

FRENCH, BRITISH MISSIONS TO SOVIET PREPARE TO RETURN

OFFICIAL RUSSIA PAPER POINTS TO NEW FRIENDSHIP

By NORMAN B. DEUEL
MOSCOW, Aug. 24 (UP)—The British and French missions seeking to conclude a mutual aid pact with Soviet Russia prepared to leave for home tonight without concluding an alliance.

The decision of the two military missions was reached after Russia had signed a non-aggression pact with Germany which the Soviet press had said was establishing close and flourishing friendship between the two powers, diplomatic observers said that in view of the temper of the British, it would not be surprising if Great Britain's military mission departed tomorrow.

"Friendship Will Flourish"
The friendship between the peoples of the Soviet Union and Germany, which had been chased into a blind alley by enemies of the Soviet Union, from now on will gain the necessary conditions for its development and it will flourish, said Pravda.

This authoritative pronouncement, as much as the dramatic one-day conclusion of a non-aggression treaty by the Communist and Nazi powers, emphasized the supreme importance of Russian and German rapprochement.

Negative Document
On its surface the non-aggression treaty was a negative document, placing Russia and Germany not to attack each other, not to aid any power which attacked either, to consult each other on matters of mutual interest and to negotiate or arbitrate any differences.

The sentence from the Pravda editorial led foreign diplomats here to speculate on the nature and extent of possible Russian-German cooperation and the development of friendship between the two great military powers, in which two men direct the destinies of 240,000,000 people. Outside Germany and Russia, the two are in Europe a total of 357,000,000 people.

K. OF C. GROUPS ARRANGE PICNIC

Knights of Columbus and their families from the Twin Falls and Buhl councils will have a picnic Sunday at Dierke's lake. It was announced this afternoon by officers of both organizations.

The outing will start at noon Sunday. Boat rides on the lake will provide one of the major attractions, with swimming and various games scheduled among other entertainment features. Refreshments will be available to supplement the picnic lunches to be brought by each family.

Committees arranging the event include Lyons Smith, George Seidel, Louis Bulmer and Dave Lopez.

Regular meeting of the Twin Falls council, scheduled for the first Wednesday in September, has been postponed because of the Twin Falls county fair, it was announced by Harvey Quisenberry, grand knight of the council. Instead, the session will be held on the following Wednesday, Sept. 13.

Ten-Minute Zone Costs Drivers \$1

Five local citizens this afternoon had paid fines of \$1 for charges of leaving their machines parked in the 10-minute zone in front of the postoffice longer than the law permitted records at municipal court show.

The five who paid fines of \$1 each were Harold Hooper, Dr. O. T. Lake, Lavern Poulton, Howard Duggan and Robert Wikstrom. City ordinance provides that a vehicle be kept long in front of a federal building is to be used for 10-minute parking only. The ordinance further states that the limit is effective 24 hours a day, Sundays and holidays included.

News of Record Marriage Licenses

AUG. 23
Floyd L. Mingo, 19, and LaDonna Webb, 19, both of Twin Falls.

Births

To Mr. and Mrs. Homer Brown, Twin Falls, a girl, yesterday at the Twin Falls county general hospital.
To Mr. and Mrs. Charles L. Stevens, Twin Falls, a girl, yesterday at 217 Shoshone street north.
To Mr. and Mrs. Russell Paul Zden, a girl, at the suburban maternity home yesterday.

Temperatures

	Min.	Max.	Prev.
Boise	60	75	65
Coeur d'Alene	55	70	60
Cheney	55	70	60
Donner	55	70	60
Elgin	55	70	60
Kalispell	55	70	60
Kamela City	55	70	60
Lea	55	70	60
Lowell	55	70	60
Miner	55	70	60
Shoshone	55	70	60
Twin Falls	55	70	60
Wendover	55	70	60
Yellowstone	55	70	60

News in Brief

Mrs. Dwight Viola
Mrs. F. Dwight, Moscow, formerly of Piler, is here for a vacation visit, the guest of Mrs. L. O. Hill, Moscow, and Mrs. George Truitt, Hansen.

Resumes Duties
Miss Anna Cordes left today for Omak, Wash., to resume her duties as an instructor in the grade school. She has spent the summer with her parents, Mr. and Mrs. J. P. Cordes.

Grandson Leaves
Charles Eberd has returned to his home in Portland, Ore., following a visit with his grandparents, Mr. and Mrs. C. H. Eberd.

Conclude Trip
Dr. and Mrs. J. R. McMillan have returned from San Francisco where they attended the World's fair and from Santa Cruz where they visited friends.

Here from Utah
Mrs. O. L. Barlow, Miss Gertrude Barlow, Clearfield, Utah, and Mrs. Robert Halliwell, Paul, have returned to their homes following a visit with O. S. Barlow and Mrs. Myrtle Alsworth, their brother and sister. The group attended a picnic Sunday at Shoshone falls.

At the Hospital
Patients admitted to the Twin Falls county general hospital include Mrs. Donald Burkhalter, Robert C. Williams, Miss Dorothy Schmitt, Mrs. Leola Andrews and Mrs. Grant Reynolds, Twin Falls, and Ed Reynolds, Buhl. Dismissed from the hospital are Mrs. David Simmons, Art Wood and Mrs. Ansel Hill and daughter, Twin Falls; Master Herbert Cowman and Jay Cobb, at Frank Kambrich and Miss Phyllis Lutz, Buhl.

Legion Officers
At Fargo Service
With military rites at the graveside in Twin Falls cemetery, conducted under the direction of the Twin Falls post, American Legion, last honors were paid Kyle G. Fargo this afternoon.

Mr. Fargo died early this week at the Veterans' hospital in Boise. Rev. E. L. White conducted the service at the White mortuary chapel.

Willken Peck, chaplain of the local Legion post, said "Beautiful Tale of Somewhere" and "Crossing the Bar." Pallbearers were Dr. M. Grootes, Dr. Orrin A. Fulmer, Paul R. Taber, Hugh O. White, G. O. Thayer and H. Blanford, members of the local Legion post.

BEAUTY CONTEST SET FOR OAKLEY

Girls who want Hollywood executives to enjoin glad in bathing suits can achieve their wish in the "bath tub bathing beauty contest" at City of Rocks Aug. 31. It will be held here today by Charles Brown, Oakley.

Mr. Brown is collaborating with Mayor Joe Koehler in the major move to lake movies and still pictures of the City of Rocks as a locale for western motion pictures.

Open to All
The bathing beauty contest, Mr. Brown explained, is open to any girl or young woman in Magic Valley. A nominal prize will be given the winner, but chief reward is expected to be the fact that pictures of the girls will be included among those later submitted by Koehler to executives of Warner Brothers, 20th Century-Fox, First National and RKO studios.

Tentative plans now call for the movie shots of the bathing beauties to be taken on "bath tub rock," odd formation, by which nature has fashioned a giant bathtub atop a rock 100 feet high.

Koehler will take the movie test shots with a 35 mm camera. M. J. Bibbins, Gooding photographer, will take the still shots. Scene views of the City of Rocks and Independence lake will predominate.

Oakley Committee
Oakley committee which is handling entry of young ladies from that area to the bathing beauty contest includes Mrs. L. H. Salisbury, Mrs. Ed Hunter, L. J. Robinson, Jr., Ed Hunter and N. H. Tanner.

W. R. "Big Boy" Sicksen chairman in charge of securing entry of Murtuganka, and Mr. Brown said that Sicksen has assured an auto load of Murtuganka beauties. Koehler and Dan Cavanaugh, Twin Falls, will address the Oakley Chamber of Commerce at a banquet the night of Aug. 31. The next day the mayor and his party will make the trip to the lake independence lake, although inaccessible except by an arduous trail—would provide movie settings never before glimpsed by Americans' thrasegoers.

Date of the second annual "Exploration" of the City of Rocks will be either just before or just after Sept. 22, Mr. Brown announced today. The trip will be led this year, he added, by Gov. C. A. Bottelstein of Idaho and Gov. Lewis Barrow, who claims Mr. Nixon departed after their cars had collided.

—ENDS TONIGHT—
Sonja Henie - Richard Greene
"MY LUCKY STAR"

IDAHO
FRIDAY & SATURDAY
All Action Program
TIM McCOY
"Out of RAINBOW'S END"

Last Chance Saturday
For Free Ticket Toys

WANTY TITLE CLEARED
Title to lots 19 to 24, inclusive, in block 11 of Blue Lake addition forms basis of an action filed in district court today by George Placier. Defendants are Edward Gotlach, Mrs. Edward Gotlach and Mrs. Placier. Plaintiff seeks decree clearing his title to the property.

READING THE TIMES WANT ADS

AT LAST...THE GREATEST OF
THE ALL SHOW-WORLD WONDERS!

Judy GARLAND
Frank MORGAN
Ray BOLGER
Bert LANE
Jack WALLEY

PHOTOGRAPHED IN TECHNICOLOR
QUINTUPLE EXPOSURE
ORPHEUM
THEATRE
TWIN FALLS, IDAHO

RURAL TEACHERS CONVENE SEPT. 2

General instructions for the coming school year, plus arrangements for school exhibits at the Twin Falls county fair, will occupy rural teachers of the county at the initial 1939-40 meeting announced today for 2 p. m. Saturday, Sept. 2.

Election of officers will also form part of the agenda, according to Mrs. Doris Stridley, county superintendent of public instruction. The meeting will be held at the Idaho State fairgrounds at Twin Falls with Mrs. Isabel Miller, president for the past year, presiding.

Because the county fair exhibits will be closed, Mrs. Stridley said that all members of the fair board are asked to attend the Sept. 2 meeting.

Instructions on policy and procedure, with explanation of textbook adoptions and other matters, will be given by Mrs. Stridley. The fair exhibit committee will handle that phase of the program. Idaho Power company will present a motion picture concerning wind farm home lighting.

Members of the committee in charge of the exhibits for the educational building at the fair are Ronald Cutler, Deep Creek; Mrs. Edith Kleinkopf, Pleasant Valley; Miss Maurine Johnson, formerly of Sunnyside school. Because Miss Smithson has returned to college for further academic work, Mrs. Stridley will appoint a successor on the committee.

Leave for Pettit
Mr. and Mrs. Robert Stephen Lewis, Los Angeles, left this morning for the J. W. Petty summer home, Pine View, on Pettit lake, where they will spend the next week, as one of the stops on their wedding trip.

Mrs. Lewis was formerly Miss Marian Robbins, one-time resident of Twin Falls. They were dinner guests last evening at the home of Mr. and Mrs. Peavy, and overnight guests at the E. J. Ostrander home.

Legion Officers At Fargo Service

With military rites at the graveside in Twin Falls cemetery, conducted under the direction of the Twin Falls post, American Legion, last honors were paid Kyle G. Fargo this afternoon.

Mr. Fargo died early this week at the Veterans' hospital in Boise. Rev. E. L. White conducted the service at the White mortuary chapel.

Willken Peck, chaplain of the local Legion post, said "Beautiful Tale of Somewhere" and "Crossing the Bar." Pallbearers were Dr. M. Grootes, Dr. Orrin A. Fulmer, Paul R. Taber, Hugh O. White, G. O. Thayer and H. Blanford, members of the local Legion post.

INFECTION FATAL FOR BOY VISITOR

Norman Dean Adams, 12-year-old son of Mrs. Alva Adams, Argonia, Ill., died at 5:15 a. m. today at the Twin Falls county general hospital from the effects of gangrene infection.

The boy arrived last Saturday with his mother and two brothers for a visit at the home of his uncle and aunt, Mr. and Mrs. Fred Clifton, Buhl.

Sunday morning he fell while playing on the Clifton farm, breaking an arm. Infection developed and he was taken to the hospital.

The body will be taken tomorrow to Decatur, Ill., from the Drake and Reynolds funeral home.

He was born Oct. 18, 1926, at Midland, O. His father died Aug. 17, 1938. Surviving in addition to his mother are the following brothers and one sister: Ralph Adams, Middlepoint; Glen Adams, Fort Wayne, Ind.; Albert, Don, Hoy and Herbert Adams, Argonia; and Mrs. Mildred Paul, South Bend, Ind.

Mrs. Clifton and Mrs. Adams are sisters.

PARADE

With hundreds of youngsters in every type of costume parading in parade fully two blocks long, five prize winners were selected today in the J. C. Penney company annual "back to school" event.

Winners will be announced Friday after tabulation of the results in the floats, banners, and costume divisions, company officials said. Three prizes were given in each division.

The parade participants were given theater tickets for a special show tomorrow.

WANTY TITLE CLEARED
Title to lots 19 to 24, inclusive, in block 11 of Blue Lake addition forms basis of an action filed in district court today by George Placier. Defendants are Edward Gotlach, Mrs. Edward Gotlach and Mrs. Placier. Plaintiff seeks decree clearing his title to the property.

Seen Today

Wild and weird costumes of some of the back-to-school marchers parading downtown. . . Small boy hiding behind bushes on highway to jump out and scare couple of girls. . . Man telling deputy sheriff he can't stretch five inches to save his life in case of fact his driver license shows he's five feet nine inches tall when he's only five-four. . . Outrigger fishing operation drawing solemn-faced pondering by three ragged urchins, fishing to get into the water but wary of officialdom.

Times News story carries marching off to Blue lakes to try their luck at fishing. . . And man, for no particular reason, weighing his straw hat on small scales.

HOLDUP SUSPECT FACES U. S. QUIZ

(From Page One)
Unlimited \$175 at the Pettijohn store here with later checkup tending to show about \$165; about \$80 in a Boise market and grocery holdup; approximately \$80 in holdup of the Midway grocery at Weiser Aug. 16.

Times News story carries about the same amount in a similar stickup at Nampa; around \$25 in a Boise service station robbery.

Parker said that accounts given by victims in the stickup cases revealed that the man, presumably Kohnke, always wore the same dirty gray cap, with either a blue or black serge coat, brownish colored shirt, brown trousers with green check.

Although Kohnke told Parker and Officer Lee McCracken that he had lived "around Payette for a year," no one in the area he designated seemed to know him. He said he had lived in the community a mile and a half out of Payette.

Kohnke denied to Sheriff Harry Muir, Payette, that he had ever been in Twin Falls. But under questioning of Parker and McCracken he finally admitted, Parker said today, that he had come to Twin Falls last Sunday, day of the Pettijohn holdup, in search of work. Kohnke's wife accompanied him and the suspect said they stayed in "cabin No. 22" in a camp at the west end of Twin Falls.

Accompanied by Wife
Parker asserted that Kohnke was accompanied by his wife and carried robbery funds. Kohnke, the officer asserted, was observed several times waiting for him in his car. She has not been arrested.

Kohnke persistently denied today that he "pulled" the Twin Falls holdup.

Newspaper Boys Try Fishing for Outing Pastime

Some caught fish and some didn't—but all 21 of the leading Times-News carrier youths for Twin Falls had a good time today on their annual summer outing.

The boys spent the morning fishing at Blue lakes; then came back for lunch and business meeting at the Rogerson hotel. After that most of them expected to attend theaters.

At Westerner's Times-News circulation manager, was in charge of the party. He was aided by George N. Taylor and Harold Molekamp of the circulation staff.

A number of the city carriers didn't complete the requirements to "rule" the outing, which follows on the heels of the Tuesday affair for Times-News carriers from all other areas of Magic Valley.

German Cruiser To Visit Danzig

BERLIN, Aug. 24 (UP)—The German cruiser Konigsberg will visit Danzig within the next few days, the propaganda ministry announced today.

The press department announced also that the German training ship Schleswig-Holstein will visit Danzig Friday morning.

ENDS TONIGHT

SONJA HENIE - RICHARD GREENE
"MY LUCKY STAR"

IDAHO
FRIDAY & SATURDAY
All Action Program
TIM McCOY
"Out of RAINBOW'S END"

Last Chance Saturday
For Free Ticket Toys

WANTY TITLE CLEARED
Title to lots 19 to 24, inclusive, in block 11 of Blue Lake addition forms basis of an action filed in district court today by George Placier. Defendants are Edward Gotlach, Mrs. Edward Gotlach and Mrs. Placier. Plaintiff seeks decree clearing his title to the property.

READING THE TIMES WANT ADS

AT LAST...THE GREATEST OF
THE ALL SHOW-WORLD WONDERS!

HEALTH PROGRAM ACTIVE IN AREA

Pre-school vaccination programs in the Albion and Kila sections were completed today, it was announced by Dr. E. L. Berry, director of the district health unit with headquarters in Twin Falls.

Dr. Berry said that 118 children had taken either the smallpox or diphtheria vaccinations Monday, Tuesday or Wednesday.

The health unit had also announced that the health program in Twin Falls, in local schools during the school year, was continuing this term. The program calls for services of public health nurses and also the staff physician. Regular checks of students are had under the program.

Widow Asks Order In Realtor Estate

Administrative authority in the estate of the late Raymond F. Graves, realtor who died in Twin Falls Oct. 7 of last year, was asked in a petition filed in probate court today by Mrs. Lillian W. Graves, his widow.

The estate is estimated at \$13,000 in real and personal property. Heirs are the widow and a son, 10. Judge C. A. Bailey set hearing for Sept. 6. Bothwell and Povey are counsel for the widow.

Parker said that accounts given by victims in the stickup cases revealed that the man, presumably Kohnke, always wore the same dirty gray cap, with either a blue or black serge coat, brownish colored shirt, brown trousers with green check.

Although Kohnke told Parker and Officer Lee McCracken that he had lived "around Payette for a year," no one in the area he designated seemed to know him. He said he had lived in the community a mile and a half out of Payette.

