east of Shoshone following a heart attack.

Services Held for Drowning Victim

JEROME, Sept. 30 (Special)—Funeral services were held yesterday for Manuel Silva, 63, who died Tuesday at his home near Jerome, east of Shoshone following a heart attack.

JEROME, Sept. 30 (Special)—Funeral services were held yesterday for Manuel Silva, 63, who died Tuesday at his home near Jerome, east of Shoshone following a heart attack.

Society

Lions to Entertain At Event on Friday

Thirty-five couples are expected to attend the gala Lions club "Ladies' night" tomorrow evening at the Park hotel, officers indicated this afternoon. Special guests will be Win Cline, Boise, district governor, and Mrs. Cline, and Louis Diehl, Boise, district secretary, and Mrs. Diehl. A special feature of the program will be numbers by Miss Frances Henschel, former resident of Sterling who sings and plays on her accordion. Other numbers are also planned.

Arthur Timmons heads the present committee and all members of the club are cooperating in completing other arrangements for the affair.

PLEDGES ACCEPT CLUB INVITATIONS

Sixteen new members of the MTC club were entertained last evening at an acceptance party of the group held at the home of Miss Rosemary Sinclair, president, on Tenth street east. The evening was spent informally with refreshments served by the hostess, assisted by her mother, Mrs. J. A. Sinclair.

The new members to be formally initiated on Sunday at 2 o'clock at a tea given for mothers and daughters in the Tabernacle auditorium. Invited members are: Misses Audrey Brises, and those on the ribbon committee were Miss Peavey and Miss Imogene Davis.

ACCOUNT GIVEN

A report of the meeting of the state council of the Federated Women's clubs held this week in Payette was given at yesterday's meeting of the Goodwill club. The speaker, Miss Dorothy Egan, of the organization. The club met at the home of Mrs. James Perseotte.

Refreshments were served after the gain.

CARDS AT PLAY AT CLUB MEETING

The best meeting will be held at the home of Mrs. Jean Kayler.

Refreshments were served after the gain.

MEMBER MEETING

Mrs. W. A. Fox was hostess yesterday afternoon for the members of the M. A. and A. club at her home.

COMMUNITY MEETING

Description of her work at a Cedarhurst home was given by Mrs. Edna Johnson at a special meeting of the Methodist Missionary society at the church, yesterday.

Marian Martin Pattern

PATTERN #408

If you're one of the thousands of women who require a size thirty-six to size 44, then you'll be delighted with Pattern #408! You will be the envy of your friends in this housefrook, so comfortable in its simulated wrap-around style. The pleasing, button-back revers, short sleeves and oh-so-simple skirt do wonders for a mature figure. Its grand in print, cotton, lingham, or synthetic, and you'll love it, too; with frock and revers contrasting in plain or printed cotton, plain and striped linen, or two fabrics.

It's Rio-rac or ruffling is dainty, but optional. With the Complete Diagrammed Pattern, Martin's Sew Chart at your service, it couldn't be easier or quicker to make.

Pattern #408 may be ordered only in women's sizes 36, 38, 40, 42, 44, 46 and 48. Size 36 requires 3 1/2 yards 34 inch fabric and 3 yards ruffling.

Send FIFTEEN CENTS in coins or stamps (coins preferred) for EACH MARIAN MARTIN pattern. Be sure to put plainly your NAME, NAME, ADDRESS, and STYLE NUMBER.

Just out! MARIAN MARTIN PATTERNS AND FINISHES. PATTERN BOOK. Get it now and see what fashion-magic you'll achieve easily, quickly, and on the most limited of budgets! Each simple pattern gives the way to clever clothes economy for glamour for parties... Oh! for everyday... Every member of the family will welcome this interesting, practical guide to fashion! Learn "what's new" in fabrics, gifts, accessories! Order your copy now!

PRICE OF BOOK, \$1.00. PATTERN BOOK AND PATTERN TO GO \$1.25. TWENTY-FIVE CENTS.

Write your order to Idaho Evening Times, Pattern Department, Twin Falls, Idaho.

Calendar

Scribblers club will hold an afternoon meeting Saturday at 2 o'clock at the home of Mrs. Ethel Gray.

Past Montana club will meet Friday evening with Mrs. C. O. Kingsbury, 1104 Tenth avenue east. Important business will be discussed.

Arrangements Made For Church Disposal

Percentage of the student body fund allotted to each school activity had been approved today by the Twin Falls high school student council.

Amount of the student fund based on a \$1.50 basis, which is the cost of a student body season ticket, apportioned to each activity as announced by LeRoy Hughes, central secretary and Arthur Wilson, student treasurer, is:

Football 38 per cent, basketball 22 per cent, all school play 3 per cent, track 13 per cent, debate and declamation 6 per cent, girls athletics 6 per cent, track 4 per cent and general fund 5 per cent.

In the fund carried over from last year was \$695.58. Of this \$600 was needed immediately for football, the other \$95.58 of this fund being apportioned to the other activities funds according to this year's budget.

Any funds taken in during the school year by an individual group is credited to that fund, such as the \$80 rate received at last week's football game, credited to that activity. Sale of student tickets has already reached the \$1,000 mark, according to Mr. Hughes. This money will be apportioned as approved in the budget as soon as the sales are complete.

The general fund is elastic and cares for expenditures of other student groups and activities, such as pep band and assemblies, he said.

Officers Named by Hagerman Church

HAGERMAN, Sept. 30 (Special) —The new year was re-elected pastor of the Re-Organized L.D.S. church for the new year at an annual election held at the church Sunday.

Officers elected were: Merrill Gilmore, president; Cecil Gilmore, assistant pastor; Don Porter, church secretary; Vernon Winsgar, adult supervisor; Mrs. W. Hendrickson, junior church school secretary; Mrs. Howard Carlson and Phyllis Gilmore, musical directors; Mrs. M. G. Parks, branch clerk; Mrs. Orel Wright, Mrs. Will Healy, Mrs. Harry Keil and Merrill Gilmore, auditing committee.

Roll call members of the Young Peoples' organization of the church at an election held at the Re-Organized church last week. Officers elected were: Merrill Gilmore, president; Miss Clara Gilmore, vice president; Miss Louise Gilmore, secretary; Vernon Winsgar, treasurer; Dehryl Dennis, chairman of the program committee.

