

THE SPORTS OF A DAY

LEARD'S BRUINS WIN FROM IDAHO FALLS IN HARD FOUGHT GAME

Earwood Starts on Mound for Twin Falls, but is Taken from Box Early; Walters Stems Onslaught.

Table with columns for teams (LEARD'S BRUINS, IDAHO FALLS) and statistics (Runs, Hits, Errors, etc.).

(By The Associated Press) IDAHO FALLS, Aug. 23.—Wild Bill Leard's Twin Falls Bruins took the honor of the series from the Spiders here this afternoon, 7 to 6, in a lousing battle. Earwood started on the mound for the Bruins but was hampered hard until he was yanked in favor of Walters, who held the Spiders to two hits, one of them a home by Silva.

Table with columns for teams (IDAHO FALLS, TWIN FALLS) and statistics (Runs, Hits, Errors, etc.).

IDAHO FALLS—AB R H PO A E. Hutton, 2b 4 1 2 5 0; Coleman, rf 5 1 2 1 0; Walters, p-2b 4 0 1 3 1 0; Peters, lf 4 2 2 0 0; LECHE, c 5 0 2 5 0; Earwood, p 1 0 0 0 0; Lint, 2b 4 0 0 0 0.

Summary: Home run, Walters; three-base hits—Huddy, Plahler; two-base hits—Hutton, Kieley; Huddy, sacrifice hits—Collins, Silva, Ruddy, Kieley 2; Walters; double play—Frazier to Kieley to Gardner; strike out—by Walters 2, by Newbill 2; bases on balls—off Earwood 2, off Walters 2, off Newbill 2; striking pitcher—Walters; losing pitcher—Newbill. Time of game 2 hours. Umpires—Davis and Ware.

UNION PACIFIC SUMMER EXCURSION FARES EAST Daily to September 30th LIMIT OCTOBER 31ST

ST. LOUIS CARDINALS WIN FROM PHILADELPHIA CLUB

PHILADELPHIA, Aug. 23.—The St. Louis Cardinals won a noisy, gut-wrenching battle today and made a clean sweep of the three-game series with the Philadelphia Phillies by winning 12 to 3. The Cardinals made four home runs, including three in the second inning. Harry and Schaefer kept in on the fifth inning when they scored eight runs. Haley and Schaefer each pitched with two teams in a row. Ray Padgett, who had a home run in the lineup, scored a run of his own and led off the only one not to hit.

Table with columns for teams (ST. LOUIS CARDINALS, PHILADELPHIA CLUB) and statistics (Runs, Hits, Errors, etc.).

Summary: Sacrifice hits, Nelson, double play, Nelson to Huddy to Padgett; hit to Dean to Studley, strike out, by Holman 7, by Toomey 2; bases on balls, off Holman 2, off Toomey 2; runs scored, 12 to 3; home runs of the game in the second inning, Harry Cardwell in the lineup scored a run of his own and led off the only one not to hit.

Summary: Sacrifice hits, Condit, sacrifice, McClellan and Bond.

COAST LEAGUE RESULTS At Los Angeles: No Coast games today; Mission and Los Angeles traveling. The record: Los Angeles, 11-7; Hollywood, 6-10; Oakland, 10-7; Redlands, 11-12; Berkeley, 11-12; San Francisco, 11-12; San Jose, 11-12; Stockton, 11-12; Vallejo, 11-12.

BASEBALL SCHEDULE For Mason's Picnic In conjunction with an annual picnic to be held under auspices of Twin Falls Lodge, No. 17, A. M., for all Masons and their families on the county fair grounds at Elmer next Sunday, arrangements are being worked out for a baseball game that promises to be highly amusing, and a program of race and games for little folks has also been arranged. It was announced last evening.

BASEBALL SCHEDULE For Mason's Picnic (Continued) Baseball picnic lunch is to be served at 1:30 p. m. Tea, cream, lemonade and coffee will be furnished.

BASEBALL SCHEDULE For Mason's Picnic (Continued) News Want ads reach the people you wish to attract.

BASEBALL SCHEDULE For Mason's Picnic (Continued) News Want ads reach the people you wish to attract.