Kohnke denied to Sheriff Harry Muir, Payette, that he had ever been in Twin Falls. But under questioning of Parker and McCracken he finally admitted, Parker said today, that he had come to Twin Falls last Sunday, day of the Pettijohn holdup, in search of work. Kohnke's wife accompanied him and the suspect said they stayed in "cabin No. 22" in a camp at the west end of Twin Falls.

Accompanied by Wife
Parker asserted that Kohnke was accompanied by his wife and carried robbery funds. Kohnke, the officer asserted, was observed several times waiting for him in his car. She has not been arrested.

Kohnke persistently denied today that he "pulled" the Twin Falls holdup.

KIWANIS NAMES UTAH DELEGATES

Wilbur S. Hill, president; A. B. Gilbert, vice-president, and U. N. Terry, secretary, will be official delegates from the Twin Falls Kiwanis club to the district convention next Sunday at Ogden, Utah. It will be held at the club's luncheon this noon.

A total of eight members, six of whom will be accompanied by their wives, will attend the Utah meeting. The Kiwanis club announced that Rotary and Lions club members would be invited to hear Lawrence M. Judd, former governor of Hawaii, here Oct. 6. He is coming to Twin Falls on the Town Hall program.

Fred Farmer, local agent for the United Pacific railway company here, gave a brief address, and his sons, Junior and Jay Farmer, entertained with two short selections accompanied by Mrs. O. P. Duval.

Announcement was made that Dr. C. Russell Weaver, Kiwanis club member, was ill in Portland medical hospital.

Hill, Wilcox, California, was a visiting Kiwanian. Gordon Adams, Denver, Colo., was a guest of the club.

Urging opening of maternity wards and child welfare centers throughout Ogden, Sir Baron Jay-atlaka, home minister, said 73 per cent of the island's people are sickly.

ORPHEUM

Continues from 11:15 P. M.
UNCLE JOE-KY
Norge Air Conditioned
ROXY
LAST THING TONIGHT
15c ALL DAY 15c
Kiddies 10c Anytime
2-FEATURES-2
FIVE ACTS
TWO BRASS BANDS

AT LAST...THE GREATEST OF
THE ALL SHOW-WORLD WONDERS!

Judy GARLAND
Frank MORGAN
Ray BOLGER
Bert LANE
Jack WALLEY

PHOTOGRAPHED IN TECHNICOLOR
QUINTUPLE EXPOSURE
ORPHEUM
THEATRE
TWIN FALLS, IDAHO

Widow Asks Divorce

Asking divorce because her husband was sent to prison for larceny, Mrs. Mary Hanson filed suit in district court today against Ben F. Hanson. They married in 1920 in a Christmas holiday wedding Dec. 27, 1927.

Mrs. Hanson informed the court that the defendant was convicted of larceny here in June of this year, and is now serving a term in the state prison. She asks return of her former name, Mary Miller, Rayburn, Rayborn and Smith are counsel for the petitioner.

The average height of Lakesboro paper in Yellowstone park was only 18 feet this year. The normal height is about 40 feet.

Double Rich!

The world's largest selling straight Bourbon whiskey!

PINK No. 99
QUART No. 99

90 PROOF - COPYRIGHT 1939, SCHENLEY DISTILLERS CORPORATION, NEW YORK CITY

LOOK

AT THE ADS IN THE PAPER AND THEN COME TO US FOR

A Bigger

Bargain On

A Better Tire

30 to 40% Off on Genuine

GENERAL TIRES

Don't be confused by trick discounts. For example—"List price on one tire and 50% off on the SECOND tire" is only a 25% discount.

For the next two weeks we're giving a better discount on top quality Generals—class of the industry—whether you buy one tire, two tires or ten.

Compare Values--Buy With Confidence

UNION MOTOR CO.

GENERAL TIRE DISTRIBUTOR
Ford, Mercury, Lincoln Zephyr

Phone Firm's Safety Award Plaque Here

The annual accident prevention award for 1938, awarded to the Idaho division plant employees of the Mountain States Telephone and Telegraph company for its "no lost time accidents" record during 1938, was on display here today.

The plaque is awarded each year to the division making the best safety record and the Idaho division, of which local plant workers are members, has won the award seven times in the last 16 years.

The plaque was presented to the Idaho plant division employees last January at a special banquet staged in Boise. The presentation being made by W. C. Cockerill, vice-president of the company. It is being sent over the state for display at exchanges throughout the area.

In winning the plaque for 1938 the Idaho employees experienced hazards which perhaps are non-existent in the other major sections of the country. The Idaho employees travel great distances to complete their work and much of this travel is over rough mountain terrain.

Local plant employees, whose safety record during the past year aided in the Idaho division gaining the award include Olin K. Barton, Leonard W. Nuttall, Sherman F. Osgood, Bert Harris, Duncan R. Munn, Fred W. Bettsch, Walter Hamelstair, Alfred D. Stevens and Peter Harrison.

Safety Award on Display Here

Local plant employees of the Mountain States Telephone and Telegraph company participated in a safety record during 1938 which brought the plaque, pictured above, to the Idaho division. The plaque and other items are now on display in the windows of the Wiley drug store in downtown Twin Falls.

High School Registration Days Listed

Registration for Twin Falls high school students will be held Thursday and Friday, Aug. 24 and Sept. 1. Principal Edward Roget announced today.

The schedule for high school sign-up shows:

9 a. m. Thursday, Aug. 24—seniors.
1:30 p. m. Thursday, Aug. 24—juniors.
9 a. m. Friday, Sept. 1—sophomores.
1:30 p. m. Friday, Sept. 1—New students and post-graduates.

Registration instructions will be given each group at the auditorium, Mr. Roget said.

School officially opens for the entire Twin Falls system Tuesday, Sept. 5.

WENDELL

Leah Lowery arrived home Sunday, after spending the summer with her grandparents, Mr. and Mrs. B. K. Johnson, Ridgefield, Ore.

Mrs. W. K. Johnson, Pocatello, formerly Miss Neva Dorman, is visiting her parents, Mr. and Mrs. F. L. Dorman.

Mrs. Grace Curtis and two children returned home Tuesday from American Falls, where they were called to attend the funeral of Mrs. E. A. Curtis Monday afternoon.

Frank Curtis returned to his work near Hollister.

Mrs. Robert Moore has purchased the house formerly owned by Mrs. Jack Woodhead of near Hagerman. Lyle Lomer is putting in a lawn, and doing other repair work on the place.

READ THE TIMES WANT ADS

New Army Diet

SHANGHAI UP—A new formula for army rations which will insure better health and greater efficiency has been perfected by China's food experts. Among the articles on the new diet are whole rice flour, whole wheat flour, eggs, animal fats, beans, sugar and salt.

Cigarettes Tax

ST. LOUIS (UP)—City fiscal officials estimate that the new 2-cent package cigarette tax effective here will net about \$800,000 a year.

revenue, to be used chiefly for relief. About 10,000 dealers must obtain licenses and stamps which must be affixed to all packages of cigarettes sold within the city.

THE THIEF OBLIGING
PITTSBURG, Calif. (UP)—Mrs. Antonia D. Amica thinks she was the victim of an unusually obliging thief. He stole two new tires from her automobile wheels but was kind enough to replace them with

old ones attached to the car so that she was still able to drive home without delay.

GANGSTERS
JOHANNESBURG, South Africa (UP)—"Black gangsters" are causing

anxiety to the Johannesburg police who have noticed that bands of criminal natives have started carrying arms and using high-powered cars.

DIFFICULT PATIENT
CAIRO, Egypt (UP)—Half a dozen injections of morphine, strong enough to kill a man, failed to put to sleep a chimpanzee at the Cairo Zoo. The chimpanzee had to undergo an operation.

The GOLDEN RULE FOR BACK TO SCHOOL

BELL RINGERS YOU CAN'T AFFORD TO MISS!
They'll Be Glad to Get Back to School in Sensible, Smart Clothes . . .
And You'll Find Just What the Youngsters Ordered at the Golden Rule!

Smart Washable "Fruit of the Loom" Dresses \$1

4 to 6 1/2 Years
7 to 14 Years

Every mother knows this fine, smart, fast color fabric. The name assures quality, and new designs and colors. Every miss will feel all dressed up in these high styled dresses.

BELL RINGERS! Weatherbird SCHOOL SHOES \$1.98

Smart new patterns that look just like the shoes that grown ups wear. Tell Dad and Mother you want to Wear Weatherbirds.

Boys' Sturdy All Leather OXFORDS \$1.98

Mother, if you want shoes that can take the wear and tear a boy will give them, put them in Weatherbird oxfords. All leather construction in new patterns.

A Surprise Package to Every Boy or Girl Visiting the Shoe Department Saturday.

BELL RINGER Girls' Rayon PANTIES 19c

The best quality we could find. Panties, blouses or vests. Perfect fitting, full cut in size.

Girls' New ANKLETS 15c

New bright stripes anklets with re-inforced foot to add wear. Elastic top.

BELL RINGER Girls' New Slipover Sweaters 79c

SIZES 4 TO 6

All wool colorful sweaters with new trim. Practical for school or out door wear.

NEW FALL ABC Prints 19c

A nationally known Print! A.B.C. quality means vat dyed, the newest of designs and colors. Scores of crisp new patterns to select from. Plenty of designs for school dresses.

BELL RINGER SPECIAL A New Quality Trudale, Jr. Boys' Shirts 49c

A nationally known quality shirt bought specially for school opening. Fine count fast colored, pre-shrunk fabric. Perfectly tailored, correctly sized. Sizes 6 to 12 years, 12 1/2 to 14 1/2.

Boys' Athletic SHIRTS AND SHORTS 19c

Vardon quality. Shirts of Swiss weave, combat yards to add wear. Shorts with open front, elastic waist bands. Vardon fit perfectly.

Boys' Crew Style ANKLETS 15c

Bright gay colors wanted by the young fellow. Ribbed top. Wide stripe patterns. Re-inforced foot to add wear.

Bell Ringers! Boys' CORDS \$1.98

NEW COLORS IN CORDS

Greens, greys and browns in new fancy design. Heavy weight, full cut. They give world's of wear. Sizes up to 18 years.

New Style SLACKS \$1.98

Slack style with zipper front. Patterns the young man wants and at the price he wants to pay. All colors in sizes up to 18 years.

The Best We Could Find Boys' Wearing OVERALLS 69c

Full 8 oz. unshirred denim. Guaranteed body. A money-back guaranteed overall. They sell at a much higher price regularly.

"Ina" CREPE OR SATIN SLIPS \$1.00

The perfect fitting slip. Rip-proof seams, adjustable straps, full length, made of a tested quality fabric.

Use Our Lay-A-Way Plan

C. E. Anderson Co. THE GOLDEN RULE

Use Your Golden Rule Charge Account

Walgreen
DRUG STORES
On Sale Friday & Saturday
Formerly SCHRAMM-JOHNSON'S
Right Reserved to Limit Quantities

THE 300-YARD PO-DO GOLF BALL
Tough • Long • True
25c
3 for 75c
12 for 2.50

10c SIZE POPULAR TOBACCOS
Your Choice
3-24
Tuxedo Union Leader
Granger

PERFECTION FACIAL TISSUES
Box of 200 . . . 8c

LIFEBUOY HEALTH SOAP 3 for 17c

35c SIZE EAGLE BRAND MILK
15 OZ. . . 18c

MINERAL OIL Russian Type FULL PINT 13c

ARABIAN SUNBRITE CLEANSER
3 for 11c

POT CLEANER ALL METAL MESH 2c

75c SIZE DOANS PILLS
43c

BARBASOL 50c SHAVE CREAM 31c

10c SIZE IVORY FLAKES
3 for 25c

New MINIATURE AETNA RADIO
With Built-in "Wavecoco"
Serves as Aerial, Plug-in, 925 Ground, AC or DC

1-lb. Boric Acid, Pow. or Gels. 17c
40c Midel Tablets . . . 32c
50c Saw Woodruff . . . 34c
30c Polident Powder . . . 24c
75c Alaphon Pills . . . 49c
60c Neet Dapilatory . . . 49c
20c Ex-Lax Tablets . . . 19c
50c Toothpaste . . . 38c
April Shower Tale . . . 39c
35c Cutax Nail Shampoo . . . 31c
75c Brakle Cream . . . 69c
65c Discol Powder . . . 49c
1-lb. Soda Bicarbonate 12c

Box of 30 MODESS
Regular or Junior
45c (2 Boxes 89c)

Healthful Refreshing! DE LUXE LIMEADE
14-oz. glass 15c
A cooling drink enhanced with natural fruit flavors.

25c SIZE Dr. West Tooth Paste 2 for 29c
55c SIZE LADY ESTHER CREAM 39c

OUTSTANDING VALUES
P. & G. Laundry SOAP
GIANT BAR 5 Bars for 17c
Soft-Absorbent KLEENEX Cleansing TISSUES
Box of 500 28c
Kind to tender skin.

Hay Fever Relief! EPHEDRINE INHALANT
Kollers 79c
FREE! 25c Barbasol SHAVE CREAM with 50c DRESSKIN for After Shave Both For 39c

FOR YOUR HOUSEHOLD

FIRST AID ASSORTMENT 39c
Cotton, Bandages, Adhesive and 18 Quick-Stop.

THE "DARBY" ALARM CLOCK 86c
A handsome time-keeper, accurate and dependable.

SHOWER and BATH SPRAY 59c
Fits all faucets. Easy to install. 8-ft. tubing.

MONEY SAVING COUPON
Volcan POWDER PUFF 2c
Bottle 100 MINKLE PILLS 6c

MID-Refreshment - Fragrant Patisserie GARDEN OATMEAL SOAP
Lathers well in any water. Leaves skin smooth. 6c
6c 45c

2 GREAT VALUES!
Handy 14-1/2" ZIPPER BAG 67c
18-in. Whipped SPORTSMAN 139c
Durable fabric! No-Sag construction, waterproof.

Get Your FRESH FILM
At Walgreen's
Valued TOOTHBRUSH 11c

RUPERT TO HOLD FLOWER EXHIBIT

RUPERT, Aug. 24 (Special).—City committee of Rupert Women's club, Mrs. A. E. Johnson, Mrs. G. A. Scholer, Mrs. Charles C. Balch, Mrs. Clyde R. Ienberger, Mrs. Alan Goodman and Mrs. John Burdette, met Tuesday at the home of Mrs. G. A. Scholer and perfected plans for the club's annual flower show which will be held in the Rotary room of the Caledonian hotel Saturday and Sunday, Sept. 2 and 3. This show is free to exhibitors and spectators. Certain rules are established which exhibitors are asked to observe.

Four Classes
There will be four classes of entries: Single specimen, quality, basket and miscellaneous. In the single specimen class a single blossom, or stalk of blossom, is to be placed in any suitable container. In the quality class five blossoms or stalks of blossoms are to be placed in a clear glass fruit jar. Judging in these two classes will be on size, form and color, with awards made on the most perfect specimen in each group.

In the basket class, judging will be done on artistic arrangement of flowers, mixed or all one kind, in baskets, large bowls or other large containers. Vases are excluded in this class.

Miscellaneous or non-competitive class gives the exhibitor opportunity to enter his or her novelties or favorite blossoms arranged to suit his or her individual fancy. This group will be for show only. It will not be considered by the judges and no awards will be made on anything placed in it.

Own Containers
Entrants must bring their own containers, as none will be available at the show room. All are requested to leave their exhibits until the close of the show.

Room will be open between 8 a. m. and 10 a. m. Saturday to receive entries. Doors close at 10 a. m. when the committee will classify and turn the exhibits over to a group of judges who will make awards.

Doors will be open to the public at 1 p. m. and will remain open until 9 p. m. Saturday, and from 1 until 5 p. m. Sunday. A special musical program will be given between 8 and 9 p. m. Saturday.

Refreshments were in charge of Mrs. Sims, Mrs. Moore and Mrs. Sant. Miss Grace Pease, president, and delegate, attended the Twin Falls session, and Mrs. R. W. Swope is chairman.

Spilt Milk

Milk farmers in New York and Pennsylvania, striking for higher prices, dumped hundreds of cans of milk on the ground, leaving New York City short 1,000,000 quarts, a quarter of its daily supply. Above, pickets on the job at Buxirk, N. Y.

SEMINARY NAMES SECOND TEACHER

BURLEY, Aug. 24 (Special).—Mrs. J. Weldon Beck has been appointed assistant to Leonard Judkins, principal of the Burley L.D.S. seminary, because of increased enrollment of seminary students.

Mrs. Beck is a graduate of the University of Idaho at Moscow, where she received her degree in music education. Active in musical activities in the communities in which she has lived, Mrs. Beck comes here from Idaho Falls high school.

With two teachers at the seminary, students will have additional opportunities to register and a more complete program will be arranged. First year course is "The Old Testament and the Problems of Life."

Second course, also non-denominational in nature, will include the story of early Christianity and answers Christian philosophy can give in present day living.

Designed for L.D.S. students, the third course stresses great historical events and fundamental principles of religion.

Seminary building has been re-conditioned for the year's work, and for the first time, a project room is to be ready. The seminary now owns 87 religious recordings and a number of films in the visual education program.

Students will also find a number of valuable books in the seminary library dealing with modern, social and religious problems. A book fee of 75 cents will entitle students to free use of their text books and library material, and a share in recreational activities. No other fees are requested.

Land Whales
SYDNEY, N. S. W. (Special).—Descendants of the Bounty mutineers have revived the whaling industry off Norfolk island. They use the primitive hand harpoon equipment of their forefathers. Last month they captured five whales. One month's yield of oil was 24 tons.

Washington, Oregon, Idaho and Montana are less densely populated than Russia.