HAGERMAN HAS CONTEST

The need of a picture book for the high school launched a magazine selling contest in the school Monday. The contestants have been divided into two groups. "The Green" and "The Gold" with Margaret Jean Bennett, Tunison and Edna D. Houston as leaders for the "Green" and Rachel Woody, C. Prince and Miss Maleck leaders for the "Gold." This contest is being sponsored by the Curtis Publishing company.

BODY TAKEN TO COAST

PAID, Sept. 30 (Special)—Body of Mrs. Olova Koch, Santa Ana, Calif., was taken on Saturday by her brother to California for burial. He was met by Mr. Koch.

Mrs. Koch died last week at her brother's home where she was visiting.

APPROPRIATIONS FOR SUPPRESSION OF COUNTERFEITING

Appropriations by congress for the suppression of counterfeiting were first made in 1881.

FOOTBALL TOPS BUDGET QUOTAS

Student Council Sets Portion Of Student Receipts For Each Activity

Percentage of the student body fund allotted to each school activity had been approved today by the Twin Falls high school student council.

Amount of the student fund based on a \$1.50 basis, which is the cost of a student body season ticket, apportioned to each activity as announced by LeRoy Hughes, central secretary and Arthur Wilson, student treasurer, is:

Football 38 per cent, basketball 22 per cent, all school play 3 per cent, track 13 per cent, debate and declamation 6 per cent, girls athletics 6 per cent, track 4 per cent and general fund 5 per cent.

In the fund carried over from last year was \$695.58. Of this \$600 was needed immediately for football, the other \$95.58 of this fund being apportioned to the other activities funds according to this year's budget.

Any funds taken in during the school year by an individual group is credited to that fund, such as the \$80 rate received at last week's football game, credited to that activity. Sale of student tickets has already reached the \$1,000 mark, according to Mr. Hughes. This money will be apportioned as approved in the budget as soon as the sales are complete.

The general fund is elastic and cares for expenditures of other student groups and activities, such as pep band and assemblies, he said.

Officers Named by Hagerman Church

HAGERMAN, Sept. 30 (Special) —The new year was re-elected pastor of the Re-Organized L.D.S. church for the new year at an annual election held at the church Sunday.

Officers elected were: Merrill Gilmore, president; Cecil Gilmore, assistant pastor; Don Porter, church secretary; Vernon Winsgar, adult supervisor; Mrs. W. Hendrickson, junior church school secretary; Mrs. Howard Carlson and Phyllis Gilmore, musical directors; Mrs. M. G. Parks, branch clerk; Mrs. Orel Wright, Mrs. Will Healy, Mrs. Harry Keil and Merrill Gilmore, auditing committee.

Roll call members of the Young Peoples' organization of the church at an election held at the Re-Organized church last week. Officers elected were: Merrill Gilmore, president; Miss Clara Gilmore, vice president; Miss Louise Gilmore, secretary; Vernon Winsgar, treasurer; Dehryl Dennis, chairman of the program committee.

HAGERMAN HAS CONTEST

The need of a picture book for the high school launched a magazine selling contest in the school Monday. The contestants have been divided into two groups. "The Green" and "The Gold" with Margaret Jean Bennett, Tunison and Edna D. Houston as leaders for the "Green" and Rachel Woody, C. Prince and Miss Maleck leaders for the "Gold." This contest is being sponsored by the Curtis Publishing company.

BODY TAKEN TO COAST

PAID, Sept. 30 (Special)—Body of Mrs. Olova Koch, Santa Ana, Calif., was taken on Saturday by her brother to California for burial. He was met by Mr. Koch.

Mrs. Koch died last week at her brother's home where she was visiting.

APPROPRIATIONS FOR SUPPRESSION OF COUNTERFEITING

Appropriations by congress for the suppression of counterfeiting were first made in 1881.

LDS Missionaries Gather for 108th Church Conference

SALT LAKE CITY, Sept. 30 (Special)—L.D.S. church members and missionaries from throughout the world were in Salt Lake City today ready for the 108th church general conference scheduled to begin at 10 a. m. tomorrow.

President Heber J. Grant will make the opening speech at tomorrow's session in the church tabernacle.

Sessions will convene daily at 10 a. m. and 2 p. m. in the tabernacle, the session being Sunday afternoon.

Feature of the Sunday session will be Columbus Broadcasting system broadcast from 11 to 11:30 a. m. and featuring the tabernacle choir.

The general priesthood meeting of the church is scheduled for Tuesday night.

The church's home missionary program will be emphasized at a seventies' meeting Sunday afternoon.

Bliss Classes Elect High School Staffs

BLISS, Sept. 30 (Special)—Officers for high school are as follows:

Freshmen: president, Barbara Rasmussen; vice president, Wilbur Outright; secretary-treasurer, Betty Lou Heath. Mr. Bromenschenkel was chosen adviser for the class.

Sophomores: President, Bonnie Colvin, vice president, Bob Huff; secretary-treasurer, Eloise Graves, Mr. Stuber is the advisor.

Junior: President, Bob Davis; vice president, Evelyn Galkins; secretary-treasurer, Lewis Post; Miss Smedley is the advisor.

Seniors: President, Marge Farmer; vice president, Open Lips; secretary-treasurer, Lewis Post; Miss Lanochester, Mr. Foster is the advisor.

The staff for the school paper includes:

Editor, Edna Anderson; assistant editor, Bud Margeson; sports editor, Orel Anderson; literary editor, Marge Farmer; features, Evelyn Galkins; typists, second year typing class; society editor, Virginia Chapman; business manager, Beryl Passmore; advertising manager, Lewis Post; senior reporter, Grace Whitlatch; Junior reporter, Frank Graves; sophomore reporter, Bonnie Colvin; freshman reporter, Barbara Rasmussen; grade school reporter, Lois Farnsworth; exchange news, Barbara Thelander; article, Orel Lanochester and Betty Heath.

Bliss Club Attends Gooding Celebration

BLISS, Sept. 30 (Special)—Ladies of the Bliss community Sunshine club attended the Gooding county achievement day for the Extension Service Home Demonstration work held at Gooding college auditorium Friday.

During the day the ladies enjoyed a luncheon in the building and favors of tiny teddy bears were given as compliments from the Utah Woolen mills. All well blankets with the words "Made from Gooding county wool, 1937" written on it was presented by Mrs. C. H. Critch.