BASEBALL SCHEDULE For Mason's Picnic (Continued) News Want ads reach the people you wish to attract.

SETS A RECORD RUTH LEADING BATTING BY ONE IN HOME RUN BATTLE

NEW YORK, Aug. 23.—Four home runs were whacked out in the second inning of an early game between the Cardinals and Phillies, the test of the clubs being able to produce a home run in a game before the Cardinals had to hit away from an open date and consider a campaign for breaking Ruth's 122 home run mark of '26. As the home run was made in the first inning, it is possible that the Cardinals will have a total of 40 home runs to play off, including the home run in the first inning. The Cardinals have had two home runs in the first two games since they won the series. The Cardinals have had two home runs in the first two games since they won the series.

TUNNEY'S MANAGER LEAVES TO PREPARE CHICAGO CAMP

Billy Gibson Departs From Lake Pleasant to Make Preparations for Camp in City. SPECULATOR, N. Y., Aug. 23.—Billy Gibson, manager of Gene Tunney, heavyweight champion of the world, left Geneva training camp here on Lake Pleasant today for Chicago. He plans to prepare for the training camp in the final days of the championship bout with Jack Dempsey next month.

MINNAPOLIS, Aug. 23.—Baby Jones, champion golfer, shot a 67 here today to tie the 1926 record for the lowest score in a tournament with a 67.

CAPTAIN OF RIFLE TEAM MAKES 38 BULLS EYES

George W. Gardner of Ohio National Guard Makes Great Showing in Practice Shoot.

BOBBY JONES LEADS IN GOLF TOURNAMENT

MINNAPOLIS, Aug. 23.—Baby Jones, champion golfer, shot a 67 here today to tie the 1926 record for the lowest score in a tournament with a 67.

CAPTAIN OF RIFLE TEAM MAKES 38 BULLS EYES

George W. Gardner of Ohio National Guard Makes Great Showing in Practice Shoot.

CAPTAIN OF RIFLE TEAM MAKES 38 BULLS EYES

George W. Gardner of Ohio National Guard Makes Great Showing in Practice Shoot.

HOW THE CLUBS STAND Table with columns for leagues (UTAH-IDAHO, NATIONAL, AMERICAN, PACIFIC COAST) and teams with their respective records.

DEMPSEY KEPT INSIDE BY HEAVY RAIN STORM Former Champion is Forced to Abandon Plan for Road Work and Substitutes Exercise.

DEMPSEY KEPT INSIDE BY HEAVY RAIN STORM (Continued) The challenger was eager to get to work in the form of seeking the leather and shadow boxing, but was prevented out of the ring by a down-pour of rain.

DEMPSEY KEPT INSIDE BY HEAVY RAIN STORM (Continued) The challenger was eager to get to work in the form of seeking the leather and shadow boxing, but was prevented out of the ring by a down-pour of rain.

DEMPSEY KEPT INSIDE BY HEAVY RAIN STORM (Continued) The challenger was eager to get to work in the form of seeking the leather and shadow boxing, but was prevented out of the ring by a down-pour of rain.

DEMPSEY KEPT INSIDE BY HEAVY RAIN STORM (Continued) The challenger was eager to get to work in the form of seeking the leather and shadow boxing, but was prevented out of the ring by a down-pour of rain.

DEMPSEY KEPT INSIDE BY HEAVY RAIN STORM (Continued) The challenger was eager to get to work in the form of seeking the leather and shadow boxing, but was prevented out of the ring by a down-pour of rain.

Webster Cigars advertisement featuring images of Webster Cigarettes and Cigars, with text: 'The number of quality smokers in America must be growing. For Webster popularity continues its steady increase.' and 'Webster Cigars'.

SHELL 400 advertisement featuring an image of a Shell 400 fuel nozzle and text: 'The Long-sought "dry" gas that increases MILEAGE that increases MILEAGE'.

TWIN FALLS DAILY NEWS SUBSCRIPTION RATES One Year \$6.00 Six Months \$3.50 Three Months \$2.00

SOCIETY AND CLUBS Mrs. Alan Gray entertained the members of the... Mrs. W. H. Campbell was hostess at a beautifully appointed one o'clock luncheon at her home...