Burley Programs Slated Sept. 1-2

BURLEY, Aug. 24 (Special).—Arrangements have been completed to present free afternoon programs before the grandstand Friday and Saturday, Sept. 1 and 2, at 2 p. m., to all persons on the grounds who desire to attend.

Union Pacific Sun Valley band will present concerts both afternoons.

Friday afternoon the program will be built around a saddle horse contest, open to all who care to enter, and entrance fee is required. Awards for this contest will be \$15, \$10, \$7.50 and \$5.

Saturday afternoon program will feature a livestock parade, in which all the livestock of the fair will be paraded in front of the grandstand, and exhibitors and winners announced by W. W. Palmer, general superintendent of the livestock department.

There are five big dams in the Tennessee valley project.

Bitten

PILER, Aug. 24 (Special).—Margaret Ann Smith, daughter of Mr. and Mrs. Gilbert Smith, is recovering from five lacerations on the leg received Monday evening when a bulldog, owned by Mrs. L. Blake, bit her.

The dog attacked the child as she was walking along the street near the Blake residence. She received medical attention, and the injuries were not believed to be serious though the wounds were quite deep.

It is estimated that an ordinary watch crystal will crack under 80 pounds weight.

PEACHES
Canning Peaches Are Ready Now
Bring Your Own Containers
Crystal Springs Orchard
Piler, Idaho

RORABECK'S

SAV-MOR

DRUG STORES

DUKES MIXTURE

3 Bags 10c

Torch Light

4 Pkgs. 25c

ROCKY FORD CIGARS

Box of 50 98c

Old North State

15c 9c

Overnight Cases

16 in. 79c
18 in. 89c
20 in. \$1.49

Respirators

From 49c to \$2.39

Photo Finishing 19c

Any size roll. 8 prints guaranteed. 5x7 enlargement free. We do not pay postage.

Pocket Watches

\$1.25 89c

Dust Goggles

From 23c. 98c

KINGS COURT

Pins 3 for 29c Quarts 2 for 35c

HERE'S A BUY... ALL 349c

8 SCHICK BLADES
SCHICK INJECTOR RAZOR
LIFEBLOK SHAVE CREAM
SHAVE KIT \$3.49

COD LIVER OIL

Fortify against winter colds
SUPER RICH COD LIVER OIL
Vitamin A 2100 Units per gram
Vitamin D 100 Units per gram

Pins 89c
Quarts \$1.59

8-Inch Electric Fan \$1.29

MRS. PRICES CANNING COMP.
For Canning All Vegetables
3 Pkgs. 25c

PARAFFIN WAX

Air Tight Sealing
1 Lb. 9c

CERTO

For Better Jams and Jellies
8 Oz. Bottle 20c

M D TOILET PAPER

3 Rolls 23c

FRIDAY and SATURDAY SOAP SPECIALS

35c RINSO 20c

WHITE KING LAUNDRY SOAP

Giant Bar
3 Bars 17c

LUX AND LIFE BUOY

3 Bars 17c

WHITE KING Lemon Handwater Soap

3 Bars 10c

Blessed Event?

LET WHEATAMIN MAKE IT A HAPPY TIME FOR MOTHER!

WHEATAMIN

When Baby is on the way, and happy. Tends to promote normal milk supply as much Vitamin B. C. as much as mother's milk. Wheatamin Extract (the active Vitamin B. Complex) helps keep mother properly nourished, well.

Judge Discusses Defense at Meet

SHOENONE, Aug. 24 (Special).—At the recent session of Lincoln county women's democratic club, discussion on defense and preparedness was delivered by Probate Judge Howard F. Adkins, and the adjutant program, a national party plan, was discussed, as was the Democratic digest by Mrs. Harnett and the reporter plan by Lydia Withrow.

A song by Madeline Terry, accompanied by Mrs. Harger and two numbers by Jimmy Haas, accompanied by Ruth Kelly, were other features.

Next meeting of the club will be at Richfield, Sept. 14, with Richfield members as hostess. September 18 has been designated as Democratic Women's day. It was stated, and a program will be given.

Several members of the Shoshone club attended in Twin Falls recently.

GROUP NAMED ON OILING OF ROAD

CASTLEFORD, Aug. 24 (Special).—Albert Heller, Lee Conrad, H. A. Kinyon, S. A. Brabb and J. F. Houghtaling were appointed at a meeting of the Castleford Men's club at the high school to act as a committee to contact the proper authorities in regard to oiling the road past the school buildings.

Oiling will begin at the east side of Castleford, where the oil road stops, past the center of the village and one mile west.

This road was surveyed in early summer by the highway department in preparation for more work.

Soren Hesselholt was elected vice-president of the Men's club in place of the late G. P. Thomas.

It was announced at the meeting that H. A. Kinyon had been appointed a commissioner of the Bush highway district, the position formerly held by G. P. Thomas.

Quebec Lists Forest Fires
QUEBEC (AP)—Forest fires in the province of Quebec have reached 309 this season, the Quebec forest protection service announced here. The fires destroyed 12,000 acres of woodlands, 1,400 acres of which was marketable timber.

Elberta Peaches and Ripe Bartlett Pears
Are Now Ready for Canning at the Gourley Orchard
Phone 6-J-3—Piler

DR. DEAN H. AFFLECK
Physician, Surgeon
Announces Removal of Office to 231 Fourth Avenue North

PRE-SEASON SALE

Small Down Payment
Flexible Terms to Suit You

RANGES and HEATERS

With Your Choice of Many Beautiful Patterns of 32-PIECE DINNER SETS AT NO EXTRA COST TO YOU

ALL YOU PAY IS THE PRICE OF STOVE ALONE AND WE PRESENT TO YOU A 32-PIECE AMERICAN-MADE DINNER SET WITH OUR COMPLIMENTS.

BELL RANGE, trimmed in nickel with white porcelain oven door. Feature price \$27.95

ATHENS STEEL RANGE—Full enameled. Heavy duplex grate and fire linings. Buffet shelf and large oven. Specially priced \$49.95

ATHENS CAST RANGE of streamlined design. Ivory and green or white porcelain \$69.50

ATHENS MODERNISTIC steel range, neatly designed to blend with modern kitchen decorations \$67.95

ATHENS MODERNISTIC BALANCED STEEL RANGE AS PICTURED—Full white enamel \$77.50

No. 1112—The best known and best performing of small size heaters \$24.95

ATHENS RESEARCH DEPARTMENT is responsible for the superior porcelain finishes, mechanical improvements and more efficient heating design found in the Athens modernistic heaters. The Hot Blast Down Draft feature alone will soon pay for the Athens Circulator in fuel savings.

3-Room size \$37.50
4-Room size \$44.95
5-Room size \$49.95

We give you the beautiful 32-piece Dinner Set of your choice when you make your selection and pay down payment. You can have your heater or range immediately or at your convenience.

RITE-WAY

"HOME OF SPEED QUEEN WASHERS"
212 Main Ave. South Twin Falls

SWISS COLONY

Special CALIFORNIA WHITE PORT

QUART Code 1933

● Italian Swiss Colony takes particular pride in the quality of its California White Port—try it soon... a pale, mellow wine, completely distinctive in flavor.

Watched by skilled workers... it is brought to unusual perfection in our 50-year-old winery at Asti.

● Come to California by the scenic Redwood Highway, visiting our winery at Asti. Here you will see historic buildings and be shown the largest wine vat in the world.

And welcome to Wine Garden... Treasure Island, Golden Gate International Exposition.

SWISS COLONY

special CALIFORNIA WHITE PORT BY ITALIAN SWISS COLONY

Society News

Antiques Department at Fair Features Early American Home

By JEAN DINKELACKER
Many new ideas will be introduced by the superintendents of the women's department of the Twin Falls county fair at Piler Sept. 5-9, but none will be more appealing to the public or gratifying to the collectors than the innovation in the antiques department.

Replicas of four rooms from an 18th century home, a living room, dining room, bed room and kitchen, will be set up, completely equipped in early American furniture, glassware, objects of art, old-fashioned utensils for the kitchen with a fireplace. Even the window hangings will be authentically "period" in fabric and design, as will be the braided rugs.

Board Approves
The Twin Falls county fair board, meeting with the numerous superintendents and assistants one evening this week, gave enthusiastic approval to the plan, presented by Mrs. Emma Blodgett, Twin Falls, chairman of the antiques department, and her assistant, Mrs. J. Hayes, also of Twin Falls.

This department will be allotted one-half the building assigned to the kitchen and pantry department, of which Mrs. F. S. Cappel, Knoll, is superintendent, and Mrs. Willard Hansen, is assistant superintendent.

Cooperating with the women's department, of which Mrs. W. H. Brown, Carefree, is general superintendent, and Mrs. A. J. Wilson, Kimberly, assistant superintendent, the latter has been interested in early American furniture, her ancestors having acquired various valuable items during their years of living in the south.

Experienced Collectors
Both Mrs. Blodgett and Mrs. Hayes are experienced judges of authentic antiques. Mrs. Blodgett has always been interested in early American furniture, her ancestors having acquired various valuable items during their years of living in the south.

She owns a spinning wheel, a duplicate of the one which Martha Washington used in the White House, and a duplicate of the one which George Washington used in the White House.

Equally acquainted with antique values is Mrs. Hayes, for the past few years a resident of Twin Falls, but formerly of Denver. Mrs. Hayes has inherited her love of "fine old things" from her Virginia and Kentucky ancestors. Her private collection is a delightful miscellany, but her button and daisy pattern glassware is her principal pride. A hobby of hers is collecting and duplicating mirrors and frames such as the early American decorators featured.

"That their scheme of furnishing the four rooms would be practicable, the two women have made several 'scouting' trips throughout southern Idaho, and they have already located several items of furniture that the owners have consented to exhibit.

Influenced by the numerous entries that will be made when most owners of antiques become acquainted with the plan, the department should be in difficulty in furnishing the four rooms, two of which will have fireplaces.

"Vintage" Specified
Quoting from the premium list announced by the fair board, Mrs. Blodgett reminds exhibitors that articles must be 75 years old or over. Wherever possible a history should accompany each exhibit. Exhibits will be judged according to age and condition and on original appearance and form.

It is desired that all furniture be brought to the fairgrounds on Saturday, Sept. 2, and other items Monday, Sept. 3. The superintendents are particularly eager to have entered kitchen utensils of antiquity, as they are endeavoring to duplicate as nearly as possible the Mount Vernon kitchen.

Mrs. Blodgett also cautions that only authentic antiques will be eligible for blue ribbons; copies are not eligible for prizes.

Antiques Entries
Awards will be offered for the following entries in the antiques department:
Antique household furnishings: bedroom suite, living room suite, best single article of furniture, spinning wheel, table, chair, musical instrument, framed picture, tinotype or daguerotype, piece of art or pewter, piece or set of glass, piece or set of china.

It is desired that all furniture be brought to the fairgrounds on Saturday, Sept. 2, and other items Monday, Sept. 3. The superintendents are particularly eager to have entered kitchen utensils of antiquity, as they are endeavoring to duplicate as nearly as possible the Mount Vernon kitchen.

Mrs. Blodgett also cautions that only authentic antiques will be eligible for blue ribbons; copies are not eligible for prizes.

A horse chestnut is not a chestnut, grapefruit is not related to grapefruit, and so on. Many such items are not listed, and a pineapple is neither a pine nor an apple.

Mrs. Bishop to Be Honored at Linen Shower

Complimenting Mrs. Ernest Bishop, who was Miss Lillian Long, Pullman, Wash., before her marriage last week to the second baseman on the Cowboy baseball team, Miss Vivian Anderson, bridesmaid at her wedding, will entertain this evening.

At least two other "baseball wives," Mrs. Reid and Mrs. Bill DeCarlo, whose husbands are members of the local baseball team, as well as the guests, will be among the guests.

A number of local girls who have been acquired about this summer by members of the local baseball team, and who are acknowledged baseball fans, will be among the guests.

Bidden to the affair, in addition to the honoree, Mrs. Reid and Mrs. DeCarlo are Mrs. Guy Porter, Mrs. George Cappel, Miss Margaret Voorhees, Miss Alleen White, Miss Alice Reed, Miss Janet Thompson, Miss Florence White, Miss Katherine Colwell, Miss Altha Wells, Miss Markie Johnston, Miss Martha Monahan, and Miss Charlotte Monahan.

Miscellaneous entertainment has been arranged for the evening, but paramount interest will be focused on the Olden game of the Twin Falls-Ogden game from the Utah city.

Fun is also promised in the cutting by the bride of the two-tiered wedding cake, to see who gets the lucky symbol, the wedding ring, the traveling bag, the coin and the not-so-lucky thimble.

Guests will present Mrs. Bishop with a shower of linen.

PANTRY-SHOWER FOR MRS. GERISH
Mrs. Howard Gerish was given a pantry shower for her new home yesterday afternoon, the clever affair being arranged by Mrs. Charles P. Lassen and Mrs. J. Andrew McGee yesterday afternoon at the Larsen home, 813 Shoshone street north.

Jellies and jams, attractively wrapped, were displayed on a table covered with a handsome Battenburg cloth. Room decorations were of common and petunias. A dessert luncheon was served at 5 o'clock at one large table, centered with the chosen flowers.

Mrs. C. M. Hepler, Mrs. Pat Daly, Mrs. O. P. Duvall, Mrs. Frank Hicks, Mrs. Belle White, Mrs. Nellie Ostrom, Mrs. William Middleton, Mrs. D. A. Sainson, Mrs. James Tisdale, Mrs. G. W. Gerrish, Twin Falls, and Mrs. Harry West and Mrs. Robert Denton, Kimberly, were guests.

THIRTY GUESTS HONORED AT PICNIC
Miss Ella Stein entertained one afternoon recently at her country home at a delightful picnic dinner for 30 guests.

Easy chairs and lounges were placed on the lawn where the guests were seated to eat and drink, and the other guests were served indoors.

The rooms were attractive with garden bougainvillea. The afternoon was spent socially.

Calendar

Lend-a-Hand Club will meet Friday at 2 p. m. at the home of Mrs. Grace Collins.

Farmerettes will meet Friday at 2 p. m. at the home of Mrs. Earl O'Harrow.

Board of control of the Twentieth Century club will meet Friday at 2:30 p. m. at the home of Mrs. J. W. Newman, president, 825 Shoshone street north.

Highland View club members will entertain their families at an ice cream social Sunday, Aug. 27, at 3 p. m. at the city park. All members are asked to be present and to bring their own table service.

Twin Falls chapter, League of Western Writers, will meet Monday, Aug. 28, at the home of Mrs. Elinor Fowler, one mile east and one and a half miles south of the Kimberly bank corner. Dr. E. M. Hopkins, dean of English at the University of Kansas, Lawrence, and one of the foremost English authorities in the United States, will be a guest of the chapter. Dr. Hopkins is the house guest of Mr. and Mrs. J. F. Yetter, Buhl.

MOTHER HONORED AT DESSERT LUNCHEON
Mrs. B. G. Van Ausden entertained yesterday afternoon at a charmingly appointed dessert luncheon in honor of her mother, Mrs. Edith Mitchell, who is visiting here from Los Angeles.

A striking centerpiece for the Western dinner table was an ivory pottery deer surrounded by garden flowers. The smaller table was also decked with summer blooms.

Conversation and needlework occupied the group during the afternoon. Present in addition to the honoree and the hostess were: Mrs. C. M. Ballantine, Mrs. Jack Van Ausden, Mrs. Howard Van Ausden, Mrs. Angie Iron, Mrs. Harley Rayburn, Mrs. Ella Long, Mrs. E. Smith, Mrs. Jane Jensen, Mrs. A. D. Ellis, Mrs. Lee Skinner and Mrs. Dan Ryan.

STUDENT HONORED PRIOR TO DEPARTURE
Honoring Miss Joyce Peterson, who will leave Twin Falls soon to attend designing school, employees of the Twin-Mad apparel company, with their families, attended a Tuesday evening.

Miss Peterson was guest of honor at the outing.

Those in attendance included Miss Peterson, Mr. and Mrs. Cecil Tisdale, Mr. and Mrs. June Maxwell and children; Mr. and Mrs. K. W. Briggs; Miss Betty Peterson.

Silver Wedding Date Observed By Clover Pair

CLOVER, Aug. 24 (Special)—Approximately 50 friends and relatives assembled at the Clover social room Sunday evening in celebration of the silver wedding anniversary of Mr. and Mrs. M. H. Wuebner.

The honored couple was married 25 years ago at Devonport, Neb. Mrs. Wuebner was Miss Lizzie Thurnau before her marriage.

After a short address by Rev. Dennenfeldt, and singing of a hymn by the assembly with Mr. Westerlump at the piano, the entire group congratulated the honorees.

Mrs. Wuebner wore a blue lace dress with silver corsage and silver wreath. The couple was seated before a table centered with a square three-tiered anniversary cake with silver trim, topped with miniature bride and bridegroom on a silver tray. Lighted tapers in silver holders were placed at each side. The cake was baked by Mrs. Herman Wuebner.

A number of silver gifts were presented by relatives. Members of the party presented the honored couple with a silver coin shower. Music and singing were featured, also reminiscing, as many of those present were guests at their wedding 25 years ago.

Later in the evening, a tray lunch was served.

Farewell Fetes Student Nurse

Gifts for her personal wardrobe, as well as "brighteners" for her room, were presented to Miss Neil Kirkman by a group of her intimate friends at a clever bon voyage party Tuesday evening at the home of Miss Joyce Adamson.

Miss Kirkman, daughter of Mr. and Mrs. L. O. Kirkman, is leaving Sunday, Sept. 3, for Idaho Falls, where she will take nurses' training at the Latter Day Saints hospital.