Mrs. Jay Cutright took first in the Kerr canning contest. A skit was presented by Mrs. Hopkins, Mrs. Orel Allen and Mrs. Orel Wright. Mrs. Will Healy and Mrs. J. W. Jackson gave a demonstration on a well arranged table. Exhibit was shown by the Junior Sunshine club depicting the amount of food consumed by an average high school girl in one year.

Representatives from the Hagerman Civic club, the Home Makers club of Gooding, the Polly Ann club of Wendell and the Shoeing club of Gooding were present.

Couple Marries At Hagerman Nuptials

HAGERMAN, Sept. 30 (Special) —Miss Gretchen Rosecrans and Arval Watson were married Saturday afternoon, at the home of Bishop and Mrs. Emerson Fugmire. The ceremony was performed by Pastor Fugmire. Attendants were Mrs. and Mrs. Leslie Partin of Bull.

The bride is a daughter of Mrs. A. Rivers and had made her home in Hagerman since last September she attended high school. The groom, who was born in Old Landing, Ky., has been an enrollee at the CCC camp here for the past year. The young couple will make their home in Hagerman for the present but are planning on leaving for Old Landing in the near future.

PAUL

Mr. and Mrs. Mack Freer and daughter, Barbara, Hawthorne, Calif., are visiting Mrs. William Tucher and Mrs. Frank Darrough and families.

Mrs. Bennett has gone to Pocatello where she will attend the University of Idaho, southern branch.

Jewell Craven, Henry Payne and Jim Caudill have gone to Montana to buy feeder lambs. A dance was also held.

Questionnaires have been sent out to parents for suggestions on the time of the harvest vacation.

Swedish state and private railways give language courses for their employes.

Courses which last 18 months are given in English and German.

Paul Jones

Code Nos: Print 182—Fifths 181

The Paris Co.

Friday and Saturday

COAT SALE!

300 New Sport and Dress Coats **\$10.95**

All Sizes **\$16.50**

These are real values

DRESSES

200 New Fall Frocks Specially Priced for This Sale **\$2.98**

HATS

Largest Hat Stock in Town at the Lowest Prices and Latest Styles **\$1.00 to \$4.95**

FREE

A Hat Box Free With Every Purchase

YOUNG'S MILK

21 RATE REDUCTIONS SINCE 1927

The perfect dairy and richest of Young's Dairy milk makes it the perfect food for your family! Try for convincing proof. There is NO substitute for protection. ASK YOUR DOCTOR!

Young's Dairy Phone 64

"I'm Proud of this Record!"

October 19, 1927
November 19, 1927
March 7, 1928
March 23, 1928
June 1, 1928
August 23, 1928
October 1, 1928
May 1, 1929
May 15, 1929
March 14, 1930
January 1, 1931
February 1, 1931
July 31, 1931
November 30, 1931
May 18, 1932
April 15, 1934
May 15, 1935
October 15, 1935
December 15, 1935
April 1, 1936
August 16, 1937

Saving You and Other Customers Over \$500,000 ANNUALLY

• "Twenty-one reductions in my wages in less than eleven years! I think you'll agree that I have reason to be proud of that record. Not only because it means a saving of over a half-million dollars a year to the persons I serve—but also because it means that homes are better lighted, that health is being protected by electric refrigeration—an electric vacuum cleaner has replaced the carpet beater—meals are being cooked electrically—and the housewife has been given time in which to become a homemaker.

"Twenty-one reductions in rates since 1927—no wonder our electric rates are among the lowest in the nation!"

Radiolo Kilgus

AN ADVERTISEMENT BY THE IDAHO POWER COMPANY

A BOY'S ROOM in the Attic

Or a RECREATION ROOM in the Basement

or New Rooms and Modern Lines Added to your Present Home

It's not too late to enjoy these extra conveniences that winter you'll call your Boise Payette man NOW. He'll furnish you with plans, estimates and working drawings for the modernization of your home.

You'll be surprised how inexpensively the attic and basement can be converted into attractive and comfortable rooms with NU-WOOD, the all-purpose interior finish. It insulates and hushes noise, as well as beautifies old rooms.

START YOUR BUILDING PLANS WITH A VISIT TO

BOISE PAYETTE Lumber Company

THAT'S A TRY-BEAR YOU!

Re-Roof Now with Cedar Shingles

Not only will you stop annoying noisy eaves but Cedar Shingles will give you extra protection against rot and decay. It's a natural insulator, and speaking of insulation...

BALSAM WOOL

In your attic will cost you less than 50¢ per sq. ft. to install. It's easy to install. Don't forget, BALSAM WOOL is a natural insulator. MONEY-BACK GUARANTEE. Ask about it!

The Times Classified Directory Is a Handy Reference—Study It!

WANT AD RATES
RATES PER LINE PER DAY
Six days, per line per day...
Three days, per line per day...
One day, per line...

HOLD EVERYTHING!
Clyde Lewis
Illustration of a man in a suit and a woman in a dress, with a speech bubble saying 'It's that glass blower in ward B, again, Doctor, and this is the last thermometer we have!'

FOR SALE—MISCELLANEOUS
For Sale: Trailer house...
Window Glass—Bring to your sash...

FOR SALE—MISCELLANEOUS
Good locust posts...
These little ads are bringing in money to people every day...

FOR SALE—MISCELLANEOUS
For Sale: Trailer house...
Window Glass—Bring to your sash...

FOR SALE—MISCELLANEOUS
Good locust posts...
These little ads are bringing in money to people every day...

FOR SALE—MISCELLANEOUS
For Sale: Trailer house...
Window Glass—Bring to your sash...

FOR SALE—MISCELLANEOUS
Good locust posts...
These little ads are bringing in money to people every day...

FOR SALE—MISCELLANEOUS
For Sale: Trailer house...
Window Glass—Bring to your sash...

FOR SALE—MISCELLANEOUS
Good locust posts...
These little ads are bringing in money to people every day...

FOR SALE—MISCELLANEOUS
For Sale: Trailer house...
Window Glass—Bring to your sash...

FOR SALE—MISCELLANEOUS
Good locust posts...
These little ads are bringing in money to people every day...

FOR SALE—MISCELLANEOUS
For Sale: Trailer house...
Window Glass—Bring to your sash...

FOR SALE—MISCELLANEOUS
Good locust posts...
These little ads are bringing in money to people every day...