Disturbance of Peace, Of War Brings Fine Police Judge H. D. Reed for disturbing the peace of the city... Arthur Peters, police officer who took Fields into custody...

BREVITIES Here on Duane—L. S. Cummings manager of the Boise Cinderella show is in Twin Falls on business... Mrs. M. E. Brown entertained with a party in honor of her son...

MARX WOMEN'S CLUB HOLDS ANNUAL EVENTS Picnic at Buhl Park to be Followed by Junior Day Observance on Fair Grounds.

LEGAL ADVERTISEMENTS NOTICE TO CREDITORS Estate of Lyman E. Prothro, Deceased. Notice is hereby given by the undersigned executor...

THE SCHOOL ELECTION A group of candidates will nominate the favorable consideration of the district clerks has been nominated to fill the three vacancies in the Twin Falls independent school board...

CHOWDS AT 'BIG PARADE' The kind of a picture you have been seeing for some time in the Twin Falls papers... 'LOVEY MALLY' The kind of a picture you have been seeing for some time in the Twin Falls papers...

IMPRESSIVE SERVICES FOR ACCIDENT VICTIM Impressive funeral services for Herbert Esmerline Yank, 11, daughter of Mr. and Mrs. Frank Yank, who was killed in an auto accident Sunday...

REPUBLICAN CHIEF IN CITY—John McKinstry, chairman of the republican state central committee... Child Rescue Squad—The Twin Falls Child Rescue Squad...

CHILD RESCUE SQUAD The Twin Falls Child Rescue Squad... Mrs. L. B. Hatley was operated on for appendicitis Wednesday at the county hospital...

REAL ESTATE TRADE HOW WE OWE WEST END Dealers Report Several Transfers of Ownership of Buhl Country Property.

TRAFFIC RULE VIOLATORS MAKE WORK FOR POLICE Without claiming that all violators of traffic regulations in Twin Falls are lawless...

JUDGE BAKER TO PRESIDE District court will convene here September 12, Judge W. A. Babcock presiding judge...

FUNERALS HOWARD—Funeral services for Jack Howard, thirty-year-old son of Mr. and Mrs. W. H. Howard of Bowen, who died Monday evening at the home of his parents...

IF MOUNTAIN SCULPTURE BECOMES COMMERCIALIZED ARE YOU READY TO SMILE? USE GRIBBER'S TOOTH PASTE

BIG WHEAT CROP AT EDEN A field of 14 acres of Disklow wheat grown this season by Roy Gordon at Eden yielded a crop of 1218 bushels...

Train Schedule WESTBOUND No. 43 1:45 p.m. DEPARTS TO WELLS, MONDAY, WEDNESDAY AND FRIDAY

AMERICAN OPERA SINGERS The manager of the Chicago City Opera Company, on his return from Europe the other day, announced that while he was abroad he had engaged two distinguished young singers for the coming season...

ADDITIONAL MARKETS CHICAGO LIVESTOCK CHICAGO, Aug. 23 (AP)—Cattle—Native and short fat steers, medium to heavy, 100 to 200 lbs. extra...

GOOD NEWS FOR PRETTY SKINS MELLO-GLO has a wonderful new shade—youth color. Respiration hardly a breath and it will not leave the skin dry...

LAKE LONG UNEXPLORED Great Salt Lake was first mentioned by Juan L. Pantoja in 1688, who had heard of it from the Indians...

OLD SCENE IN HERFORD During a rainstorm at Herford, England, a remarkable spectacle was witnessed in the sky...

Train Schedule EASTBOUND No. 44 7:00 a.m. DEPARTS FROM WELLS, TUESDAY, THURSDAY AND SATURDAY

ANNOUNCEMENTS The Women's Foreign Missionary society of the Methodist church will meet in the church parlors on Thursday...

ANNOUNCEMENTS The Women's Foreign Missionary society of the Methodist church will meet in the church parlors on Thursday...

ANNOUNCEMENTS The Women's Foreign Missionary society of the Methodist church will meet in the church parlors on Thursday...

ANNOUNCEMENTS The Women's Foreign Missionary society of the Methodist church will meet in the church parlors on Thursday...