A humorous scrapbook was made by the group for the honoree as a diversion of the evening, and games were played. The hostess served refreshments. Flowers formed the decorative details.

Present in addition to the hostess and the honoree were Miss Betty Cahoon, Salt Lake City, who is visiting Miss Beverly Richins; Miss Naomi Kirkman, Miss Beth Hansen, Miss Marie Brennan, Miss Altha Wells, Miss June McKintier and Miss Mona Hulbert.

Last Sunday a group entertained at a jolly outing at Sun Valley in honor of Miss Kirkman.

Trio Shares Honors At Evening of Cards

Two vacation visitors in Twin Falls, and one recent bride will share honors at the bridge party at which Mrs. Tom Alworth will entertain this evening at the attractive W. F. Alworth country home.

Complimented will be Mrs. Richard Mooney, Coeur d'Alene, house guest of her parents, Mr. and Mrs. W. B. Lawrence; Miss Jeanette Groome, Portland, Ore., vacationist at the home of her parents, Dr. and Mrs. H. R. Groome, and Mrs. Lyle Kauffman, formerly Miss Helen Wilson.

This is Mrs. Mooney's first visit in Twin Falls since her marriage here last January. She was formerly Miss Virginia Lawrence.

Gifts will be presented to the trio of honorees, Miss Groome will attend the University of Oregon at Eugene this fall.

Cut flowers in pastel hues will center the quartet tables at which refreshments will be served.

Guests will be former classmates of the honorees. Present from out-of-town will be Mrs. A. T. Beall, Boise; Mrs. Robert Denton, Kimberly; and Miss Betty McCleery, Jerome.

Other guests, in addition to the honorees, will be Mrs. W. O. Brown, Mrs. Jack Carson, Mrs. Paul Hadley, Mrs. Hugh Phillips, Mrs. J. T. Anderson, Jr., Mrs. Ralph Bacon, Mrs. Thomas C. Peavey, Mrs. Ardel Kelly, Mrs. Bud Wallace, Mrs. Guy Porter, Mrs. Virgil Lussels, Mrs. Walter L. Doss, Jr., Miss Margaret Kennedy and Miss Maxine Doss.

The Law of DESIRE What is it?

It may solve your problem. How to apply to your own case and personal help. All questions confidential. No books or courses to interview. Today and Friday, 10 to 12 A. M. - 2 to 6 P. M. 8 to 10 P. M.

ANGUS
The Home Counselor
RODGERS HOTEL

HERE'S HOW I FOUND HEAVENLY SUPPORT IN THE Daintiest SHOES

Rhythm Steps

IN GORGEOUS NEW

• The shoes you've read about in the smartest magazines. Every girl's desire—flattering and wonderfully light! Yet they have thrillingly buoyant support—with no extra weight! For Weightless Rhythm Steps ease the strain at the heel, arch and ball of your foot, making possible extra comfort in Rhythm Step shoes that are wonderfully dainty!

Wine brown alligator. An ideal street pattern. As shown — \$7.50

Black night suede with patent trim. As shown \$7.50

MODERN SHOE CO. INC.
Twin Falls
Registon Hotel Bldg.

Speaking of Bargains

• One user of electricity tells another — and all through the Snake River valley: "Step Down" electric rates are known as one of the best bargains of all. The more electricity you use, the lower rate you earn, the less your average rate becomes. So—electricity is a bargain it pays to keep. The more appliances you add, the more comfort you enjoy — AND THE LOWER THE AVERAGE COST OF EACH KILOWATT-HOUR YOU BUY.

IDAHO POWER
Electricity... Does So MUCH... Costs So LITTLE!

PERMANENT SPECIALS

All This Week

Also shampoo, finger wave, arch and manicure **\$1.00**

MARCELLES
New Location
151 Third Ave. N. Ph. 322

LIPTON'S SODA WATER

Refreshing
WORTH A DIME

Men! Buy Hanes At Van Engelens

MY TOP-SHIRT WOULD STICK LIKE A POSTAGE STAMP!

• I perspire like an ice-water pitcher. If I didn't have something next to my skin, my top-shirt would stick like a postage stamp.

• Gosh, it's no trick to keep comfortable in Summer. A Hanes Undershirt is as easy on as a flycatcher on your chest, and it acts like a blotter — keeps up perspiration... gives it a chance to evaporate.

See your Hanes Dealer today. Hanes Undershirts are plenty long so they can't creep up and worry your waist. P. H. Hanes Knitting Co., Winston-Salem, N. C.

SHIRTS AND BROADCLOTH SHORTS
35¢, 3 for \$1

HANES SPORTS
50¢-1.00 — 35¢ a 50¢

HANES
FOR MEN AND BOYS FOR EVERY SEASON

Bottled and Distributed by **BELL BOTTLING CO.**
209 3rd Ave. West, Phone 129-W
Twin Falls, Idaho

BENNING ELECTED AS BEET LEADER

SALT LAKE CITY, Aug. 24 (Special)—Honoring the importance of the Idaho and Utah beet producing sections, the United States Beet Sugar association Tuesday elected as its president, H. A. Benning, vice-president and general manager of the Amalgamated Sugar company.

The election came at the annual meeting in San Francisco. Mr. Benning succeeds Frank A. Kemp, president of Great Western Sugar company, Denver. The association has members in all the beet growing states in the west and represents more than 45 per cent of the sugar beet production of the United States.

Safeguard Interests

Included in the association's program for the coming year will be the safeguarding of the interests of processors through legislation and education that will protect the American industry from the further encroachment of foreign producers and at the same time permit its normal expansion where economic conditions justify it.

"Great disparity in price between domestic and foreign fields makes it necessary for congress to insure to the American producer, through legislative means, a fair share of his own market," Mr. Benning said.

"In 1937 the sugar act now in effect, designed to protect the American industry, became law. This act expires by limitation during the calendar year of 1940. It will be necessary to present legislation to the coming session of congress to bring this about. The voluntary sugar committee of congress consisting of five senators and 22 congressmen with a sub-committee of five charged with preparing a new sugar bill for presentation to congress when it convenes in January, is already functioning."

Mr. Benning states that the "American beet sugar industry is on a more efficient basis than ever before. In fact, that it produces sugar at a lower man-hour cost than sugar can be produced from any other source in any competing area, but that the vast difference in the wage rate between these competing areas makes it necessary for some form of governmental control of production and importation to be effected."

Low Island Wages

The wage rates for field labor in foreign and domestic fields range from as low as 22¢ a day in the Philippine islands and 75¢ a day in Cuba, to 45 to 50¢ a day in western beet growing areas. If the American standard of living is to be maintained in sugar beet areas, and if the American beet sugar industry is to be perpetuated, it is a basic that is profitable both for sugar beet growers and processors, the next session of congress will have to enact legislation.

While the present sugar act is satisfactory to the industry and affords full protection to the American consumer and the sugar beet farmer in most essentials, congress will probably be asked to amend in certain particulars as to the manner in which the secretary of agriculture may make estimates of annual consumption and to increase the quota of domestic producing areas at the expense of Cuba, the Philippines and other foreign countries.

JARBIDGE

Visitors to Twin Falls last week included Mr. and Mrs. W. H. Hudson and baby, Mrs. Verne Irvin, Jean Neukam and Gordon Oentry.

Mr. and Mrs. Oentry are spending their vacation visiting Mr. Jones' mother at Malak.

Mr. and Mrs. George Collins, Mr. and Mrs. Jack Bullock and Mrs. Tom Fleming, Mountain City, visited Mr. and Mrs. Harrison Severa last week.

Mrs. Lillian Severa and daughter, Carolyn, returned with them to visit Mrs. Collins, daughter of Mrs. Severa.

Mr. and Mrs. Richard Bailey and son and Mr. and Mrs. M. M. Locke and son, all of Long Beach, Calif., are visiting J. D. Goodwin, father of Mr. Bailey.

George Turner, brother of Mrs. J. H. Berry, who spent the summer at the Berry home, returned to Battle last week.

Mrs. Charles Smith, Minneapolis, Minn., has arrived to visit her mother, Mrs. M. L. Pratt.

Jackie Johnston has returned from her vacation spent at Sun Valley.

Thursday afternoon bridge club met last week with Mrs. Lena Dougherty as hostess. Guests were Mrs. J. P. O'Brien, Long Beach, who won first prize, and Mrs. J. J. Beech, Salt Lake City. Second high was made by Mrs. Carl Sprague and consolation went to Mrs. T. O. Charles.

Mr. and Mrs. J. P. O'Brien left Saturday for their Long Beach, Calif., home after spending a month at their Paviak cabin.

John N. Becker, executive of the Grey Rock Mining company, has arrived from Grass Valley, Calif., accompanied by Mrs. Becker.

Ernest Lee and family, Buhi, are visiting in camp.

Charlotte and Anna Parker, Yonkers, N. Y., are spending their vacation in Jarbridge, drive here from their home to visit H. D. Parilla.

TURKEYS DIE IN HAIL
ALLIANCE, Neb.—A flock of turkeys on the Perry O'Brien farm didn't have to wait for their doom on Thanksgiving day. A severe hailstorm hit the birds, and according to O'Brien, they "piled up and smothered each other."

ALLIANCE, Neb.—A flock of turkeys on the Perry O'Brien farm didn't have to wait for their doom on Thanksgiving day. A severe hailstorm hit the birds, and according to O'Brien, they "piled up and smothered each other."

EXIDE BATTERY
Sales and Service
Kyle M. Waite
COMPANY, Phone 32

His "Tip" Trapped Suspect

Offering a helping hand to a motorist who said his car balked—and then taking down the license number just in case the motorist came back to steal a boat—Louis A. Adamson, above, Twin Falls, gave police the clue that led to trapping of Kurt Kohske, Payette. Kohske had been returned to Twin Falls today to face charges as the armed robber who took \$175 at the Pettibone drive-in grocery store on Main avenue. Adamson was completing construction of his new boat at the time the motorist asked assistance.

High School Offers Widened Curriculum for Coming Year

Widening a curriculum that last year ranked among the finest in Idaho, Twin Falls high school will provide expanded opportunities for its student body in academic lines this year, Edward Rogel, principal, had announced today.

In addition to the standard courses in both required and elective studies, the high school will offer an added program ranging from practical art courses to a probable "current news" class.

Capable instructor
Art instruction this year will be under Miss Agnes Schubert, former teacher here who has achieved note in the Pacific coast and in motion picture studios. Miss Schubert has been studying for several years at Los Angeles, under Pruet Carter, famed illustrator, and has been attending Chouinard Art Institute.

Praising her "rich background" for teaching of both practical and classic art, Mr. Rogel pointed out that Miss Schubert created fashion sketches for use in "Gone with the Wind," has done illustrations for several books and for others not yet published, has done art work on comic strips and advertising sketches for women's clothing shops.

Among classes available will be home art (girls) and commercial art (boys and girls). The home art work will stress clothing design, interior decoration, color selection, interior decorating, landscaping, furniture design and art use in home making. Commercial art course will emphasize posters, lettering, cartooning, sign painting, newspaper and magazine illustration and advertising and other related topics. This class is open to any senior high pupil.

Home arts, open only to girls, is intended for those who have not taken training in home making.

Cooking for boys

Training of future husbands to do a little cooking, not to mention sewing, will again be offered to boys as one of the unique courses. It is called "daily living" and will be held as far as possible for sophomores boys. Social and domestic problems will be the keynote.

Keeping the student alert to the momentous trend of current events will be done through a current history class on current problems, provided there is a sufficient enrollment. This would be a semester course, dealing with current news, national political situation and international events.

Personality training will be primary goal of a new speech class for sophomores who haven't had prior training in speech. With an eye on practicality, a Business English course will be provided for boys and girls, with enrollment largely confined to seniors.

History Change
Previous separate classes in ancient and modern history will be replaced, Mr. Rogel said, by a full year's course in world history. Chemistry will be fitted to needs of youths expecting to attend college.

Science Controls the Flavor
IT'S SURE TO WIN YOUR FAVOR
TRY G&W

COKE MORE FOR US TO ENJOY—But Not For You To Drink. One reason for the big trend to G&W Private Stock? Whenever you buy it, this quality blends with the same... always good. G & W is made by Science, not by guess. Scientific flavor-control...

THE Milder Blend With That \$15,000,000 FLAVOR

PRESBYTERIANS SCHEDULE RALLY

JEROME, Aug. 24 (Special)—At the regular session meeting Monday officers of the Presbyterian church here planned to rally its membership for the fall and winter work. During the month of September attendance will be emphasized in Sunday school, young people's meetings and at worship services. During the week beginning Sept. 17, a friendly visitation plan will be conducted by the officers. A church family dinner will be served Wednesday, Sept. 20 and plans will be discussed by the entire membership. Rally day in the Sunday school will be Sept. 24.

The third annual world-wide communion Sunday will be observed Oct. 1. On a suitable Sunday in October the annual harvest festival will be held and all friends of the church are asked to preserve some of the best produce of their farms or gardens for the celebration. Following the usual custom, the church will be decorated with fruit and with flowers, and an auction sale will be held of the gifts on the following evening.

Arrangements were also completed at the meeting to entertain Dr. O. LeRoy Walker, minister of the Presbyterian church at Moscow, together with a group of university students, who will give a concert in the local Presbyterian church Monday evening, Sept. 11.

All alumni students, prospective students at the University of Idaho and their parents are given a special invitation to attend this program. The general public is also invited.

Canning Contest Prizes Announced

JEROME, Aug. 24 (Special)—Results of the Idaho Kerr canning contest in Jerome county fair for the county and district are as follows:

County prizes—Fruits, Mrs. Louise M. Peterson, first, 24 quart jars; second, Mrs. E. M. Brune of Hazelton, 12 quart jars. Meats, no entry.

District prizes—No entry in fruits. Vegetables, class first prize of \$4 in cash went to Mrs. Mary Hoffman, Jerome. In class 3, meats, Mrs. E. M. Brune, Hazelton, was awarded \$4 in cash for first prize.

Eelberts canning peach, 85 bu. Shoshone 24th, 200 blk. N.—Adv.

LOANS

DIDN'T YOU KNOW?
While you are worrying where to raise cash, you could be quickly securing it here! Our Auto Loans—quickly, privately arranged—are a friend indeed to car owners in need. Repayments, arranged over an extended, really "easy" period. And meantime, no tie-up at all of full, free use of the car itself!

Western Finance Company
Prime Hotel Bldg.
TWIN FALLS, IDAHO

Most of the gold used by jewelers in 14 carat line, having 10 parts of silver.

JITTERBUG REUNION

Sat. Nite Aug. 26
BUHL LEGION HALL
Twin Falls and Buhi Jitterbug Exhibitions
WITH
THE WEST END'S MOST POPULAR DANCE BAND
WAYNE SKEEM
and his Melody Skeemers
Adm.: Gents 35c; Ladies Free

SCREEN OFFERINGS

IDAHO
Now Showing—"My Lucky Star," Sonja Henie-Richard Greene.
Fri., Sat.—"West of Rainbow's End," Tim McCoy.
Sun., Mon., Tues.—"The Chicken Wagon Family," Jane Withers-Lee Carrillo.

ORPHEUM
Now Showing—"Winter Carnival," Ann Sheridan; "Play with Dynamite," Jane Wyman-Allyn Jenkins.
Fri., Sat.—"Four Feathers," John Clements-C. Aubrey Smith.
Sun., Mon., Tues.—"The Wizard of Oz," Judy Garland-Frank Morgan.

ROXY
Now Showing—"Behind Prison Gates," Brian Donlevy; "Should Husbands Work?" the Gleasons as Higgins family.
Fri., Sat.—"Phantom Stage," Bob Baker.
Sun., Mon., Tues.—"Blondie Takes a Vacation," Penny Singleton-Alhur Lake.

W. Fechner Honored at Funeral Service

SHOSHONE, Aug. 24 (Special)—Funeral services for William Fechner, Dietrich, who was killed in an auto wreck, were held in the Episcopal church. Rev. James Ople officiating.

Capacity of the church was overtaxed and a large cortege accompanied to the cemetery. Pallbearers were John Thomas, New Bolton, John Matison, Edgar Culbertson, Jake Berg and Sidney Edwards.

Special Purchase of
SLACK SUITS

Take them back to school with you—wear them in the autumn out-of-door! Wear them on your Labor Day vacation. A special purchase at a special price!

Shades

- GREEN
- AQUA
- DARK BLUE
- MEDIUM BLUE

Sizes 12 to 20.

\$3.95

The MAYFAIR SHOP

Your First Stop Is at The MAYFAIR SHOP...then

BACK TO COLLEGE

The Right Clothes at the Right Prices!

College seniors picked these clothes—so you KNOW they're right! Classics with originality—jackets, skirts, sweaters by the score! Lots of exciting news in bustle frocks, beautiful prom frocks! Priced LOW so you can buy everything you need!

New "Bustle" **DRESSES** \$7.95 AND UP

They're flirtatious and sophisticated—real Beau-catchers! Sleek bodiced, tiny waisted with bustle bows, pep-lums—back-swept skirts! Bengelines, new crepes. Black, colors. 12-20.

Voted "Tops" at All Colleges!

Untrimmed COATS	Costume SUITS	College DRESSES
\$12.95 and up	\$16.95 and up	\$5.95 Up to \$28.75

Fitted dressy coats, refiners, boxy or swing sweaters. Well tailored. All shades.

Chic, wearable, warm and tops in fashion. A wide choice of fabrics.

For class and after. Dashing models that will be easily at home on any campus.