FOR SALE—MISCELLANEOUS
For Sale: Trailer house...
Window Glass—Bring to your sash...

FOR SALE—MISCELLANEOUS
Good locust posts...
These little ads are bringing in money to people every day...

FOR SALE—MISCELLANEOUS
For Sale: Trailer house...
Window Glass—Bring to your sash...

FOR SALE—MISCELLANEOUS
Good locust posts...
These little ads are bringing in money to people every day...

FOR SALE—MISCELLANEOUS
For Sale: Trailer house...
Window Glass—Bring to your sash...

FOR SALE—MISCELLANEOUS
Good locust posts...
These little ads are bringing in money to people every day...

FOR SALE—MISCELLANEOUS
For Sale: Trailer house...
Window Glass—Bring to your sash...

FOR SALE—MISCELLANEOUS
Good locust posts...
These little ads are bringing in money to people every day...

FOR SALE—MISCELLANEOUS
For Sale: Trailer house...
Window Glass—Bring to your sash...

FOR SALE—MISCELLANEOUS
Good locust posts...
These little ads are bringing in money to people every day...

FOR SALE—MISCELLANEOUS
For Sale: Trailer house...
Window Glass—Bring to your sash...

FOR SALE—MISCELLANEOUS
Good locust posts...
These little ads are bringing in money to people every day...

FOR SALE—MISCELLANEOUS
For Sale: Trailer house...
Window Glass—Bring to your sash...

FOR SALE—MISCELLANEOUS
Good locust posts...
These little ads are bringing in money to people every day...

FOR SALE—MISCELLANEOUS
For Sale: Trailer house...
Window Glass—Bring to your sash...

FOR SALE—MISCELLANEOUS
Good locust posts...
These little ads are bringing in money to people every day...

FOR SALE—MISCELLANEOUS
For Sale: Trailer house...
Window Glass—Bring to your sash...

FOR SALE—MISCELLANEOUS
Good locust posts...
These little ads are bringing in money to people every day...

FOR SALE—MISCELLANEOUS
For Sale: Trailer house...
Window Glass—Bring to your sash...

FOR SALE—MISCELLANEOUS
Good locust posts...
These little ads are bringing in money to people every day...

FOR SALE—MISCELLANEOUS
For Sale: Trailer house...
Window Glass—Bring to your sash...

FOR SALE—MISCELLANEOUS
Good locust posts...
These little ads are bringing in money to people every day...

FOR SALE—MISCELLANEOUS
12 good used coal circulators...
For Sale—New combination grain mill...

FOR SALE OR TRADE
G. M. C. truck, comb. body, duals...
1931 Chev. truck, 2nd house No. hospital...

FRUITS AND VEGETABLES
Jonathan apples now ready at Geertz's...
Potawatimie plums, 313 Shoshone...

FOR SALE—MISCELLANEOUS
Good locust posts...
These little ads are bringing in money to people every day...

FOR SALE—MISCELLANEOUS
For Sale: Trailer house...
Window Glass—Bring to your sash...

FOR SALE—MISCELLANEOUS
Good locust posts...
These little ads are bringing in money to people every day...

FOR SALE—MISCELLANEOUS
For Sale: Trailer house...
Window Glass—Bring to your sash...

FOR SALE—MISCELLANEOUS
Good locust posts...
These little ads are bringing in money to people every day...

FOR SALE—MISCELLANEOUS
For Sale: Trailer house...
Window Glass—Bring to your sash...

FOR SALE—MISCELLANEOUS
Good locust posts...
These little ads are bringing in money to people every day...

PERSONAL
Driving to Seattle Oct. 8. Room for 2 passengers...
Leaving for east in about 10 days...

REAL ESTATE FOR SALE
15 acres, improved, close in...
Small acreage, new improvements...

FOR SALE—MISCELLANEOUS
Good locust posts...
These little ads are bringing in money to people every day...

FOR SALE—MISCELLANEOUS
For Sale: Trailer house...
Window Glass—Bring to your sash...

FOR SALE—MISCELLANEOUS
Good locust posts...
These little ads are bringing in money to people every day...

FOR SALE—MISCELLANEOUS
For Sale: Trailer house...
Window Glass—Bring to your sash...

FOR SALE—MISCELLANEOUS
Good locust posts...
These little ads are bringing in money to people every day...

FOR SALE—MISCELLANEOUS
For Sale: Trailer house...
Window Glass—Bring to your sash...

FOR SALE—MISCELLANEOUS
Good locust posts...
These little ads are bringing in money to people every day...

FOR SALE—MISCELLANEOUS
For Sale: Trailer house...
Window Glass—Bring to your sash...

Business Improves in South Central Idaho

This map represents business conditions as of September 1, 1937, as shown in "Nation's Business", official publication of the United States Chamber of Commerce.

Business conditions in South Central Idaho and a considerable portion of the remainder of the state are ranked among the best business sectors of the nation...

Some of Alcatraz Strikers Give Up
SAN FRANCISCO, Sept. 26.—Several of the 100 Alcatraz Island convicts who began a "stay-in" strike against rigid prison discipline have returned to their jobs...

Where's George?
SENTENCING SET IN DRIVING CASE
Stuart Morrison Found Guilty in Municipal Court; Appeal Seen

With indications that an appeal might be made, Stuart Morrison of Twin Falls, found guilty by a municipal court jury last yesterday afternoon of driving while intoxicated...

Jerome Child Is Taken by Death
JEROME, Sept. 26 (Special)—Archie Lowe, 10-month-old son of Mr. and Mrs. J. O. Lowe died today...

HEAVY FIGHTING IN MADRID AREA
NATIONALS ATTACK ON THREE FRONTS AT MIDNIGHT; BATTLEFIELD OPEN
MADRID, Sept. 26 (AP)—The heaviest fighting in months broke out today on three fronts in the outskirts of Madrid...

France, Britain, Italy Sign "Anti-Pirate" Pact
PARIS, Sept. 26 (AP)—French, British and Italian naval experts today signed an agreement that includes the Mediterranean "anti-pirate" patrol...

FOR SALE OR TRADE!
220 acres of good North Side land. This has fair buildings and is one of the good North Side farms...

WANT AD RATES
RATES PER LINE PER DAY
Six days, per line per day...
Three days, per line per day...
One day, per line...