ANNOUNCEMENTS The Women's Foreign Missionary society of the Methodist church will meet in the church parlors on Thursday...

Train Schedule WESTBOUND No. 43 1:45 p.m. DEPARTS TO WELLS, MONDAY, WEDNESDAY AND FRIDAY

ANNOUNCEMENTS The Women's Foreign Missionary society of the Methodist church will meet in the church parlors on Thursday...

ANNOUNCEMENTS The Women's Foreign Missionary society of the Methodist church will meet in the church parlors on Thursday...

ANNOUNCEMENTS The Women's Foreign Missionary society of the Methodist church will meet in the church parlors on Thursday...

ANNOUNCEMENTS The Women's Foreign Missionary society of the Methodist church will meet in the church parlors on Thursday...

ANNOUNCEMENTS The Women's Foreign Missionary society of the Methodist church will meet in the church parlors on Thursday...

Train Schedule EASTBOUND No. 44 7:00 a.m. DEPARTS FROM WELLS, TUESDAY, THURSDAY AND SATURDAY

ANNOUNCEMENTS The Women's Foreign Missionary society of the Methodist church will meet in the church parlors on Thursday...

ANNOUNCEMENTS The Women's Foreign Missionary society of the Methodist church will meet in the church parlors on Thursday...

ANNOUNCEMENTS The Women's Foreign Missionary society of the Methodist church will meet in the church parlors on Thursday...

ANNOUNCEMENTS The Women's Foreign Missionary society of the Methodist church will meet in the church parlors on Thursday...

ANNOUNCEMENTS The Women's Foreign Missionary society of the Methodist church will meet in the church parlors on Thursday...

Train Schedule WESTBOUND No. 43 1:45 p.m. DEPARTS TO WELLS, MONDAY, WEDNESDAY AND FRIDAY

ANNOUNCEMENTS The Women's Foreign Missionary society of the Methodist church will meet in the church parlors on Thursday...

ANNOUNCEMENTS The Women's Foreign Missionary society of the Methodist church will meet in the church parlors on Thursday...

ANNOUNCEMENTS The Women's Foreign Missionary society of the Methodist church will meet in the church parlors on Thursday...

ANNOUNCEMENTS The Women's Foreign Missionary society of the Methodist church will meet in the church parlors on Thursday...

ANNOUNCEMENTS The Women's Foreign Missionary society of the Methodist church will meet in the church parlors on Thursday...

Train Schedule EASTBOUND No. 44 7:00 a.m. DEPARTS FROM WELLS, TUESDAY, THURSDAY AND SATURDAY

ANNOUNCEMENTS The Women's Foreign Missionary society of the Methodist church will meet in the church parlors on Thursday...

ANNOUNCEMENTS The Women's Foreign Missionary society of the Methodist church will meet in the church parlors on Thursday...

ANNOUNCEMENTS The Women's Foreign Missionary society of the Methodist church will meet in the church parlors on Thursday...

ANNOUNCEMENTS The Women's Foreign Missionary society of the Methodist church will meet in the church parlors on Thursday...

ANNOUNCEMENTS The Women's Foreign Missionary society of the Methodist church will meet in the church parlors on Thursday...

Train Schedule WESTBOUND No. 43 1:45 p.m. DEPARTS TO WELLS, MONDAY, WEDNESDAY AND FRIDAY

SOAP BOX ORATORS PROVIDE HUMOR IN FAMOUS HYDE PARK

Playground Where Speakers Advocating Various Political, Religious and Other Causes Address Public in London.

(By The Associated Press) LONDON, Aug. 23.—The first of a series of Hyde park soap-box orators...

"Citizens do keep quiet," said a speaker at a particular meeting, to a persistent red actor who interrupted and demanded his share of the attention...

At a similar gathering one orator, in an audience of twenty persons, interrupted the speaker that at length a huge policeman, much to the delight of the on-lookers, stepped out of the crowd...

"I have seen you before," said a man, "but at a time when I believe in the over the top."

Flight to Allied Service LONDON, Aug. 23.—Thousands of women "left" their way into the front lines...