SWEATERS \$1.98 to \$3.95
Rich colors in soft angora- and-wool sweaters! Every wanted style! Have plenty! 22-40.

SKIRTS \$2.98
Colored, pleat, slim or box-pleat skirt! Colors to match your sweaters, plaids, tweeds. Zip closed.

JACKETS \$4.95 to \$5.95
Grand value! Man tailored, button-up, belted jackets in tweeds, plaid, checks, solid! Lined! Warm.

THE MAYFAIR SHOP

GERMANS JUBILANT OVER SIGNING OF SOVIET PACT

NAZIS READY FOR SHOW DOWN ON POLAND DISPUTE

By Frederick C. Oechsner
BERLIN, Aug. 24 (U.P.)—Nazis, jubilant and confident, awaited their future's word today to bring the Reich's dispute with Poland to a head which they said could not be long delayed.

They said that clause four of the historic non-aggression treaty between the Nazi and Communist regimes precluded any possibility of Russia entering an alliance with Britain and France.

They believed Adolf Hitler had won the greatest diplomatic triumph of his career, and they were set to go.

The official news agency announced that Joachim von Ribbentrop, foreign minister, who signed the pact with Vyacheslav Molotov, Russian premier-foreign minister, at 1 p. m. today, was leaving Moscow by plane, to fly direct to Hitler's mountain villa to report to him. Hitler maintained his silence.

Events Ahead
Events on the Nazi calendar for the dramatic days to come were:

- 1. Ribbentrop reports to Hitler at Hitler's villa, the Berghof, in the Bavarian Alps near Berchtesgaden.
- 2. Gen. Walter von Brauchitsch, commander-in-chief of the army, discusses soldiers of the reich Saturday.
- 3. Adolf Hitler makes a speech at Tannenberg, in East Prussia, Sunday at a celebration of Germany's 1914 Tannenberg victory over Russia.

It had taken Ribbentrop exactly 12 hours, in Moscow, to conclude and sign, under noses of the helpless British and French military missions, a pact which seemed to make it impossible for Russia to align herself against Germany.

The vital fourth clause of this seven-clause pact is:

"Neither of the two contracting parties will participate in any grouping of powers which is directly or indirectly pointed against the other party to this agreement."

Flat and Final
That, Nazis said, was flat and final.

Further, there was a plain hint of possibilities to come in the statement by a propaganda ministry spokesman:

"Article four precludes a Soviet alliance with Britain and France. It does not preclude a closer Soviet agreement with Germany."

The pact pledged the Nazis not to attack each other; not to support any attack on each other by a third power; to consult each other regarding matters of mutual interest; to settle any disputes by friendly negotiation or, if necessary, by arbitration.

It was concluded for a period of 10 years, subject to renewal for five years. It was subject to ratification by becoming effective on signature.

The Nazis said that now would come the showdown with Poland—a showdown conclusive and imminent.

Real Estate Transfers
Information furnished by Twin Falls Title and Abstract Company

Monday, August 21
Dred, Twin Falls county to E. S. Laffler \$50, Lot 10, part Lot 11, Block 18, Flats.

Dred, W. A. Childers to F. J. Zeller \$1150, part SW1/4 11 10 17.

Dred, E. W. McRoberts to J. H. Kimes \$120, Lots 2, 3, 4, 5, 7 Lincoln Terrace, being a subdivision of Lot 1 Senior Beebe's addition to Twin Falls.

Tuesday, August 22
Dred, J. Molekamp to W. L. Minsky, \$50, Pt. lot 21, Yeaman Addn, Twin Falls.

Dred, J. B. Robertson to J. O. Whittekind \$10, W. W. W., Lot 18, Blk. 4, Murlaugh Addition to Twin Falls.

Dred, D. Teeter to S. Young \$2125, Lot 12, 13, 14, Blk. 1, Peck's Addition, Buhl.

Bring on the Enemy!
Dressed in the armor of a Trojan General, Alley Oop feels double-tough! He's in for some rollicking adventures as one of the soldiers of Helen of Troy. Today and every day turn to

ALLEY OOP
On the comic page!

Sure Thing in the Fifth

Pat O'Brien and Bing Crosby study the entries as they try to pick a winner at the Del Mar racetrack. Pat has it down that the favorite is sure to win, but Bing is faithfully backing one of his own dust-biting nags. Chances are that a dark entry from Pasadena will sneak in and walk off with the race. The two film stars are chief officers of the Del Mar Jockey club.

No Candidates Yet For School Election

JEROME, Aug. 24 (Special)—School board election of independent school district No. 33 will be held Tuesday, Sept. 5. Board members whose terms expire at this time and who have served three year terms are Bryan Henry and D. C. Summers.

To date no one has filed for the vacancies. In the event no one has filed intention to run, the district will appoint two members for a year's term each.

Mountain View

Mr. and Mrs. H. W. Reideman, and family have returned from a week-end trip to Lava Hot Springs.

Mrs. Bill George and daughter, Betty, left Wednesday for the Shriners' hospital at Portland for a check-up on Betty's hip.

Betty Scott had her tonsils removed this week.

Mr. and Mrs. C. D. Lunte and son, Jimmy, have moved into a house on the Dallas McQuire place to live this winter while teaching at the Mountain View school.

Mr. and Mrs. Ben Ditter have gone to Washington on a vacation.

Mr. and Mrs. H. W. Reideman, Jr., have named their new son Henry W. Reideman.

Alton Williams, Victor Nelson and Irving Prescott were in Nevada over the week-end looking for sheep.

READ THE TIMES WANT ADS.

FAIR PLANNED IN LINCOLN COUNTY

SHOONHOLE, Aug. 24 (Special)—Program for the Lincoln county fair Aug. 29, Tuesday, shows a substantial list of contests and prize winning events.

Agricultural exhibits form a long list, with \$20 for first prize, \$10 second, each additional community exhibit, 50 per cent or more complete, \$10. Frank Pope is superintendent of this division.

Flower show is under direction of Shoonhole study league, the committee being Mrs. H. O. Maughlin, Mrs. E. P. Trout, Mrs. C. G. Schaefer, Mrs. Lee Kennedy. Only flowers grown in Lincoln county are eligible, though others will be given display space. All varieties of local growths are on the list.

Recreational division, supervised by Fred Baldridge, carries needlework, wood carving, metal work and the like. Women's time arts division, with Mrs. Jay Thomas in charge, features all classes of home work and exhibits.

Hobbies exhibits, girls' 4-H club exhibits, with Mrs. D. G. Mideghel, directors; boys' 4-H club exhibits, Dewey Williams, director; youth float parade, sponsored by the Chamber of Commerce, and a special exhibit, small vehicles, carries a good prize list. Committee is E. E. Christman, E. G. Hartman and Frank Stearns.

County fair picnic, a basket lunch on the lawn of the county building, is in charge of the youngsters, Emmet Kelly and George Harrison of the Chamber of Commerce.

Also there is a sports program, including races for the youngsters, with liberal prizes, in charge of Fred Baldridge. Horseman's program is a new attraction in charge of J. E. Potter and A. E. Hooper, with good prizes for campaigner race, against time, pony race, women's horse race, men's horse race, sheepherders' race, each entrant to use two animals, one to pack and one to ride, diamond-hitching, one around track.

Fair is authorized by county commissioners, with a fair board to govern events. Board includes Harry Putner, Mrs. Jay Thomas, Jack Edwards, Dewey Williams, Mrs. Iva Mitchell, H. F. Willmorth, Frank Pope, Alfred Sandy and G. R. Maxwell, publicity manager.

Flow of Water Changes Aug. 30

JEROME, Aug. 24 (Special)—Decision was made by the members of the North Side Canal company, at their meeting Monday to run a full head of water in the irrigation ditches up until the night of Aug. 30. After that time head will be reduced to 50 per cent, members said.

Members of the board, following their business meeting and dinner, motored to Wilson lake to inspect and decide what work should be done this fall in the matter of conservation of water.

The board members attending were W. A. Hells, chairman; H. E. Harry, E. C. Montgomery, Edw. Elmer Riemann, Hazelton; Ralph Shawyer, R. B. Fletcher, Bliss, Dr. B. W. Ritchie, Tuttle, C. J. Chapman, Wendell and H. E. Franson.

The Public Forum

BEST INDUSTRY NEEDS NEW LEGISLATION

Editor, Times:
May I take this opportunity of thinking your paper for the open-minded cooperation that it gave to the best sugar industry of Idaho in connection with the governor's proclamation regarding the period of July 17 to 18 as "Idaho Sugar time."

I am sure that it is needless for me to call to your attention the fact that this \$16,000,000 a year industry is very important to Idaho.

Besides the usual problems which face the best sugar industry, it is now confronted with the necessity of getting new legislation through the next session of congress to replace the present sugar act which expires early in 1940.

As you know, it is impossible for the best sugar industry to compete with the Philippine and Cuban producers without some form of control of imports because of the great discrepancy in American and foreign wages paid in both fields and factories. Philippine and Cuban field wages run from about 2 cents a day to 75 cents a day compared with Idaho field wages of from \$5 to \$10 a day based on a schedule—64 by the United States Department of agriculture under the present sugar act.

Between now and next January when the next session of congress will convene, congressmen from sugar producing states will be drafting legislation to submit to congress. In the meantime, all of us who are interested in the prosperity and healthy expansion of the American best sugar industry, can be helping to crystallize public sentiment, which will assure the passage of legislation which will be acceptable to both sugar beet growers and processors.

Yours sincerely,
DAVID W. EVANS,
Vice-President,
Stevens & Wallis, Inc.,
Salt Lake City,
Aug. 22.

Editor's note: Since another Public Forum contributor has written a communication for print but has requested that the name be withheld, it is reiterated here that policy of the Public Forum does not permit publication of letters in which the names are not published. This policy is in effect so that readers may know whose opinions are being offered to them.

Shrapnel

ISTANBUL, Turkey (U.P.)—A small fragment of shrapnel, which penetrated the ear of a Turkish soldier 27 years ago, has been extracted from his thigh. On its slow journey through his body the fragment caused the man no pain until a few weeks ago when his legs began to ache.

ROMA CALIFORNIA WINES

Sun-drenched grapes plus Roma "Quality Control," with never varying flavor or bouquet, mean consistently fine wines.

- ROMA California SWEET WINES
 - ALCOHOL 24% BY VOLUME
 - MUSCATEL
 - SHERRY
 - TOKAY
 - WHITE PORT
 - PORT
- ROMA California SAUTERNE
 - Sweet SAUTERNE
 - CLARET
- ROMA California CHAMPAGNE
 - ROMA California VERMOUTHS
 - Alcohol 20% by Volume

STUDENTS ENROLL AT BURLEY HIGH

BURLEY, Aug. 24 (Special)—All senior high school students should be enrolled and ready to start classes Tuesday, Aug. 29, according to M. W. McLaughlin, principal.

Students will find it much easier if they enroll soon and are ready to begin the year than if they wait until later," remarked Mr. McLaughlin. "It also facilitates handling and arranging of classes."

Students who have not registered may do so any time before the opening of school at the senior high school, principal's office. Students who selected courses last spring should see the principal if they would like to make any changes in the subjects to be taken.

Each student must register for four solid subjects and one one-half credit course. Sophomores may substitute credits at the seniority in old and new testament for social sciences 10.

Laboratory fees will be due Wednesday, Aug. 30. This will give students an opportunity to find out from teachers what fees will be charged. Fees are to be paid to the teacher of the subject in which the fee is charged.

READ THE TIMES WANT ADS.

RECAP Your Car's Tires

Recapping done with good equipment by experts at Morrison's guarantees thousands of cheap trouble-free tire miles.

Bring in your slick tires today

Stuart Morrison
Truck Lane
Next Twin Falls Lumber

Jarbridge Students Go to High Schools

JARBIDGE, Aug. 24 (Special)—Vacation is almost over and preparations are being made for students to leave for high school.

Martha Cordell will return to Mountain Home, where she was a freshman last session. Dorothy Nelson goes to Nampa. Patsy Dougherty will enroll at St. Teresa's academy in Boise, where after four years' high school she plans to enter St. Alphonsus hospital to train as a nurse.

Billy Williams will go to Austin, Nev., with his sister, Mrs. F. Carl Haycock, and attend school there, and Milo Price will go to Elko.

Kindred of their scattered destinations, Mrs. W. E. Cordell gave a farewell party for them Saturday. Games and dancing and pinchies were enjoyed by the students and parents present.

In his memoirs, Field Marshal Von Hindenburg said: "Europe's catastrophes were started during the World war to discover that the Americans understood war."

Bed Bugs!

Simply sprinkle BUAHACH on bed and bed clothing, and dust late evening around the room. BUAHACH brings swift, sure and to the point—guaranteed safe for human beings and animals—relief from itchy bites. Buy BUAHACH at all drug stores, grocery stores and mail order houses.

BUAHACH
PRONOUNCED BUACH

Capt. Jerry Edward's Idaho State Championship TIN LIZZIE DERBY

\$500 CASH PRIZES \$500 In Merchandise

Open only for drivers who have competed in previous Idaho Derbies.

ENTRIES LIMITED TO 21 CARS
Straight 100 Mile Race — No Heat!

All Entries Must Be in Before Race
Write TF County Fair for Entry Blanks

T.F. County Fair—Filer
SEPTEMBER 9th — 2 P. M.

PAINT UP

INSIDE and OUT

Be Sure You Use QUALITY PAINT

The hottest part of the summer in paint and it's high time to be getting fall painting done while good weather lasts. Prices are right at Krenzel's for all painting supplies... no make your plans now!

ENAMELS		PAINTS	
4 HOUR UTILAC ENAMEL		ORIENTAL HOUSE PAINT	
1 Quart	\$1.25	Gallon	\$1.95
DULAMEL EGGSHELL ENAMEL		EGYPTIAN HOUSE PAINT	
1 Quart	\$1.00	Gallon	\$2.85
INTERIOR GLOSS ENAMEL		MOORE'S SUPER HOUSE PAINT	
1 Quart	\$1.00	Gallon	\$3.85
FLOOR ENAMEL		BARN PAINT	
1 Quart	\$1.05	Gallon	\$1.85
AUTO ENAMEL		10c Per Gallon Reduction For Five Gallons Lots.	
1 Quart	\$1.45		
PAINT BRUSHES			
1½ Inch Paint Brushes		Assorted Small Brushes	
15¢		10¢	

Krenzel's
HARDWARE
Wholesale Retail

Sears

THRILLER

10 Days

Special For Tomorrow Only

Oil Sale!

10 qts. \$1.19

Penn-Vita Oil

100% Pure Pennsylvania Motor Oil

Hickory Hammer Handles

Reg. 5c Each 3¢ each

Worth twice this low price. Fine straight grained hickory. Full size. Well shaped. Handles all your tools!

SEARS, ROEBUCK AND CO. FALK'S Selling Agents

SPORTS

100

greatest sport of all, especially for youngsters.

231 Fourth Avenue North

PILOTS

the gridiron was in 1928 with the Chicago Cardinals.

The proposal would be to have some independent basketball teams that could compete on a par with the better intercollegiate teams. Such a club could be picked from such former stars as Ernie Bishop and Carlson, who caved on coming to Washington State college, and others.

It's a good idea, but it's a trouble here, of course, of finding facilities in which to play.

Because of the heavy intercollegiate basketball schedule, many

DENTIST
Announces Removal of Office to
231 Fourth Avenue North

and last year he made a lecture tour in schools in the far west. The Indian ranks track as the greatest sport of all, especially youngsters.

Chicago	06	53
Brooklyn	07	54
New York	06	54
Pittsburgh	01	59
Boston	49	52

DR. C. R. FOX
DENTIST

Buhl, Idaho	Rupert, Idaho
MURLEY MOTOR COMPANY	
Barley, Idaho	HANDEN GARAGE
THORPE MOTOR COMPANY	Shoshone, Idaho
Jerome, Idaho	

100

**In
HOLLYWOOD**

Today

(By United Press)
The film colony mourned the death of its biggest business Anna.

May, the 7,500 pound trained elephant who played more than 300 film roles during the last 25 years.

Funeral services will be held tomorrow for Louise Margaret Farnsworth, who as Margaret Whistler, was in silent films. She starred opposite John Gilbert in "The Queen of Sheba."

Dr. A. H. Giannini, noted financier and former president of United Artists Corp., has become a member of the board of directors of the newly-organized Ernest

Lubitsch Productions, Inc.
Hundreds of sentimental, old-time movie fans visited the tomb of Rudolph Valentino yesterday. Two "ladies in black" bowed their heads at the grave of the original "sheik." But whether one of them was the original "lady in black" who first appeared at the grave 13 years ago, was not disclosed.

**Americans Advised
To Leave England**

LONDON, Aug. 24 (UP)—U. S. Ambassador Joseph P. Kennedy today advised American tourists to leave England because of the war crisis. Kennedy's statement said: "The international situation has reached a point which makes it advisable for American travelers to leave England."

tion for Probate of Will and for Letters of Administration with the Will Annexed.

In the Probate Court of Twin Falls County, State of Idaho.

In the Matter of the Estate of NELLIE OLDEN, Deceased.

Pursuant to an order of the Judge of said Court, made on the 3rd day of August, 1939, notice is hereby given that the 25th day of August, 1939, at the hour of 10:00 o'clock A. M. of said day, at the Court Room of said Court, in the County Court

House, in the City of Twin Falls,
County of Twin Falls, State of
Idaho, have been appointed and
fixed as the time and place for proving
the will of said Nellie Olden, de-
ceased, and for hearing the petition
of Ragnvald Olden and Cecil C.
Jones for the issuance, to said Cecil
C. Jones of letters of administration
with the will annexed upon said es-
tate, when and where any person
interested may appear and contest
the same.