AUTOMOBILES
1935 Terraplan sedan de luxe. Price \$450 cash...
For sale: 1927 1-ton Chev. truck...

APARTMENTS FOR RENT
2-room apt. with board, 104 5th Ave. East...
Furnished, 5-room inn. Phone 456 and Oats Phone 771.

BUSINESS OPPORTUNITY
For sale: rent or trade: Cafe and cabins. Would consider good light car...

BOARD AND ROOM
Board and room, 137 4th Ave. No. Room and board, Furnace heat...

DOGS, PETS, ETC.
Purchased Scottish Terrier puppies. Cheap. Buckley 363.
For sale: Boston bull pups...

FOR RENT—ROOMS
Attractive front bedroom for employed girl, 702 Main North...
Sleeping room, adjoining bath...

FOR RENT—ROOMS
Nice 2nd floor room. Stoker heat, 242 6th Ave. East...
Furn. or unfurn. light housekeeping room...

FOR RENT—ROOMS
Modern sleeping room. Outside entrance, 1116 4th Ave. E. Phone 1296...
For rent—Firm room in modern house...

HELP WANTED—MALE
Farm tool manufacturer can place a man in each county of Idaho, Utah and Calif...
Wanted: Exp. girl for general housework...

HELP WANTED—MALE
Wanted: Exp. girl for general housework. Must be able to furnish ref. Call 1421.

HELP WANTED—MEN OR WOMEN
Wanted experienced presser for laundry, \$20.00 week and up...
Wanted: Exp. girl for general housework...

HELP WANTED—MEN OR WOMEN
Wanted experienced presser for laundry, \$20.00 week and up...
Wanted: Exp. girl for general housework...

SITUATIONS WANTED
I do building and repairing of all kinds...
Expert piano tuning, Logan Office Co. Ph. 281.

SITUATIONS WANTED
I do building and repairing of all kinds...
Expert piano tuning, Logan Office Co. Ph. 281.

SITUATIONS WANTED
I do building and repairing of all kinds...
Expert piano tuning, Logan Office Co. Ph. 281.

SITUATIONS WANTED
I do building and repairing of all kinds...
Expert piano tuning, Logan Office Co. Ph. 281.

SITUATIONS WANTED
I do building and repairing of all kinds...
Expert piano tuning, Logan Office Co. Ph. 281.

SITUATIONS WANTED
I do building and repairing of all kinds...
Expert piano tuning, Logan Office Co. Ph. 281.

SITUATIONS WANTED
I do building and repairing of all kinds...
Expert piano tuning, Logan Office Co. Ph. 281.

SITUATIONS WANTED
I do building and repairing of all kinds...
Expert piano tuning, Logan Office Co. Ph. 281.

Business and Professional DIRECTORY

- Auto Service
Expert body and body straightening...
Auto Glass—Repair all auto glass...
Brown Auto Service
Complete Overhaul Service...
Wanted to buy...
Bicycles
Bicycles, Motorcycles, Sales and Service...
Doctors—Dentists
Dr. J. L. Miller, Phone 1171...
Situations Wanted
I do building and repairing of all kinds...
Auto Service
Expert body and body straightening...
Auto Glass—Repair all auto glass...
Brown Auto Service
Complete Overhaul Service...
Wanted to buy...
Bicycles
Bicycles, Motorcycles, Sales and Service...
Doctors—Dentists
Dr. J. L. Miller, Phone 1171...
Situations Wanted
I do building and repairing of all kinds...
Auto Service
Expert body and body straightening...
Auto Glass—Repair all auto glass...
Brown Auto Service
Complete Overhaul Service...
Wanted to buy...
Bicycles
Bicycles, Motorcycles, Sales and Service...
Doctors—Dentists
Dr. J. L. Miller, Phone 1171...
Situations Wanted
I do building and repairing of all kinds...

FOR SALE—MISCELLANEOUS
12 good used coal circulators...
For Sale—New combination grain mill...

FOR SALE OR TRADE
G. M. C. truck, comb. body, duals...
1931 Chev. truck, 2nd house No. hospital...

FRUITS AND VEGETABLES
Jonathan apples now ready at Geertz's...
Potawatimie plums, 313 Shoshone...

FOR SALE—MISCELLANEOUS
Good locust posts...
These little ads are bringing in money to people every day...

FOR SALE—MISCELLANEOUS
For Sale: Trailer house...
Window Glass—Bring to your sash...

FOR SALE—MISCELLANEOUS
Good locust posts...
These little ads are bringing in money to people every day...

FOR SALE—MISCELLANEOUS
For Sale: Trailer house...
Window Glass—Bring to your sash...

FOR SALE—MISCELLANEOUS
Good locust posts...
These little ads are bringing in money to people every day...

FOR SALE—MISCELLANEOUS
For Sale: Trailer house...
Window Glass—Bring to your sash...

FOR SALE—MISCELLANEOUS
Good locust posts...
These little ads are bringing in money to people every day...

PERSONAL
Driving to Seattle Oct. 8. Room for 2 passengers...
Leaving for east in about 10 days...

REAL ESTATE FOR SALE
15 acres, improved, close in...
Small acreage, new improvements...

FOR SALE—MISCELLANEOUS
Good locust posts...
These little ads are bringing in money to people every day...

FOR SALE—MISCELLANEOUS
For Sale: Trailer house...
Window Glass—Bring to your sash...

FOR SALE—MISCELLANEOUS
Good locust posts...
These little ads are bringing in money to people every day...

FOR SALE—MISCELLANEOUS
For Sale: Trailer house...
Window Glass—Bring to your sash...

FOR SALE—MISCELLANEOUS
Good locust posts...
These little ads are bringing in money to people every day...

FOR SALE—MISCELLANEOUS
For Sale: Trailer house...
Window Glass—Bring to your sash...

FOR SALE—MISCELLANEOUS
Good locust posts...
These little ads are bringing in money to people every day...

FOR SALE—MISCELLANEOUS
For Sale: Trailer house...
Window Glass—Bring to your sash...

Business Improves in South Central Idaho

This map represents business conditions as of September 1, 1937, as shown in "Nation's Business", official publication of the United States Chamber of Commerce.

Business conditions in South Central Idaho and a considerable portion of the remainder of the state are ranked among the best business sectors of the nation...