The "service" was conducted by the English film star Ivor Novello, who after placing a bunch of red roses in the temple of each of his guests...

Plays Cello for Guests LONDON, Aug. 23.—Prince George has been named as the "cellist" for the "Dance" parties...

Old Inscription Found LONDON, Aug. 23.—Workmen cleaning the outside of the west end of Westminster abbey found an interesting inscription above the west window...

Population Shows Decrease LONDON, Aug. 23.—The return of Mrs. Kenton who has for 20 years registered her births and deaths, brought out the fact that the population of the city had fallen, and had decreased from 50,000 when she took over to her job to 43,000 now...

Work for Uniform Voltage LONDON, Aug. 23.—The first move has been made in Britain's electrical reclamation. The electric supply will raise the voltage in West London to 22,000, four times its previous power...

Divine Healing Service Tonight Bring the Sick to be Prayed for HELEN CAMPBELL

AT THE BIG TENT Main and Third East Interdenominational

BASKET PICNIC Master Masons and their Families Sunday, August 28, 1927

Fair Grounds, Filer, Idaho

SAN RAFAEL Military Academy

GASOLINE ALLEY—RACHEL'S BACK HOME IN ALABAMA

GERMAN DECORATES BOARD FENCE IN BERLIN EACH WEEK

BERLIN, Aug. 23.—A board fence in west-end Berlin is decorated every week with crests by Paul Simmel, one of the best known German humorists.

Paul Simmel, Well Known European Humorist, Draws Cartoon Rather Than Selling Space Used for Advertising.

BERLIN, Aug. 23.—A board fence in west-end Berlin is decorated every week with crests by Paul Simmel, one of the best known German humorists.

Let me tell you something: to fly to America in an airplane is anything to make a fuss over. But to try to drive to Potsdam with my Lizzie, that's real art.

To Receive Estate BERLIN, Aug. 23.—Though President von Hindenburg has recently expressed the wish that his estate be shored up by his son...

Workers Organize Republic BERLIN, Aug. 23.—Germany now has a juvenile republic. Some 2000 workers' children from all parts of Germany have been assembled near Kiel, on the Baltic shore, and have been entrusted as the "Republik-Babies," as the sailors affectionately called the old sailing mission ship Harmony, is now in the start-up of ships.

Remarries Former Wife BERLIN, Aug. 23.—Karl Neher, 70, one of the best known characters of Munich, has married again his former wife, from whom he was divorced 20 years ago.

Got Along Without Zero The Greeks and Ionians did not have a zero in their numerals. Our present system with the zero was derived from that of the Arabs.

Ten-Cent Store Cards Delight Swedish Ruler

STOCKHOLM, Sweden, Aug. 23.—Whenever Baron Hilde of Sweden goes to England, he sends back to King Gustav some playing cards from the 10-cent store.

German-American University Course BERLIN, Aug. 23.—For the first time since the world was a German and an American university are giving an joint course.

Earliest Watches The first watches were made early in the sixteenth century. Peter Heil of Nuremberg, Germany, is credited with the invention.

Convicts "Free" Convicts Convicted at Hanoi prison at Jutland, Denmark, have complete freedom to roam over Europe—as far as roads can give them freedom.

Berliners Show Little for Cats BERLIN, Aug. 23.—A case for cats is noticeable in Berlin. The dog once had the monopoly. Even the poorest people cheerfully paid the high tax of 60 marks for the first dog, 20 for the second and 120 for the third.

German Heaps Tallied Operas BERLIN, Aug. 23.—Darius Milhaud, French composer, set a new record for brevity in opera during the recent "Modern Chamber Music Festival" at Baden-Baden.