Dated this 3rd day of August, 1939.
(Seal) PATRICIA BLAKE,

Clerk of the Probate Court.
RAY D. AGEE,
Attorney for Petitioners.
Residing at Twin Falls, Idaho.
Pub. Times—Aug. 10, 17, 24, 1939.

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

**ORANGE TRANSPORTATION
COMPANY, INC., a corporation,**
Plaintiff,
vs.
JAMES E. AGEE, Defendant.

ELBERT G. BENNETT and GRIS-
ELDA M. BENNETT, husband and
wife; JAMES S. FARGO and
LOUISE FARGO, husband and
wife; K. C. FARGO, a bachelor;
THE UNKNOWN HEIRS AND
THE UNKNOWN DEVISEES OF
Z. T. HAYS (also known as Z. T.
Hayes), deceased; LOLA HAYS
(also known as Lola Hayes), if
alive, or, if dead, THE UNKNOWN
HEIRS AND THE UNKNOWN
DEVISEES OF LOLA HAYS (also
known as Lola Hayes), deceased;
KEEL-WILKINSON - STRONK

LUMBER COMPANY, a corporation; CLARE E. WISE, if alive, or, if dead, THE UNKNOWN HEIRS AND THE UNKNOWN DEVISEES OF CLARE E. WISE, deceased; JANE DOE WISE (whose true name is unknown), wife of CLARE E. Wise, if alive, or, if dead, THE UNKNOWN HEIRS AND THE UNKNOWN DEVISEES OF JANE DOE WISE (whose true name is unknown), deceased; CITY OF TWIN FALLS, IDAHO, a municipal corporation; CHARLES McELWAIN as Treasurer of said

City of Twin Falls, Idaho; AMERICAN FALLS RESERVOIR DISTRICT, a body politic and corporate; AND THE UNKNOWN OWNERS OF THAT CERTAIN REAL PROPERTY SITUATED IN THE COUNTY OF TWIN FALLS, STATE OF IDAHO, DESCRIBED AS FOLLOWS, TO-WIT: Lots 4, 5, 7, 8 and the SE¼ of Lot 5 in Block 151 in the City of Twin Falls, Idaho, Defendant.

GREETINGS TO THE ABOVE NAMED DEFENDANTS:
You are hereby notified that a complaint has been filed against you in the District Court of the Eleventh Judicial District of the State of Idaho, in and for Twin Falls County, by the above named plaintiff, and you are hereby directed to appear and plead to the said complaint within twenty days of the service of this another summons; and you are further notified that unless you so appear and plead to said complaint within the time herein specified, the

plaintiff will take judgment against you as prayed in said complaint.

This is an action instituted for the purpose of quieting title in the plaintiff to the following described real property situated in Twin Falls County, State of Idaho, to-wit:

Lot Four (4), Six (6), Seven (7), Eight (8) and the Southeast Half (E 1/2) of Lot Five (5) of Block One Hundred Fifty-one (151), Twin Falls Townsite.

WITNESS My hand and the seal

o. said District Court this 24th day
of July, 1939.
WALTER C. MUSBRAVE.
(Seal) Clerk.
JOHN W. GRAHAM,
Attorney for Plaintiff,
Residing at Twin Falls, Idaho.
Pub. Times—July 27, Aug. 3, 10, 17
and 24, 1939.

WANT AD RATES

For Publication in Both
TIMES AND NEWS
BATES PER LINE PER DAY:
Six days, per line per day . . . 12c
Three days, per line per day . . . 18c
One day, per line . . . 24c

38 1/3% Discount
For Cash

Cash discount allowed if advertisement is paid for within seven days of insertion.

No classified ad taken for less than 50c, including discount.

Line of classified advertising computed on basis of five medium-length words per line.

IN TWIN FALLS
PHONE 38 OR 32 FOR ADTAKER
IN JEROME
Leave Ads at K & W Root Beer

COMPLETE COVERAGE AT ONE COST

BOX NUMBERS
THE TIMES AND NEWS wish to make it clear to their readers that "blind ads" (ads containing a box number in care of the two papers) are strictly confidential and no information can be given concerning the advertiser. Anyone wanting to answer a classified ad carrying a TIMES-NEWS box number should write to that box and either mail or bring it to the TIMES-NEWS office. There is no extra charge for box numbers.

SPECIAL NOTICES

Furnace
Vacuum Cleaning
Abbot Plumbing Co. Ph. 98

SUMMER CABINS AND RESORTS

PEPPER LAKE RANCH—Cottages, meals and pack trips. Call Mrs. David P. Clark. Phone 667.

VACATION time spells extra cash for those who have cabins for rent. Write your cabin or resort information under this heading!

GOOD THINGS TO EAT

SWEET CORN, rhubarb. Ph. 0197-J4.
RED apples for sale. Ph. 0105-R2.

CANNING tomatoes. E. F. Beachell garden, 141 N. of E. P.

RED potatoes by sack or truck load. Ph. 0285-J3.

CANNING CORN, 8c doz. 1 ml. S. W. of South Park, 8c. S. W.

NEW washed cut potatoes. Bring containers, 10c sack. Dan Iverson ranch, Rock Creek.

ELBERTA peaches for canning, 55c bu. while they last. Shoshone Mkt., 300 blk. N. Shoshone.

RICHT, safe FACTORIZED whole milk 20c gal. Put up in gallon containers. Call Mrs. Richt, 141 N. of E. P.

YOUNG'S DAIRY, TRUCK LANE

EXTRA good Montyduke Queen watermelons from King Hill. Air-cooled at 34 degrees. Phone Mkt., 141 N. Wash school.

CHIROPRACTORS

DR. Hardin, 130 Main N. Ph. 1642.

BATH AND MASSAGE

RELAXATION, 350 Main S., 1330-32.

MALLOREY, 114 Main N. Ph. 116-R.

SCHOOLS AND TRAINING

T. P. Business University—Business training assures earning power.

LOST AND FOUND

LOST: One 8-25x20 U. S. tire and tube, between Burley and Curry or vicinity N. of Curry, 85 reward. Write Box 89, News-Times.

PERSONALS

PURR removed. Mrs. Stafford, 1303-R.

PURR repelled and remedied. Mrs. Winona. Phone 614.

NEED MONEY? Turn to the "Money to Loan" Classification.

GOING to Kansas City, Mo., Thurs. or Fri. Take 2 passengers. Share exp. Ph. 210 or 178-L, Rupert.

PARENTS! School will soon begin. Insist on Red Goose quality shoes. Don't look new, longest Van Engelen's.

MENI GET VIGOR AT ONCE! NEW OTC Tonic Tablets contain invigorators, stimulants often needed at 40 to 80. Price \$1.00 also, 50c. Write to 850 Call, West-Majestic Pharmacy.

BEAUTY SHOPS

3-FOUR-1 on 82, 84 and 85. Over 100. Most Main. Beauty. Ph. 1747.

84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100. Beauty Shop. Ph. 424. Alf-Condon.

BEAUTY ARTS ACADEMY

Oil Permanent as low as \$1.00. 130 Student work free. Ph. 306, 130 Main West.

MARQUESS, 181 Third Ave. N. The shop of unusual permanent beauty and lasting finger waves. Oil shampoo and finger wave, \$1.00. Evening by appointment. Phone 582.

SITUATIONS WANTED

Blng., remodeling, repairing. 1000-W.

KXP, carpenter, reas. Phone 1418.

FEMALE HELP WANTED

WOMAN for hawk and to care for small children. Refs. required. Write Box 41, News-Times.

“Yes! Even a mattress can be sold by a Want Ad”

REGULAR \$29.50 Beautyrest mattress. Excellent condition. 418. Ph. 280.

This Want Ad brought immediate Results! After the ad had appeared only ONE TIME the mattress was sold!

Buy -- Sell -- Trade or Rent ANYTHING

Through Times and News Classified Ads

FEMALE HELP WANTED

MIDDLE-AGED housekeeper on ranch. Box 57, Times-News.

HELP WANTED—MALE

TWO young men, one with light coach or sedan to travel with crew. Pay arranged at interview. Mr. Gordon, 7 to 8 only, Reed Hotel. Do not phone.

HELP WANTED—MALE AND FEMALE

300 WEEKLY — Grow Mushrooms, cellar, shed. We buy 35c lb. World's largest company, FREE BOOK. Mushrooms, 2019 2nd St. Seattle, Wash.

BUSINESS OPPORTUNITIES

NEW service station for sale, Hy. 30 to Rupert. Ph. or call Sinclair office, Twin Falls, Burley.

18-ROOM well furnished hotel in Twin Falls for sale. Write Box 40, News-Times.

STORES AND OFFICES FOR RENT

12x20 space, ideal for repair shop or small business. Inq. Mayhew Sign Service, 233 4th Ave. E.

UNFURNISHED APARTMENTS

4 RMS., bath, range in kitchen, 115 Jackson.

3 ROOMS, bath, new duplex. Heat, hot water, garage. Adult. Ref. 504 4th St. E. Phone 638-J.

FURNISHED APARTMENTS

2 FRONT rms. 435 3rd Ave. N. 219 6th Ave. E. No small children.

JURAMPER Inn. Ph. 456. Ocala 971

2-RM. apt. available. 320 5th Ave. N. MOD. the Oxford, 423 Main North.

MOD. adults. 321 7th Ave. N. Ph. 528.

HTD., clean, 2 rms. 422 3rd E.

CLEAN, 3 rms, private bath. 330 2nd Ave. W.

CLEAN 3 room, lights furn. 821 6th Ave. N. Phone 1028.

CLEAN room and kitchenette, elec. range, refrigerator. 500 2nd St. E.

HEATED 1 rm. apt. Frigid. Adults. 219 3rd Ave. N.

FOR RENT—Clean, comfortable, attractive apt. Call at 311 Call. Apt. 200 2nd Ave. N. Ph. 1800.

3 RMS. priv. bath, built-in cupboards. Vacant Sept. 1. Write Box 35, Times-News. Newly decorated.

HOUSEKEEPING ROOMS

1/2- hupkg. rm. furn. 181 Locust.

1 or 2 1/2 hupkg. rms 811 4th E.

ROOM AND BOARD

ROOM and board. 813 Walnut.

RD. and rm. 703 Main Ave. N.

FURNISHED ROOMS

ROOM, modern Garage. Ph. 300-W.

STOKER heat, close in. 280 4th E.

1-RM. with pt. porch. 400 4th Ave. E.

COOL and quiet. 819 3rd Ave. N.

BEDROOM, modern. Use of living room. 819 3rd Ave. N.

NICE rm., d. in. \$2.50 wk. 601 Main North.

LARGE front rms. Cool, attractive. 312 2nd Ave. N.

WELL furnished room in mod. home, men pref. 207 2nd Ave. E.

FURNISHED HOUSES

1-RM., 512 5th Ave. W. 1000-R.

3 RMS. Adults. No dogs. 381 2d Av. N.

SMALL house with bath, roof away bed. 620 Main W.

WELL furnished modern 5-rm. house, 840, Inq. 100 4th Ave. W.

4-ROOM house, modern except heat. Adults. Ref. 326 6th Ave. W.

FURNISHED HOUSES

5-ROOM house in Kimberly on highway. Either furn. or unfurn. Adults. P. O. Box 204, Kimberly.

UNFURNISHED HOUSES

1-RM. brick house. Ph. 1389.

2-ROOM house. Phone 1911-J.

2 ROOM house, clean, 180 Jackson.

2-RM. house with bath. Close in. 425 month. J. E. Roberts. Ph. 543.

FOR RENT—Good 7-room house, shade garden. Phone 1629. 3 RMS. and bath. Also 2-rm. house. Refs. 351 4th Ave. West. WANTED TO RENT OR LEASE 3 TO 5 acres, close in. Ph. 501. WANT to rent or lease, with option to buy, small acreage. Must be reasonable good tenant. Can give references. Box 4, Times-News. REAL ESTATE LOANS LOANS ON FARMS AND HOMES. Fred F. Balas—Northern Life Ins. Co. Peavey-Taber Bldg. Ph. 178. PROPERTY—SALE OR TRADE 2 LOTS in Blue Lakes addition on Lotters at Raymond Thomas, Flar. GOOD 40 acres south of King Hill. Will trade for equity in larger place. Inq. Margate Cafe, Flar. 2 RESIDENCES in Riverdale, 613, 614, trade for 40 or 60 A. near Twin Falls. Ph. 178. 3 Flar. Ph. 178. 4 CHOICE resident lots at Murtagh, 3 shaves water, stock 48 acres, can be divided, see John Balas, realtor or write Mary E. Beverlin. R.P.D., 1, Nampa, Ida. HOMES FOR SALE DUPLICATE, 4300 down. Ph. 663-W. NEARLY new 5-rm. modern house, stoker, garage, lawn, \$4,500, 4000 down. K. L. Jenkins, 148 Main St. 0283-R. 5 ACRES, mod. home, 14 ml. E. Wash. school on Addison. Phone 0283-R. TWO, new modern 5-room homes ready for occupancy. For information call J. S. Kinney. Phone 543 or 260.

FARMS AND ACREAGES FOR SALE

FEDERAL LAND BANK FARMS
IN LOWER SNAKE RIVER VALLEY
90 ACRES with 60,000 acres under ditch, located 4 1/2 ml. E. of Waples, Idaho. on old highway. Boile water right with irrigation well for supplemental water. Mod. 6-rm. bungalow. 4-rm. tenant house, 2 1/2 b. adapted to truck farm crop. Gravel road 1/2 ml. Water and taxes per acreable acre runs about \$4.20. \$2,000 cash will buy this farm with balance on contract at 5% interest.

170 acre tract located 6 ml. W. of Boise, Ida. 14 ml. E. of Waples, 30 south of Cloverdale school. 8-rm. dwelling, mod. tenant house, other outbuildings; deep well; elec. water pressure system; large rock cellar. 14 acres prime orchard, balance of land adapted to truck farm crop. Gravel road 1/2 ml. Water and taxes per acreable acre runs about \$4.20. \$2,000 cash will buy this farm with balance on contract at 5% interest.

OTHER good buys in Lower Snake River Valley of farms ranging from 10 to 120 acres of irrigated land. List of farmlands and detailed information, write John P. Houston, field salesman, 406 First National Bank Bldg., Boise, Idaho.

FARMS AND ACREAGES FOR SALE

22 ACRES, good improvements. 1 ml. N. & W. of E. P. 3. S. Garrison.

300 A

WANT AD RATES

For Publication in Both
THE TIMES AND NEWS
DAILY NEWS

RATES: LINE PER DAY
Six days, per line per day . . . 15c
Three days, per line per day . . . 20c
One day, per line . . . 24c

35 1/3% Discount
For Cash

Cash discount allowed if advertisement is paid for within seven days of date of publication.

No classified ad taken for less than 50c, including discount.

Line of classified advertising computed on basis of five medium-length words per line.

IN TWIN FALLS
PHONE 38 OR 32 FOR ADTAKER
IN JEROME
Leave Ads at E & W Root Beer

COMPLETE COVERAGE
AT ONE COST

BOX NUMBERS

The TIMES and NEWS wish to make it clear to our readers that "blind ads" (ads containing a box number in care of the two papers) are strictly Confidential and no information can be given concerning the advertiser. Anyone wanting to answer a classified ad carrying a TIMES-NEWS box number should write to that box and either mail or bring it to the TIMES-NEWS office. There is no extra charge for box numbers.

SPECIAL NOTICES

Furnace
Vacuum Cleaning
Abbott Plumbing Co. Ph. 58

SUMMER CABINS
AND RESORTS

PETTIT LAKE RANCH—Cottages, meals and pack trips. Call Mrs. David P. Clark. Phone 567.

VACATION time spells extra cash for those who have cabins for rent. Write to our box number and let others know about it . . . advertise under this heading!

GOOD THINGS TO EAT

SWEET CORN, rhubarb. Ph. 0197-74.
RED apuds for sale. Ph. 0195-12.

CANNING tomatoes. E. F. Beaschell gardens, 1/4 mi. N. of Elfer.

RED potatoes by sack or truck load. Ph. 0285-73.

CANNING CORN, 8c doz. 1 mi. S., 1/4 W. of South Park, C. S. Ballew.

NEW washed cut potatoes. Bring containers, 10c sack. Dan Iverson ranch, Rock Creek.

ELBERTA peaches for canning, 85c bu. while they last. Shoshone Mkt. 300 bu. N. Shoshone.

BARTLETT pears at Joe Day's orchard, 1/4 mi. N. Heston bridge on Hy 80. Bring your containers.

ICE-COLD melons, cantaloupes, tomatoes and all other fresh fruits. Harold's Mkt. 144 Wash.

RICH, safe PASTEURIZED whole milk 20c gal. Put up in gallon cans. Call Mrs. M. Heston bridge on Hy 80. Bring your containers.

YOUNG'S DAIRY, TRUCK LANE

EXTRA good Montidyke Cheese watermelons from King Hill. Air-cooled at 34 degrees. Public Mkt., 1/4 mi. N. Wash. school.

CHIROPRACTORS

DR. Hardin, 130 Main N. Ph. 1642.

BATH AND MASSAGE

RECREATION, 350 Main S. 1250-3.
MALLOY, 114 Main N. Ph. 116-R.

SCHOOLS AND TRAINING

T. F. Business University—Business training assures earning power.

LOST AND FOUND

LOST: One 9-2520 U. S. B. tire and valve, between Burley and Curry or vicinity N. of Curry. \$5 reward. Write Box 39, News-Times.