Some of Alcatraz Strikers Give Up
SAN FRANCISCO, Sept. 26.—Several of the 100 Alcatraz Island convicts who began a "stay-in" strike against rigid prison discipline have returned to their jobs...

Where's George?
SENTENCING SET IN DRIVING CASE
Stuart Morrison Found Guilty in Municipal Court; Appeal Seen

With indications that an appeal might be made, Stuart Morrison of Twin Falls, found guilty by a municipal court jury last yesterday afternoon of driving while intoxicated...

Jerome Child Is Taken by Death
JEROME, Sept. 26 (Special)—Archie Lowe, 10-month-old son of Mr. and Mrs. J. O. Lowe died today...

HEAVY FIGHTING IN MADRID AREA
NATIONALS ATTACK ON THREE FRONTS AT MIDNIGHT; BATTLEFIELD OPEN
MADRID, Sept. 26 (AP)—The heaviest fighting in months broke out today on three fronts in the outskirts of Madrid...

France, Britain, Italy Sign "Anti-Pirate" Pact
PARIS, Sept. 26 (AP)—French, British and Italian naval experts today signed an agreement that includes the Mediterranean "anti-pirate" patrol...

FOR SALE OR TRADE!
220 acres of good North Side land. This has fair buildings and is one of the good North Side farms...

MARKETS AND FINANCE

By United Press

LIVESTOCK

DENVER LIVESTOCK
DENVER, Sept. 24 (U.P.)—Market generally 15-20 cents higher...

WHEAT LOSSES ON PROFITS-TAKING

CHICAGO, Sept. 24 (U.P.)—Fairly active buying inspired by strength in foreign markets...

GRAIN TABLE

Wheat—Open High Low Close
Dec. 1.10 1.10 1.08 1.08

ODDEN LIVESTOCK

ODDEN, Ore., Sept. 24 (U.P.)—Market steady to 10 cents higher...

PORTLAND LIVESTOCK

PORTLAND, Ore., Sept. 24 (U.P.)—Including 234 through active...

SAN FRANCISCO LIVESTOCK

SAN FRANCISCO, Sept. 24 (U.P.)—Market steady to 10 cents higher...

Heart Attack Kills Coolidge's Sponsor

NORTHEASTON, Pa., Sept. 24 (U.P.)—Henry P. Field, 79, died of a heart attack...

JEROME

William A. Peters has returned to his home here after being called to Idaho Falls...

RUSSELL LANE

Mrs. E. M. Patterson entertained her bridge club on Friday...

Thieves Profit \$15

From 5,000 lb. Haul
GANTON, O. U.P.—William James and his partner...

N. Y. STOCKS

NEW YORK, Sept. 24 (U.P.)—The market closed irregular.
Allied Chemical 12 1/2

STOCK EXCHANGE TRADE IRREGULAR

NEW YORK, Sept. 24 (U.P.)—The stock market recovery was protracted in early trading today...

CASH GRAIN

CHICAGO—Wheat: No. 3 red 1.11 1/2

POTATOES

QUOTATIONS FURNISHED BY
Sept. 24 (U.P.)—No. 1 white 3 1/4-3 5/8

SUGAR FUTURES

NEW YORK, Sept. 24 (U.P.)—Sugar futures closed steady...

CHICAGO POTATOES

CHICAGO, Sept. 24 (U.P.)—Market for potatoes closed steady...

INVESTMENT TRUSTS

Standard Inv. 42.40
Trust A 42.40

MINING STOCKS

Bunker Hill and Sullivan No. 1 47.00
Bunker Hill 47.00

MONEY

NEW YORK—Money rates were unchanged today.

STOCK EXCHANGE TRADE IRREGULAR

NEW YORK, Sept. 24 (U.P.)—The stock market recovery was protracted in early trading today...

Local Markets

Soft wheat 70c
Oats 100-pound lots 31.10

BEANS

Quotations given daily by four main bean dealers in Twin Falls...

POTATOES

No. 1 bulk to growers 45c
No. 2 bulk to growers 35c

PRODUCE

No. 1 butterfat 33c
No. 2 butterfat 32c

LIVESTOCK

Choice light butchers 150 to 160 pounds 10.25

BUTTER, EGGS

LOS ANGELES
LOS ANGELES—Butter Extras 34c

SAN FRANCISCO

SAN FRANCISCO—Butter: 92 score 36c

CHICAGO

CHICAGO—Eggs: Market weak...

NEED BUILDING AT NORTHWEST OPEN

Students of the Northweth district near Buhl are now attending classes in a brand-new building...

Local Markets

Soft wheat 70c
Oats 100-pound lots 31.10

BEANS

Quotations given daily by four main bean dealers in Twin Falls...

POTATOES

No. 1 bulk to growers 45c
No. 2 bulk to growers 35c

PRODUCE

No. 1 butterfat 33c
No. 2 butterfat 32c

LIVESTOCK

Choice light butchers 150 to 160 pounds 10.25

BUTTER, EGGS

LOS ANGELES
LOS ANGELES—Butter Extras 34c

SAN FRANCISCO

SAN FRANCISCO—Butter: 92 score 36c

CHICAGO

CHICAGO—Eggs: Market weak...

NEED BUILDING AT NORTHWEST OPEN

Students of the Northweth district near Buhl are now attending classes in a brand-new building...

Local Markets

Soft wheat 70c
Oats 100-pound lots 31.10

BEANS

Quotations given daily by four main bean dealers in Twin Falls...

POTATOES

No. 1 bulk to growers 45c
No. 2 bulk to growers 35c

PRODUCE

No. 1 butterfat 33c
No. 2 butterfat 32c

LIVESTOCK

Choice light butchers 150 to 160 pounds 10.25

BUTTER, EGGS

LOS ANGELES
LOS ANGELES—Butter Extras 34c

SAN FRANCISCO

SAN FRANCISCO—Butter: 92 score 36c

CHICAGO

CHICAGO—Eggs: Market weak...

NEED BUILDING AT NORTHWEST OPEN

Students of the Northweth district near Buhl are now attending classes in a brand-new building...

Local Markets

Soft wheat 70c
Oats 100-pound lots 31.10

BEANS

Quotations given daily by four main bean dealers in Twin Falls...