Divine Healing Service Tonight Bring the Sick to be Prayed for HELEN CAMPBELL

AT THE BIG TENT Main and Third East Interdenominational

BASKET PICNIC Master Masons and their Families Sunday, August 28, 1927

Fair Grounds, Filer, Idaho

SAN RAFAEL Military Academy

At the Hotels

PERINE—H. Watson, Chicago; T. H. Adkins, Fort Worth, Texas; Frank Noyak, Houston, W. J. Carpenter, C. N. W. H. R. Anna Swanson, Ince Swanson, Mrs. Claude C. Gillham, Jarboe, Wilda Hyde, La Grande, Oregon; Edgar Perry, Salt Lake; Mrs. V. C. Dillo, San Francisco; M. A. Reyer and daughter, Salt Lake; Annie Vandenberg, Isabelle Saffern, Marysville, Tennessee; Mary Labelle Trotter, Coal City, Illinois; Mrs. L. M. Foster and daughter, W. C. Wright, Salt Lake; Mrs. DeChamper and family; Spokane; W. S. Briham, wife and daughter, Salt Lake; Mrs. F. F. Fowler, Paris, Idaho; Norma Ringham, Oden; G. T. Bohannon, Raton, New Mexico.

PAK—B. M. Thlxton, Kansas City; Mrs. Edith Latham, Milwaukee; W. L. S. Cummings, Boise; John Brett and family, Klamath Falls, Ore.; M. T. Lamy, Wendolite; W. S. Bonas, Salt Lake; E. E. Zimmerman, O. W. Haves, Boise; Mrs. F. Blodgett, Mica and Mrs. J. H. Drummy, Mr. and Mrs. Myrtle Huss, Mrs. Louise Huss, Salt Lake; Mrs. E. A. Drummy, T. H. Drummy, Mr. and Mrs. A. B. Terry and sons, Seattle; Mr. and Mrs. C. E. Maeda, Honolulu; T. H. S. S. Cheever, Salt Lake; H. A. Vincent, Portland; Alice Johnson, Freida Heise, Hollywood; Mrs. M. D. Srebe, Oklahak, Wis.; Mrs. A. Schuebel, Irma Thiel, Mildred Thiel, Ripon, Wis.; F. W. Stroehlein and wife, Earl H. Stroehlein and wife, Scoring, Idaho; Rev. A. E. Wood and family, Salt Lake; D. E. Stephens and wife, Moro, Ore.; Ellen Stoddard, Ia. Grande, Ore.; Mrs. Jos Stoddard, Baker, Ore.; L. W. Barkdull, Salt Lake; Harry Sablin, Boise; R. T. Elliott, Seattle; H. L. Williams, Denver; R. E. Smith, Pocatello; F. E. Banner, Portland; Mr. and Mrs. C. J. Flynn, New York, world tour; M. W. L. Coldron, Boise; D. Pen, H. Pen, Chicago; H. E. Ackerman, J. F. Ackerman, A. J. Ackerman, La Granger, Ill.; Mr. and Mrs. J. M. Tobin, Coody; R. M. Robinson and wife, Seattle; Robert P. Pennington, Sacramento; C. J. Birmingham, J. M. Reed, Salt Lake; H. C. Egan, Oden; Mrs. R. H. Eager, Elko, Nev.; Mrs. R. H. Wildman, Caldwell.

Appropriate Name

The term "Heart of England" is applied to Newarkshire, the middle county of England.

ROBERTSON—L. R. Syme, Seattle; Mr. and Mrs. C. M. Willis, Salt Lake; R. Botwick, Pocatello; C. S. Bohl, zehel, Pocatello; A. A. Sault, Portland; J. W. Elliott, Twin Falls; F. D. Smith, Boise; A. H. Meador, Eau Claire, Wis.; J. H. Hunsden, Salt Lake; E. M. Rose, Idaho Falls; Mr. and Mrs. J. H. Drummy, Mr. and Mrs. Myrtle Huss, Mrs. Louise Huss, Salt Lake; Mrs. E. A. Drummy, T. H. Drummy, Mr. and Mrs. A. B. Terry and sons, Seattle; Mr. and Mrs. C. E. Maeda, Honolulu; T. H. S. S. Cheever, Salt Lake; H. A. Vincent, Portland; Alice Johnson, Freida Heise, Hollywood; Mrs. M. D. Srebe, Oklahak, Wis.; Mrs. A. Schuebel, Irma Thiel, Mildred Thiel, Ripon, Wis.; F. W. Stroehlein and wife, Earl H. Stroehlein and wife, Scoring, Idaho; Rev. A. E. Wood and family, Salt Lake; D. E. Stephens and wife, Moro, Ore.; Ellen Stoddard, Ia. Grande, Ore.; Mrs. Jos Stoddard, Baker, Ore.; L. W. Barkdull, Salt Lake; Harry Sablin, Boise; R. T. Elliott, Seattle; H. L. Williams, Denver; R. E. Smith, Pocatello; F. E. Banner, Portland; Mr. and Mrs. C. J. Flynn, New York, world tour; M. W. L. Coldron, Boise; D. Pen, H. Pen, Chicago; H. E. Ackerman, J. F. Ackerman, A. J. Ackerman, La Granger, Ill.; Mr. and Mrs. J. M. Tobin, Coody; R. M. Robinson and wife, Seattle; Robert P. Pennington, Sacramento; C. J. Birmingham, J. M. Reed, Salt Lake; H. C. Egan, Oden; Mrs. R. H. Eager, Elko, Nev.; Mrs. R. H. Wildman, Caldwell.