PERSONALS

FURS remod. Mrs. Stafford, 1893-R.
FURS repaired and remodeled, Mrs. Winana. Phone 614.

NEED money? Turn to the "Money to Loan" Classifications.

GOING to Kansas City, Mo., Thurs., or Fri. Take a passenger's share exp. Ph. 219 or 179-L, Rupert.

PARENTS' School will soon begin. Inset on Red Goose quality shoes. Take look new, longer Van Engelen's.

MENI GET VIGOR AT ONCE!
NEW Orelm Tonic Tablets contain invigorators, stimulants often used at 40 to 60. Call, \$1.00 also, special low 50c. Get, write, Majo Pharmacy.

BEAUTY SHOPS

2-FOR-1 on 82, 84 and 85. Over Ind. Meet Mkt. Mrs. Beaman. Ph. 1747.

82, 84 waves 1/4 price. Shampoo and hair set, 50c. Mrs. Beaman. Ph. 1747.

Beauty Shop, Ph. 424. Art-Comd.

BEAUTY ARTS ACADEMY
Oil Permanents as low as \$1.00. Junior Student work free. Ph. 306. 125 Main West.

MARCOLES, 181 Third Ave. N. The finest hairdressing, perm, manicure and healing finger waves. Oil shampoo and finger wave, 80c. Evenings by appointment. Phone 382.

SITUATIONS WANTED

Blng., remodeling, repairing 1850-W.

KXP, carpenter, resa. Phone 3412.

BOOKKEEPER, 6 yrs. exp. Ph. 1072.

FEMALE HELP WANTED

WOMAN for house and to care for small children. Refs. required. Write Box 41, News-Times.

**"Yes! Even a mattress
can be sold by a Want
Ad!"**

**REGULAR \$22.50 Beautified mat-
tress. Excellent condition. \$12. Ph.
260.**

This Want Ad brought immediate results! After the ad had appeared...
only ONE TIME the mattress was sold!

Buy -- Sell -- Trade or Rent ANYTHING

Through Times and News Classified Ads

FEMALE HELP WANTED

IDLEGLASS housekeeper on ranch. Box 37, Times-New.

HELP WANTED--MALE

TWO young men, one with night coach or sedan to travel and with crew. Pay arranged at interview. Mr. Cordron, T. & N. only. Reed Hotel. Do not phone.

HELP WANTED--MALE AND FEMALE

NO WEEKLY -- Grow Mushrooms, Beckler, asked. We buy 35c lb. The World's largest company, PRICE BROS., Mukwonago, 2012 2nd St., Seattle, Wash.

BUSINESS OPPORTUNITIES

NEW service station for lease, Hy. 30 in Rupert, Pr. or call Sinclair office, Twin Falls, Burley.

ROOM well furnished hotel in Twin Falls for sale. Write Box 40, News-Times.

STORES AND OFFICES FOR RENT

2x20 space, ideal for repair shop or small business. Enq. Mayhaw Sign Service, 233 2d Ave. E.

UNFURNISHED APARTMENTS

RMS, bath, range in kitchen, 115 Jackson.

ROOMS, bath, new duplex. Heat hot water, garage. Adult. Ref. 504 4th St. E. Phone 638-J.

FURNISHED APARTMENTS

FRONT rms. 433 3rd Ave. No. 9 8th Ave. E. No small children.

DETACHED Inn. Ph. 454, Oasis 971 Rm. apt. Adults. 329 5th Ave. N.

PTR. The Oxford. 428 Main North.

OD. Adults. 321 7th Ave. N. Ph. 328

TL., clean. 2 rms. 422 3rd E.

CLEAN, 3 rms, private bath. 532 2nd Ave. W.

CLEAN 3 room, lights furn. 521 8th Ave. N. Phone 1028.

CLEAN room and kitchenette, electric range, refrigerator. 500 2nd St. E.

EATED 1 rm. apt. Frigid. Adults. 219 5th Ave. N.

OR RENT--Clean, comfortable, attractive apt. Call at Apt. 21 Calif. Apts. 500 2nd Ave. N. Ph. 1560.

RHS. priv. bath, built-in cupboards, vacuum Regt., Y. Write Box 35, Times-New. Newly decorated.

HOUSEKEEPING ROOMS

Hk. bakgr. rms. furn. 181 Locust.

or 2 lk. bakgr. rms 811 4th E.

ROOM AND BOARD

OOM and board. 812 Walnut.

D. and rm. 703 Main Ave. W.

FURNISHED ROOMS

OOM, modern Garage. Ph. 960-W.

TOKER heat, close in. 240 4th E.

RM. with al. porch. 450 3d Ave. E.

OOL and quiet. 813 2nd Ave. N.

KDROOM; modern. Use of living room. 815 3rd Ave. N.

ROOM rm., d. in. \$25.00 wk. 801 Main

ROOR front rms. Cool, attractive. 321 2nd Ave. N.

REL. turn. room in mod. home. Mrs. Pelt. 707 8th Ave. E.

FURNISHED HOUSES

EL. 512 5th Ave. W. Ph. 1080-H.

rms. Adults. No dogs. 831 2d Av. N.

ALL house with bath, roof away bed. 630 Main N.

REL. furnished modern 8-rm. house, 640, Enq. 180 4th Ave. W.

ROOM house, modern except bath. Adults. Ref. 336 6th Ave. No.

FURNISHED HOUSES

8-ROOM house in Kimberly on highway. Either furn. or unfurn. Adults. P. C. Box 204, Kimberlin.

UNFURNISHED HOUSES

1-RM. brick house. Ph. 1329.

2-ROOM house. Phone 1611-J.

2 ROOM house, clean. 325 Jackson.

8-RM. house with bath. Close to 825 month. J. E. Roberts. Ph. 540

FOR RENT--Good 7-room house share garden. Phone 1629.

8 RMS. and bath. Also 2-rm. house. Ref. 261 4th Ave. West.

WANTED TO RENT OR LEASE

3 TO 5 acres, close in. Ph. 591.

WANT to rent or lease, with option to buy, small acreage. Must be reasonable. Good tenant. Can give references. Box 4, Times-New.

REAL ESTATE LOANS

LOANS ON FARMS AND HOMES Fred F. Bailey--Northern Life Ins. Co. Pease-Taber Bldg. Ph. 137

PROPERTY--SALE OR TRADE

LITS in Blue Lake addition of 3000 acres at Raymond Thomas Piler.

GOOD 40 acres south of King Hill. Will trade for equity in larger place. Inq. Margula City, Piler.

2 RESIDENCES in Riverside, Cal. to trade for 40 or 60 A. near Los Angeles. Write Mary Beverly. R.F.D., 1, Nampa, Ida.

CHOICE resident lots at Mt. Adams, 3 shares water stock, acres, can be divided. See Joe Blund, realtor or write Mary Beverly. R.F.D., 1, Nampa, Ida.

HOMES FOR SALE

DUPLEX, \$300 down. Ph. 693-W.

NEARLY new 8-rm. modern north stoker, garage, lawn, \$4500. M. S. Jenkins, 148 Main St.

ACRE mod. home, 4 1/2 ml. Wash. school on Addition. Ref. 028-32.

TWO new modern 8-room homes ready for occupancy. For information call J. S. Kinnes. Phone 309 or 226.

FARMS AND ACRESAGES FOR SALE

FEDERAL LAND BANK FARMS

IN LOWER SNAKE RIVER VALLEY

80 ACRES with 92 1/2 ac. of bottom land, located 4 1/2 mi. S. of Nampa. River Valley view. Irrigated land with water right with irrigation well supplemental water. Mod. 6-bungalo. 4-rm. tenement, good outbuildings. Deep well; electric pressure system; large rock cellar 14 acres pruned orchard, balance land adapted to truck farm crops. Grade school 1 1/2 ml. Water and tank per irrigable acre runs about \$4. \$1500 cash will satisfy this farm. Balance on contract at 5% interest.

170 acre tract located 8 ml. W. Boise, Ida. 1/2 mile off highway. South of Cloverdale school. 8-dwelling, mod.; tenant house; outbuildings; deep well; electric pressure system; slotted road on gravel road on west side. Main tract: Richmond, 48 in.; Bestville, 48 in.; Cloverdale, 47 in.; 120 acre feet Arrowrock plantation. Irrigation well which pumps 500 supplemental water. Farm could be operated as one, two, three farms for units. Adapted to dairying and verified crops. One of best farms in valley. View of irrigated lands. 20 to 120 acres of irrigated land for list of farms and detailed information, write John P. Houshold salesmen, 206 First National Bank Bldg., Boise, Idaho.

FARMS AND ACREAGES FOR SALE

2 ACRES, good improvements. 1 mi. N. W. of E. P. J. & S. Harrison.

300 A. In good state of cultivation. 2 houses. In Russell Lane and Eden country. Must be well equipped and ref. See Box 90, New-Times.

GOOD ROADS, well located, good soil and house. On terms you can afford. Write S. M. Chabourn, Jerome, Ph. 368-J.

FARM IMPLEMENTS

RAILBOR bean cutter. Good condition. Ph. 34113 Kimberly.

A-G combine with pick-up. F. K. Richmond, 123 3rd Ave. S. Ph. 1.

POTATO sciers and graders, pliers and potato washers. Krueger's Shop.

RAILBOR bean cutter, practically new. 2 m. E. 1/4 N. Kimberly. Jim Howard.

ONE No. 8 Birdsell clover huller and two COLUMBINE bean thrashers. O. A. Rickford. Phone 3026.

A. G. COLUMBINE harvester. Comp. with pick up attachment. P. A. Teater, Eden.

RAILBOR BEAN CUTTER
Leaverton, 1/4 mi. north Piler

USED 4-row self bean cutter attachments for various makes of bean cultivators all in good condition. Self Mfg. Co.

FOR SALE BEAN CUTTERS
The following self 4-row bean cultivator attachments: 2 McCorkrick-Deering P & O's; 1 John Deere; 3 Molins; one has a lever adjustment; 1 single bar Molins; 6 Ballor 2-row cutters; 1 F12 cutter and several other 2-rows.

HARRY MUSGRAVE

SEEDS
Hard winter
SEED WHEAT
willing to fill planting
GLOBE SEED & FEED CO.

HAY, GRAIN, FEED

THIRD cutting hay out of field. Inquire 441 Main east.

LIVESTOCK FOR SALE

500 ewes. Damman, 5588-J.

WEANER pigs. Phone 0933-RJ.

SUFFOLK bucks. Ph. 01813, Bu-

39 BEEF cattle or trade for young ones. O. R. Schmick, Fairfield.

FOR SALE: 25 head of heavy cattle.
Write Box 43, New-Times.

WEANER pigs. South Locust. East of Rock crusher. H. Peters.

700 head stock winter ranged ewes, good for 2 years lambing on ranch. Can be seen at Oakley stockyards. Aug. 28. For information call Raymond McCurdy, Burley or Oakley.

Business and DIRECT

Accounting
SERVICE—SYSTEMS—AUDITS
Social Securities—Income Tax
Ph. 1098 L. W. Garlock Box 1121
Out of town business solicited.

Alterations
Ph. 276 DOD's Royal Cleaners.

Auto Service
RICE Line frame and axle alignment, wheels straightened, expert body fender work. Auto glass, painting. Floor sanding. Upholstering. BODY WORKS. Opp. Fire House.

Chiropractor
Dr. Johnson, 534 3rd Ave. E. Ph. 344

Bicycle Repairing
ELIASBY CYCLES, Phone 181

PARTS - REPAIRS - SERVICE
Gloydette Cycle, 338 Main S.

Building Contracting
Any kind screens, built and installed. Menotholt & Sons.

Curtain Shops
Draperies, slip covers. Curtain and Drapery Shop, Blaise Bldg. 502.

Floor Sanding
Floor sanding. H. A. Heider. 0291-J1

Furnaces
Abbott Plumbing & Htg. Co. Ph. 09

Insurance
Fidelity-Taber Co. Inc. Phone 201
Ph. Auto, Lou Heller. Ph. 806.

Key Shop
ELIASBY CYCLES, Phone 181

Robbie Key Shop, 129 2nd St. South. Back of Idaho Dept. Bldg.

Moving
FORD Transfer. Insured carriers. Phone 272 for any moving job.

McCoy Coal & Transfer. Aberdeen. Coal, moving, transfer. Ph. 3, 200

THIS CURIOUS WORLD By William Ferguson

SOME SCIENTISTS SAY:
PRIMITIVE MAN RECOGNIZED
NO DIFFERENCE IN COLORS!
THEY ALL LOOKED THE SAME
TO HIM.

DOVE: 1929 BY HENRY SEYMOUR, LEE T. H. BIRD, JR. & PAT. OFF.

Kangaroo

WHICH OF THE FOLLOWING ANIMALS CLIMB TREES?
LION, KANGAROO, BEAVER, MINK.

ANSWER: The African lion and the beaver cannot climb. Some species of kangaroos are expert climbers, while the mink, although by no means an expert, climbs well.

The AMERICAN FLAG HAS NO PARTICULAR STAR REPRESENTING EACH STATE... CONTRARY TO COMMON BELIEF.

SCOTTIES
ELIGIBLE A.K.C. Mother, blue ribbon winner American Royal, Kansas City, Mo. 1927. Sire, Mr. Mabel M. Taylor, Burley, Idaho.

VERY fine pedigree black cocker spaniel puppy. Healthy and lively. Ideal pet for child or adult. Cocker papers—papers available. Price, \$20. 7th Ave. E.

LIVESTOCK FOR SALE

FOR SALE: 300 x 4 to 6-yr-old big crabsided ewes. All or part at ranch. J. F. Skillern, Hagerman.

ABOUT 600 white faced ewes from 1 to 5 yrs. Sell any part. W. H. Johnson, Jr., L. Rupert, Ida.

80 head young black face ewes; 200 head young white face ewes. Amos Howard, 1 mile west of hospital, 1 mile north and 1/2 west.

EWES FOR SALE
at Twin Falls R. R. stockyards, Fri. Aug. 28. Several hundred bred ewes, most of which have good mouths. Lambs have been weaned off these ewes 6 weeks. Priced to sell. Ed Wells.

BIRDS, DOGS, RABBITS

FULL blood pointer pups. 4 1/2 m. old. Ph. 0189-3.

BEAUTIFUL Golden Cocker Spaniel pups. 10 wks. old. A. C. Byrnes, 1 blk. south. W. W. Burley corner Bush.

MISCELLANEOUS FOR SALE

SINGER sew. mach. Waverly Appls. BEER cabinet \$15. Grill Cafe.

FIRST class bicycle. Call 157 mot. inga.

FOR SALE—62 shares Ida M. stock. Write Box 38, Times-News.

GALVANIZED metal roofing and siding at carload prices. Krenge Hardware.

LIVESTOCK—POULTRY WANTED

HIGHEST prices paid for your fat chickens and turkeys Independent Meat Company.

POULTRY

TRIES—White Rocks and Reds Geo. A. Bradley, Phone 0483-32.

FOR SALE OR TRADE

PIANNO, exc. good cond. Ph. 1359-3.

BURGHOUSES adding machine in perfect condition. Phone or write P. F. Ahlquist, Bush.

USED ORCAD welding outfit, complete with generator, cutting and welding torches, ready to operate. \$85 complete.

Also 1/2 inch special Black Decker elite, drill; 3-ton Big Hawk hydraulic floor jack and ton Yale chain blocks. \$22.80. Also some good used lathes and other equipment. Write or call 188 Walnut St., Twin Falls.

Professional TORY

Money to Loan

J. Jones for loans on homes, Rooms & Bank & Trust Bldg. Ph. 7041.

PAY All Your Bills at ONE PLACE

Bothered with small bills? Pay them all at once... we loan up to \$50 with three months to repay to satisfied persons.

CASH CREDIT CO., 1-2, Burkholder Bldg. Ph. 776.

Murecos KALSOMINE

In bulk. Buy what you need, in bulk what you have left. We'll give you a brush. McMurtry has paint: 4-hour enamel; floor linoleum varnish, dries in hours.

MOON'S WANTED TO BUY

WANTED—Springer cubs. Ph. 0386-72.

WANTED: Used furniture. Will cash! Moon's, Ph. 8.

Osteopathic Physician

Dr. E. J. Miller—412 Main N. 1977

Dr. W. W. Rouse, 114 Main N. Ph. 897

Painting-Decorating

See Bryant, Phone 1426-J.

Plumbing-Heating

Abbott Plumbing & Htg. Co. Phone 93. Sinks and Water Soliters.

Radio Repairing

POWELL RADIO—PHONE 800

FACTORY RADIO SERVICE 2620 2nd Ave. N. Phone 264

HOUSEHOLD FURNISHINGS

ELECTRIC FURN. Ph. 1431.

MONARCH cool range, water fast. Price \$25. 1/2 blk. No. 5 Pita W.

FOR SALE—Bargain. See, htr. 123 Jackson.

MOVING away! Sell your furniture and appliances with an inexpensive classified. Rates begin at per week. Ph. 23 or 38.

RADIO AND MUSIC

PIANO, very fine, 312 6th. Ave. Electric piano, \$35. Original price \$175. Dodge, 246 Main St.

HAND made trumpet. 0190-24, 4 p. m.

Real Estate Insurance

C. O. GRAVES and Sons. Phone 318

Shoe Repairing

Ed. H. Turner at Hudson-Clark's

Trailers

Trailers for rent. 361 Fourth West. Trailer Houses, Com. Trailer Co.