POTATOES

No. 1 bulk to growers 45c
No. 2 bulk to growers 35c

PRODUCE

No. 1 butterfat 33c
No. 2 butterfat 32c

LIVESTOCK

Choice light butchers 150 to 160 pounds 10.25

BUTTER, EGGS

LOS ANGELES
LOS ANGELES—Butter Extras 34c

SAN FRANCISCO

SAN FRANCISCO—Butter: 92 score 36c

CHICAGO

CHICAGO—Eggs: Market weak...

NEED BUILDING AT NORTHWEST OPEN

Students of the Northweth district near Buhl are now attending classes in a brand-new building...

Local Markets

Soft wheat 70c
Oats 100-pound lots 31.10

BEANS

Quotations given daily by four main bean dealers in Twin Falls...

POTATOES

No. 1 bulk to growers 45c
No. 2 bulk to growers 35c

PRODUCE

No. 1 butterfat 33c
No. 2 butterfat 32c

LIVESTOCK

Choice light butchers 150 to 160 pounds 10.25

BUTTER, EGGS

LOS ANGELES
LOS ANGELES—Butter Extras 34c

SAN FRANCISCO

SAN FRANCISCO—Butter: 92 score 36c

CHICAGO

CHICAGO—Eggs: Market weak...

NEED BUILDING AT NORTHWEST OPEN

Students of the Northweth district near Buhl are now attending classes in a brand-new building...

Local Markets

Soft wheat 70c
Oats 100-pound lots 31.10

BEANS

Quotations given daily by four main bean dealers in Twin Falls...

POTATOES

No. 1 bulk to growers 45c
No. 2 bulk to growers 35c

PRODUCE

No. 1 butterfat 33c
No. 2 butterfat 32c

LIVESTOCK

Choice light butchers 150 to 160 pounds 10.25

BUTTER, EGGS

LOS ANGELES
LOS ANGELES—Butter Extras 34c

SAN FRANCISCO

SAN FRANCISCO—Butter: 92 score 36c

CHICAGO

CHICAGO—Eggs: Market weak...

NEED BUILDING AT NORTHWEST OPEN

Students of the Northweth district near Buhl are now attending classes in a brand-new building...

Local Markets

Soft wheat 70c
Oats 100-pound lots 31.10

BEANS

Quotations given daily by four main bean dealers in Twin Falls...

POTATOES

No. 1 bulk to growers 45c
No. 2 bulk to growers 35c

PRODUCE

No. 1 butterfat 33c
No. 2 butterfat 32c

LIVESTOCK

Choice light butchers 150 to 160 pounds 10.25

BUTTER, EGGS

LOS ANGELES
LOS ANGELES—Butter Extras 34c

SAN FRANCISCO

SAN FRANCISCO—Butter: 92 score 36c

CHICAGO

CHICAGO—Eggs: Market weak...

BASEBALL TODAY'S GAMES

(By United Press)
AMERICAN LEAGUE
Boston 000 000 100-3 7-1

WOMAN INJURED IN LOCAL CRASH

Mrs. Jack Geisler, injured in a local automobile accident yesterday at 2:30 p. m., this afternoon was released from the county general hospital after receiving treatment overnight.

Pocatello Subdues "One-Man-Gang"

POCATELLO, Ida., Sept. 24 (U.P.)—The city police department captured today a notorious and active conflict with Don Davidson, 22, "subbed the old man gang."

WENDELL

Wendell Cranney, son of Mr. and Mrs. Duane Cranney, underwent an operation for appendicitis last week at the Pocatello hospital.

Escapes Death Sentence

ALBUQUERQUE, N. M., Sept. 20 (U.P.)—Clay Osborne, young Oklahoma desperado who killed a department of justice agent, escaped with his life last night when the jury at his murder trial recommended against capital punishment.

"Big City" Is Big Wow

Rainer, Tracy Star!
New Season Brings MGM Surprise Hit To Orpheum Tomorrow

See "BIG CITY" at THE ORPHEUM TOMORROW!
Last Showing Tonight DIETRICH-DONAT

YOU CAN'T MISS KIMBERLY'S 49¢ Shows & Dances Friday & Saturday Evening 9 P. M.

DAHO ENDS TONIGHT

DAHO ENDS TONIGHT
Dramatic Action! Dangerous Intrigue! Glorious Romance!

UNCLE JOE-K'S

UNCLE JOE-K'S
Last Times Today! Continuous from 1:30 P. M. to 10:00 P. M.

DAHO ENDS TONIGHT

DAHO ENDS TONIGHT
Dramatic Action! Dangerous Intrigue! Glorious Romance!

DAHO ENDS TONIGHT

DAHO ENDS TONIGHT
Dramatic Action! Dangerous Intrigue! Glorious Romance!

DAHO ENDS TONIGHT

DAHO ENDS TONIGHT
Dramatic Action! Dangerous Intrigue! Glorious Romance!

UNCLE JOE-K'S

UNCLE JOE-K'S
Last Times Today! Continuous from 1:30 P. M. to 10:00 P. M.

DAHO ENDS TONIGHT

DAHO ENDS TONIGHT
Dramatic Action! Dangerous Intrigue! Glorious Romance!

DAHO ENDS TONIGHT

DAHO ENDS TONIGHT
Dramatic Action! Dangerous Intrigue! Glorious Romance!

DAHO ENDS TONIGHT

DAHO ENDS TONIGHT
Dramatic Action! Dangerous Intrigue! Glorious Romance!

UNCLE JOE-K'S

UNCLE JOE-K'S
Last Times Today! Continuous from 1:30 P. M. to 10:00 P. M.

DAHO ENDS TONIGHT

DAHO ENDS TONIGHT
Dramatic Action! Dangerous Intrigue! Glorious Romance!

DAHO ENDS TONIGHT

DAHO ENDS TONIGHT
Dramatic Action! Dangerous Intrigue! Glorious Romance!

DAHO ENDS TONIGHT

DAHO ENDS TONIGHT
Dramatic Action! Dangerous Intrigue! Glorious Romance!

UNCLE JOE-K'S

UNCLE JOE-K'S
Last Times Today! Continuous from 1:30 P. M. to 10:00 P. M.

DAHO ENDS TONIGHT

DAHO ENDS TONIGHT
Dramatic Action! Dangerous Intrigue! Glorious Romance!

DAHO ENDS TONIGHT

DAHO ENDS TONIGHT
Dramatic Action! Dangerous Intrigue! Glorious Romance!