You - 1927 model

OUR complexion perfect, your teeth excellent, your eyes snappy, your hair glossy, your hands manicured like a patrician's, your skin fine, your feet trim, your health and body sound... and from inside out, your clothes, your tastes splendidly 1927! The best You the world and its advertisements can produce.

Read the advertisements. They equip you with sane judgments. They educate you to what is waiting for you to enjoy, and help you use it most wisely when it's yours. Read of the good things—here—in these columns today.

Advertisements bring you the world from which you may choose

THREE CANDIDATES PLACED IN RUNNING FOR SCHOOL BOARD

Nominations of E. M. Sweeley for One Year Term; S. C. E. McClain and S. D. Perrine for Three Years Terms on File.

Nominations of three candidates for Twin Falls independent school board on which three candidates were placed...

Three candidates are E. M. Sweeley, candidate for one year term to fill the unexpired term of E. J. McClain...

Mr. Sweeley, former mayor of Twin Falls and former president of the Idaho state public utilities commission...

Mr. Perrine is a member of the first of the three terms of the board...

Signers of Petition The petition for nomination of Mr. Sweeley was signed by J. Paul Thomas...

Willie Willis BY ROBERT QUILLLEN

...the wanted us to have a dog fight... animals are his too big for me!

(Copyright, 1927. Publishers Syndicate)

POTATO GROWERS WAIT FOR INCREASED PRICES

Movement of Early Crop in Twin Falls County Goes Forward Slowly, Daily.

With the price of early potatoes ranging about 90 cents to the growers...

R. T. Pumphrey Gets Better Post

R. T. Pumphrey, manager of the clothing department of Tinnella's department store...

SCHOOL BUILDINGS OF TWIN FALLS UNDERGO EXTENSIVE REPAIRING

All Structures are Overhauled With a View of Taking Care of Increased Enrollment at Opening of New Term.

Schools of the Twin Falls district have been put on condition for "overhaul" for the coming school term...

The kind and junior high school buildings are being taken care of...

Three Additional Committees To Exhibit as Unit—Merchants to Display Wares.

The Thursday-grange, the A. A. O. community and the North Side grange...

WOMAN SUFFERS COLLAPSE Dr. C. C. Hally, county physician...

A. A. Gain in Idaho Leads States

Bishop ranks first in membership percentage gain in the American Association...

There are now 2922 members in Idaho, says Mr. Noble...

IDAHO HEALTH WORK PAISED BY CHIEF

Mrs. Blanche M. Haines Finds Welfare Work Being Well Looked After in Gem State.

These results have brought the clinic into favor because they have been reported in this and that neighborhood...

WHITE-FLY EXPERT GOES TO BERKELEY

Entomologist in Charge of Investigations Here Will Attend Meeting and Give Talk.

Walter Carter, in charge of white fly investigations, left this morning for Berkeley, California...

REAL ESTATE TRANSFERS

Monday, August 22 Deed—Sherriff to M. Grove \$911.00...

LINDBERGH TICKET SALE IS TO CLOSE AT NOON

Those in Twin Falls who want to sit in at the Lindbergh dinner at the Oyster Hotel...

YOUR CHILDREN

Parrot Optical Company Twin Falls Permanently located in Twin Falls 10 years.