Typewriters

Refrigerators, rentals and service. Phone 80

Upholstering

Reupholstering, refitting, Cross & Butler Purr. 102 2nd St. E. Ph. 150

Upholstering and Slip Covers. Thompson Top and Body Works

AUTOS FOR SALE

76 Chev. med. 1941 party must. \$1850. 721 E. Main, Burley.

38 Del. Ford Sed. htr. like a Bargain. Ph. 947-W.

MOST amazing comfort improvement ever built into an automobile. Hudson's new American with auto-pulse control. See it! STATE Motor Co. Phone 768

STUDEBAKER CERTIFIED USED CARS 5 Days Driving Trial 90 Days Guarantee!

35 Nash 4-door DeLuxe, Radio, heater and overdrive. 1941 model. 74 Pontiac, new rubber armor. 35 Dodge sedan, clean, guaranteed. 38 Studebaker 1 1/2 ton truck.

TWIN FALLS MOTOR

Twin Falls

TRUCKS AND TRAILERS
3-WHEEL trailer, cheap. Idaho Junction, 1813 2nd Ave. E.
4-wheel trailer house, built-in. W. M. McDaniel, Pk. 782, Hollister.

AUTO PARTS—TIRES
Easiest terms in town on
GOODRICH
SAFETY SILVERTOWNS
TIRES—TUBES
AND BATTERIES
(Listed in Yellow Pages)
KTIPI every Friday and Sunday
at 7:30 p. m.)
BARNARD AUTO CO.
223 2nd Ave. E.

LEGAL ADVERTISEMENTS
NOTICE OF PROOF OF COMPLETION OF WORK AND APPLICATION OF WATER TO BENEFICIAL USE.
Notice is hereby given that at 10:00 A. M. on the 24th day of September, 1939, at Twin Falls, County of Twin Falls, State of Idaho, before S. T. Hamilton, Notary Public, proof will be submitted to the completion of works for the diversion of 0.8 cubic feet per second of the waters of an unnamed ditch and of the application to beneficial use of said water in accordance with the terms and conditions of Permit No. 18839, heretofore submitted to the Commissioner of Reclamation of the State of Idaho.
1. The name and postoffice address of the person or corporation holding said permit are Robert M. Marberg, Twin Falls, Idaho.
2. Said works of diversion will be fully completed on or before the 15th of October, 1939, and the amount of water which said works are capable of diverting at said place of use, in accordance with the plans accompanying the application for such permit, is 0.8 cubic feet per second.
3. The use to which said water has been applied is irrigation and domestic purposes and the amount applied is estimated to be 0.8 cubic feet per second.
4. The place where said water is used is in the Southwest Quarter of Section Three, Township 11 South, Range 17 East, B. M.
5. The date of priority which said work was prepared to establish is July 26, 1939.
JAMES SPOFFORD,
Commissioner of Reclamation.
Pub. Times—Aug. 31, Sept. 7, 14, 1939.

NOTICE OF SHERIFF'S SALE
No. 103955
In the District Court of the Eleventh Judicial District of the State of Idaho, in and for the County of Twin Falls.
FEDERAL FARM MORTGAGE CORPORATION, a corporation, Plaintiff,
vs.
WORT WEST and TISHIE WEST, husband and wife; **VERNON WEST and HELEN WEST,** husband and wife, Defendants.
Under and by virtue of an Order of Sale, issued out of the above entitled action, wherein the plaintiff obtained a judgment and decree of foreclosure against the above named defendants on the 17th day of August, 1939, said decree being recorded in Judgment Book 30 of said district court on page 32, and wherein and whereby the undersigned Sheriff of Twin Falls County, am commanded to sell all that certain lot, piece of land, situate situated in the County of Twin Falls, State of Idaho, and bounded and described as follows, to-wit:
Lot Two and the Southwest Quarter of the Northern Quarter of Section Three, Township Eleven South, Range Fourteen, East of the Boise Meridian; and the subject to ditch right-of-way, and
All water and water rights used upon or appurtenant to said land and hereunto annexed, including that not limited to a water right evidenced by 7078 shares of stock in the Twin Falls Cattle Company, evidenced by stock certificate number 7144;
And all and singular the tenements, hereditaments and appurtenances therunto pertaining or in anywise appertaining.
PUBLISHED IN THE
PUBLIC NOTICE IS HEREBY GIVEN: That on the 8th day of September, 1939, at the hour of 10:00 o'clock A. M., Mountain Time, of the Court House of the County of Twin Falls, State of Idaho, I will, in obedience to said Order of Sale, sell the above described property to satisfy the judgment and interest thereon, together with all costs that have accrued or may accrue on said decree, to the highest bidder for cash, lawful money of the United States, subject to redemption as provided by law, and that plaintiff reserves the right to bid at said sale.
Dated at Twin Falls, Idaho, on the 17th day of August, 1939.
A. C. PARKER,
Sheriff of Twin Falls County, Idaho.
Publish Times—Aug. 17, 24, 31, Sept. 7, 1939.

NOTICE OF SHERIFF'S SALE
No. 103956
In the District Court of the Eleventh Judicial District of the State of Idaho, in and for the County of Twin Falls.
FEDERAL FARM MORTGAGE CORPORATION, a corporation, Plaintiff,
vs.
WORT WEST and TISHIE WEST, husband and wife; **W. W. WEBB and DORA WEBB,** husband and wife, Defendants.
Under and by virtue of an Order of Sale, issued out of the above entitled action, wherein the plaintiff obtained a judgment and decree of foreclosure against the above named defendants on the 17th day of August, 1939, said decree being recorded in Judgment Book 30 of said district court on page 32, and wherein and whereby the undersigned Sheriff of Twin Falls County, am commanded to sell all that certain lot, piece of land, situate situated in the County of Twin Falls, State of Idaho, and bounded and described as follows, to-wit:
Lot Two and the Southwest Quarter of the Northern Quarter of Section Three, Township Eleven South, Range Fourteen, East of the Boise Meridian; and the subject to ditch right-of-way, and
All water and water rights used upon or appurtenant to said land and hereunto annexed, including that not limited to a water right evidenced by 7078 shares of stock in the Twin Falls Cattle Company, evidenced by stock certificate number 7144;
And all and singular the tenements, hereditaments and appurtenances therunto pertaining or in anywise appertaining.
PUBLISHED IN THE
PUBLIC NOTICE IS HEREBY GIVEN: That on the 8th day of September, 1939, at the hour of 10:00 o'clock A. M., Mountain Time, of the Court House of the County of Twin Falls, State of Idaho, I will, in obedience to said Order of Sale, sell the above described property to satisfy the judgment and interest thereon, together with all costs that have accrued or may accrue on said decree, to the highest bidder for cash, lawful money of the United States, subject to redemption as provided by law, and that plaintiff reserves the right to bid at said sale.
Dated at Twin Falls, Idaho, on the 17th day of August, 1939.
A. C. PARKER,
Sheriff of Twin Falls County, Idaho.
Publish Times—Aug. 17, 24, 31, Sept. 7, 1939.

LEGAL ADVERTISEMENTS
District Court, on page 32, and wherein, I will, in obedience to said Order of Sale, sell the above described property to satisfy the judgment and interest thereon, together with all costs that have accrued or may accrue on said decree, to the highest bidder for cash, lawful money of the United States, subject to redemption as provided by law, and that plaintiff reserves the right to bid at said sale.
Dated at Twin Falls, Idaho, on the 17th day of August, 1939.
A. C. PARKER,
Sheriff of Twin Falls County, Idaho.
Publish Times—Aug. 17, 24, 31, Sept. 7, 1939.

SUMMONS FOR POSSESSION.
In the District Court of the Eleventh Judicial District of the State of Idaho, in and for the County of Twin Falls.
FEDERAL FARM MORTGAGE CORPORATION, a corporation, Plaintiff,
vs.
Marquie D. L. Barstow, a widower; Carolyn Wilbur, a widow; and Elaine Allen, the unknown heirs of Margaretta J. Barstow, deceased, the unknown devisees of said Carolyn Wilbur, deceased, State of Idaho; and the unknown owners of the Southwest quarter of the Southwest quarter of Section Three, Township Eleven South, Range Fourteen, East of the Boise Meridian, subject to the mortgage acquired by the plaintiff, recorded in Book 39 of Deeds at page 349, and Book 6 of Contracts at page 188, both records of Twin Falls County, Idaho, to which reference is hereby made; and all water and water rights used upon or appurtenant to said land and hereunto annexed; and together with all and singular the tenements, hereditaments and appurtenances therunto pertaining or in anywise appertaining.
THE STATE OR IDAHO SENDS GREETINGS TO THE ABOVE NAMED DEFENDANTS: You are hereby notified that a complaint has been filed against you in the District Court of the Eleventh Judicial District of the State of Idaho, in and for the County of Twin Falls, by the above named plaintiff, and you are hereby directed to appear and plead to said complaint within twenty days of the recording of this summons; and you are further notified that unless you so appear and plead, said complaint will be taken as confessed, and the time herein specified, the plaintiff will take judgment against you as prayed in said complaint.
And you are hereby notified for purpose of securing a judgment for the unpaid balance due on a certain mortgage, that a writ of attachment was issued on the 1st day of May, 1934, made, executed and delivered by Marquie D. L. Barstow and Margaretta J. Barstow, now deceased, then husband and wife, and Thomas Roy Allen and Luella Allen (now deceased), then husband and wife, against you, and that the said writ of attachment, advances, attorney fees and costs, and to foreclose that certain mortgage, with all and singular the tenements, hereditaments and appurtenances therunto pertaining or in anywise appertaining, which said mortgage is of record in Book 40 of Mortgages at page 281, records of Twin Falls County, State of Idaho, and covers the following described real property situated in Twin Falls County, State of Idaho, to-wit:
The Southwest quarter of the Southeast quarter of Section Twenty-four, Township Nine South, Range Fourteen, East of the Boise Meridian, subject to the rights acquired by easements, recorded in Book 108 of Deeds at page 180, and Book 6 of Contracts at page 188, both records of Twin Falls County, Idaho, to which reference is hereby made; and all water and water rights used upon or appurtenant to said property and hereunto annexed; and together with all and singular the tenements, hereditaments and appurtenances therunto pertaining or in anywise appertaining.
And for such further relief as may be prayed for and deemed proper by the Court, all of which will more fully appear from the verified complaint on file in said Court.
WITNESS MY HAND and the seal of said District Court, this 27th day of July, 1939.
JOSEPH A. GUNAWAY, Clerk.
(SOUTHALL & POSEY, Attorneys.
Postoffice address, Twin Falls, Idaho.)
E. O. PRINSTER, Attorney.
The Western Idaho Cattle Co., Plaintiff.
Publish Times—Aug. 17, 24, 31, Sept. 7, 1939.

IDAHO DEPARTMENT STORE

"IF IT ISN'T RIGHT, BRING IT BACK"

Back-to-School Problems?

—Solve Them Easily—
and Economically Here!

FRIDAY AND SATURDAY
IN THE MEN'S STORE

A Big Money Saving Special Event of

1105 MUNSINGWEAR SHIRTS and SHORTS

For Men and Boys

Every Garment Carries the Genuine
Munsingwear Label.

A Brief Description of the Various
Groups Follows:

A Munsingwear Special of 139
Cotton Knit Briefs for Men

Slight irregulars of Munsing's 50c
values. The irregularities can hardly
be found. Sizes 28 to 42

29¢

156 First Quality Broadcloth
Shorts for Men

Regular 50c Values
Made in either tie or elastic sides—
all have gripper fronts. Assorted fancy
patterns. Sizes 30 to 44

29¢

144 Men's Rayon Shorts
by Munsingwear

Slight irregulars of Munsing's regular
75c and \$1.00 qualities. Color of white
only. Sizes 30 to 48

39¢

84 Men's Munsingwear
Rayon Shirts

Slight irregulars of Munsing's 50c
values. Sizes 34 to 46
Colors of white and flesh.

29¢

126 Men's Munsingwear
Rayon Shirts

These are slight irregulars of Munsing's
regular 75c and \$1.00 qualities.
Color of white only. Sizes 34 to 50

39¢

72 Men's White Cotton
Athletic Shirts

Slight irregulars of Munsing's 50c
qualities. Sizes 34 to 48

29¢

24 Men's Rayon Briefs

Slight irregulars of Munsing's
Regular 75c Values
Fine quality rayons—made to fit—to
wash—to wear!

39¢

144 Men's Munsingwear
Rayon Shorts

Slight irregulars of Munsing's 50c
values. Sizes 30 to 44
Colors of white or flesh.

29¢

156 Boys' Cotton Mesh Briefs

Regular 35c Values
Strictly first quality. Elastic waist
band. Sizes 22 to 34

19¢

60 Boys' Munsingwear Cotton
Mesh Shirts

Regular 35c values. Strictly first
quality. Sizes 24 to 38

19¢

FRIDAY and SATURDAY
BOYS' SHIRT SPECIAL

In the Men's Store
BOY'S DEPT.

A BACK-TO-
SCHOOL SPECIAL

262
Kaynee
SHIRTS
for Boys
59¢

Ages 6 to 12
Sizes 12½ to 14

Slight irregulars of Kaynee's Regular 79c and 98c Values
Here's an annual back-to-school event that mothers wait for—
all in new good looking Kaynee patterns and plain shades. A
real money saving value!

READY-TO-WEAR DEPT.

New Printed School

DRESSES

98¢ and
\$1.98

New fashion fast color prints made up
in the smartest little styles ever! New
and different trims. See them today.

ECONOMY BASEMENT

A Back-To-School Special of
180 CHILDREN'S RAYON
PANTIES AND BLOOMERS

Strictly First Quality
Regular 25c values. Tea rose
color. 10c

ECONOMY BASEMENT

A Back-To-School
Special of
BOYS' CREW SOX

Sizes 8½ to 13
Slight irregulars of higher priced
sox. Bright patterns—heavy
knit—just the thing for school. 2 for 25¢

FRIDAY and SATURDAY
BOYS' SHIRT SPECIAL
IN THE ECONOMY BASEMENT

A Back-To-School
Special of

294 FINE
SANFORIZED-
SHRUNK DRESS
SHIRTS FOR BOYS

59¢

A Close-Out of Regular 79c
Shirts!

Guaranteed First Quality!

New patterns in fine smooth quality broadcloths that
will really wash and wear!

MAIN FLOOR SHOE DEPT.

Shoes for the Modern Miss in
COLLEGE SPORT OXFORDS

\$2.98 \$3.45 \$3.95
\$4.95

The new toes—the new colors
make these smart sport oxfords
more exciting than ever. A complete
selection.

X-RAY SHOE FITTING

DRY GOODS DEPT.

TOPMOST
FASHION PRINTS

19c

Full 80 Square
Guaranteed fast color. 36 inches
wide. New design! New color
combinations!

DRY GOODS DEPT.

WOOL AND SPUN RAYON SUITINGS

69c Yd.

Plaid! Striped! Solid colors! 36 in. wide. Guaranteed washable.

MEN'S STORE

LAUNDRY MAILING CASES
For Students

\$1.29

Extra Fillers 25¢
This Case is made of closely woven canvas with strong web strap.
Furnished with reversible stamp and address cards. Strong, light,
safe.

Just Arrived
—In The Ready-to-
Wear Department

Dramatic New
BLACKS

\$7.90

AND UP

Crepes! Failled!

Lead fashion — wear ace-of-aces
black! In comment-raising frocks with
spool waists, sleek hiplines, windswept
skirts — lure and all! New with shir-
tings, ¾ sleeves, bustle bows, jeweled
accents. Definitely "best" blacks are
them all today. Misses, women.

READY-TO-WEAR DEPT.

Closing Out 10

2-PIECE SLACK AND BLOUSE SETS

Regular \$1.98 values. Sizes 10 to 16.
All pastel shades. 69c

5 SEERSUCKER NELLY DON DRESSES
Light backgrounds with red or green dots.
Regular \$1.98 values. Sizes 12 to 20. 39c

1-ONLY GLO-GORA COAT

Short length style—size 12—aquacolor.
Regular \$9.98 value. \$1.00

ECONOMY BASEMENT
Closing Out 60
NAINSOOK UNIONS
For Boys

5c Each
Sizes 12 to 16 only.

ECONOMY BASEMENT
Closing Out 41
COTTON KNIT UNIONS
For Boys

10c

Button shoulder and button front styles. All
size 16.

DRY GOODS DEPT.
PURE SILK HOSE
59c

Genuine 3-thread—ringless crepe hose. Plain
top. All the new fall shades. Sizes 8½ to 16½.

DRY GOODS DEPT.
MISSSES SCHOOL
ANKLETS

19c

A large variety of new color combinations
and patterns. Light and heavy weight.

MAIN FLOOR SHOE DEPT.

Get Acquainted With

POLL-PARROT
All Leather Shoes

For Boys and Girls

See how the exclusion of paper and fiberboard from counters
and other vital parts adds to service. Learn how carefully de-
signed lasts give roominess and assurance where each is needed.
And when it comes to smartness, Poll-Parrots are the first
children's shoes ever to be advertised in Vogue.

\$1.98

to

\$2.95

MAIN FLOOR SHOE DEPT.

A New Big Shipment

of
FREEMAN
FALL SHOES
Just Arrived!

\$5.00

Freeman Chambrons \$4.00
Freeman Muley Filters \$4.85
Palm's rich, mellow colors are featured in these new Freemans.
See them today.

GROCERY DEPARTMENT

Chase and Sanborns COFFEE "Dated"

1 Pound Packages 24c

WYANDOTTE CLEANER — Quicker, safer clean-
ing for all Porcelain and Painted surfaces.

2 large cans 11c

MATCHES — "Good House Keepers." Six
boxes to the carton—per carton 16c

Gold Craft PEANUT BUTTER—Made
from No. 1 Peanuts, 2 pound jar 23c