DAHO ENDS TONIGHT

DAHO ENDS TONIGHT
Dramatic Action! Dangerous Intrigue! Glorious Romance!

UNCLE JOE-K'S

UNCLE JOE-K'S
Last Times Today! Continuous from 1:30 P. M. to 10:00 P. M.

DAHO ENDS TONIGHT

DAHO ENDS TONIGHT
Dramatic Action! Dangerous Intrigue! Glorious Romance!

DAHO ENDS TONIGHT

DAHO ENDS TONIGHT
Dramatic Action! Dangerous Intrigue! Glorious Romance!

IDAHO DEPARTMENT STORE

An Excellent Special Close-Out Purchase OF WOMEN'S FINE COAT SWEATERS

In The Ready to Wear Dept. Starting Friday

108

PURE LAMBA WOOL ZEPHYRS AND AUSTRALIAN WOOL

SWEATERS

\$1.98

These sweaters were closed out from a regular \$2.49 line and under present market conditions for wool products represent a most unusual buy.

SPECIFICATIONS

Strictly First Quality Sweaters. All Sizes 34-46

Soft and non-irritating knit. Colors of white, blue, wine, black and a few mixtures. Some have novelty leather buttons. Some V-neck and some round neck styles. They are all coat sweaters. Just a perfect little extra garment with a variety of uses as cold weather approaches. Please compare these to regular \$2.49 sweaters around town.

\$1.98

THE FRIDAY AND SATURDAY SPECIAL

IN THE MEN'S STORE

A Factory Close-Out 89 PAIRS

MEN'S AND BOYS' HEAVY THICKEST

CORDUROY PANTS

1.00 pair

These are strictly first quality pants that sold regularly for \$3.98. This is a steal. The quantity is small but we took all they had.

Men's sizes 28 to 34. Boys' sizes 12 to 17. Heavy thickest corduroy. Side buckles. Snap waist. Colors of dark blue, light blue, red and purple. These pants have a novelty football action print all over them and were designed for school and college wear.

VALUES In Colder Weather Apparel--- Items To Be Found In The ECONOMY BASEMENT

Fine Part Wool Double Bed BLANKETS
\$1.98
 Size 70x90
 Double blankets with a percentage of wool for warmth. In rich looking assorted colors.
\$1.98

Heavy Indian Design BLANKETS
\$1.49
 Size 64x78
 A fine heavy weight blanket in colorful Indian designs. A great value at this low price **\$1.49**

Men's Heavy Cotton Winter Weight UNIONS
79c
 Size 36 to 50
 Long sleeve, ankle length or short-sleeve ankle length styles. Full cut. A union suit that is a favorite garment with many men **79c**

Men's 25% Wool UNION SUITS
\$1.98
 Size 36 to 50
 A favorite stand-by with many of our customers. 25% wool. They'll keep you warm in the extreme cold. **\$1.98**

Women's Rayon SLIPS
39c
 All Sizes to 44
 A fine weight rayon slip in smart lace trim styles. Tea rose color only **39c**

Women's Heavy Rayon Vests, Panties and Bloomers
25c
 An outstanding value in this big basement store. Heavy quality rayons, that have been thoroughly tested as to washing **25c**

Boys' Short Sleeve Knee Length UNION SUITS
49c
 Made of a good quality cotton knit in a random color. A popular garment right now **49c**

Boys' Short Sleeve Ankle Length UNIONS
49c
 A fine winter garment. Random color. Well made of selected cotton. Full cut **49c**

Men's Sanforized Whipcord RIDING BREECHES
\$1.49

Men's All Wool Plaid JACKETS
\$1.98
 Size 3 to 16
 Fine quality wool plaids with full zipper fronts. A value leader **\$1.98**

White Outing Heavy 27 Inch 10c Yd.

Boys' Fine GOLF HOSE
19c Pair
 Size 7 1/2 to 10
 Assorted patterns and colors in a heavy fall weight. Made with the genuine latex tops. **19c** Pair

Men's Brushed Wool Sport Back SWEATERS
\$1.49
 Assorted plaids and colors in a fine weight sweater for fall featuring the popular zipper fronts. **\$1.49** and **\$1.69**

Men's Part Wool V-NECK SWEATERS
98c
 A great value! Fine part wool knit in either a brown or gray color. Two pockets **98c**

A Fine Assortment of Men's Full Zipper Front SWEATERS
\$1.49 and **\$1.69**

Men's Heaviest CORDUROY PANTS
\$1.49
 Heavy weight thick corduroy. Well made with full size pockets. Compare **\$1.49**

Full Zipper Front Lined JUMPERS
\$1.79
 Heavy quality flannel with a heavy blanket lining to give you warmth. Band bottom. **\$1.79**

A Fine Well-Fitting Leather WORK GLOVE For Men
49c
 Made of split horse hide in the slip on style. A long wearing comfortable glove at a low price. **49c**

Men's Heavy 3-Thread Work OR DRESS HOSE 5¢

Very slight irregulars of a dandy 15c hose. Colors of black, brown and gray. All sizes 10 to 12 1/2.

The flaws in these fine socks are so slight that in most of them they can't be found. The fists in this hose are nationally known as "Farmers and Mechanics Socks." Notice because of the limited quantity there is a limit of 5 pairs to a customer.

We are unable to accept any phone orders on this special!

GROCERY DEPARTMENT
 Queen's Taste
SPAGHETTI
 With a Cheese and Tomato Sauce Dressing Limit
2 Cans 15c

GROCERY DEPARTMENT
 Palm Olive
TOILET SOAP
 Regular Size Bar Limit
3 Bars 15c

GROCERY DEPARTMENT
 Royal Crystal Iodized
SALT
 26 Ounce Box Limit
3 Boxes 15c

A Value Leader Men's Suede Cloth SHIRTS
69c
 Medium weight suede cloth that will wear exceptionally well. Two big pockets. Colors of tan and gray. **69c**

COMPARE Men's Fine Suede SHIRTS
 Of Genuine Peppercorn Forester Cloth **85c**
 Heavy felted nap suede. A real fabric for both warmth and wear. Two big flap button pockets **85c**

Notice to Farmers and Business Men in South Idaho
 We are ready to furnish labor and skilled help without cost to either party, at any time. Call the U. S. Employment service, 1668, Twin Falls. This ad is being run through the courtesy of Idaho Department Store.