SMALL GASOLINE FIRE

A small bucket of gasoline caught fire at 5 o'clock last evening at the Idaho Cleaners and Dyers establishment...

JURY ACQUITS BUHL MEN ON POSSESSION CHARGE

Verdict of not guilty was brought late Tuesday afternoon by the jury in the probate court in the case of Archie Capron...

IDAHO HEALTH WORK PAISED BY CHIEF

Mrs. Blanche M. Haines Finds Welfare Work Being Well Looked After in Gem State.

These results have brought the clinic into favor because they have been reported in this and that neighborhood...

WHITE-FLY EXPERT GOES TO BERKELEY

Entomologist in Charge of Investigations Here Will Attend Meeting and Give Talk.

REAL ESTATE TRANSFERS

Monday, August 22 Deed—Sherriff to M. Grove \$911.00...

LINDBERGH TICKET SALE IS TO CLOSE AT NOON

Those in Twin Falls who want to sit in at the Lindbergh dinner at the Oyster Hotel...

YOUR CHILDREN

Parrot Optical Company Twin Falls Permanently located in Twin Falls 10 years.

SMALL GASOLINE FIRE

A small bucket of gasoline caught fire at 5 o'clock last evening at the Idaho Cleaners and Dyers establishment...

JURY ACQUITS BUHL MEN ON POSSESSION CHARGE

Verdict of not guilty was brought late Tuesday afternoon by the jury in the probate court in the case of Archie Capron...

Service Club Dance To Be Gala Affair

The joint service-club outdoor dance to be held Tuesday night of this week at the Twin Falls county fair grounds...

IDAHO HEALTH WORK PAISED BY CHIEF

Mrs. Blanche M. Haines Finds Welfare Work Being Well Looked After in Gem State.

WHITE-FLY EXPERT GOES TO BERKELEY

Entomologist in Charge of Investigations Here Will Attend Meeting and Give Talk.

REAL ESTATE TRANSFERS

Monday, August 22 Deed—Sherriff to M. Grove \$911.00...

LINDBERGH TICKET SALE IS TO CLOSE AT NOON

Those in Twin Falls who want to sit in at the Lindbergh dinner at the Oyster Hotel...

YOUR CHILDREN

Parrot Optical Company Twin Falls Permanently located in Twin Falls 10 years.

SMALL GASOLINE FIRE

A small bucket of gasoline caught fire at 5 o'clock last evening at the Idaho Cleaners and Dyers establishment...

JURY ACQUITS BUHL MEN ON POSSESSION CHARGE

Verdict of not guilty was brought late Tuesday afternoon by the jury in the probate court in the case of Archie Capron...

FAIR BABY CLINIC PREPARATIONS MADE

Chairs and Rookers to Replace Benches, and Other Conveniences Added for Mothers.

Widepread interest in the baby clinic assembly at the Twin Falls county fair is reported by Frank J. Keenan...

WHITE-FLY EXPERT GOES TO BERKELEY

Entomologist in Charge of Investigations Here Will Attend Meeting and Give Talk.

REAL ESTATE TRANSFERS

Monday, August 22 Deed—Sherriff to M. Grove \$911.00...

LINDBERGH TICKET SALE IS TO CLOSE AT NOON

Those in Twin Falls who want to sit in at the Lindbergh dinner at the Oyster Hotel...

YOUR CHILDREN

Parrot Optical Company Twin Falls Permanently located in Twin Falls 10 years.

SMALL GASOLINE FIRE

A small bucket of gasoline caught fire at 5 o'clock last evening at the Idaho Cleaners and Dyers establishment...

JURY ACQUITS BUHL MEN ON POSSESSION CHARGE

Verdict of not guilty was brought late Tuesday afternoon by the jury in the probate court in the case of Archie Capron...

J.P. PENNEY'S ANATION-WIDE INSTITUTION Golden Rule FOOTWEAR And Hosiery Ideas for Now and Early Fall. We Welcome The Customer Who Is Just Looking. 25th Anniversary Modish Oxforas For Girls. Sturdy Shoes Of Tan Elk. High Shoes For Boys. Growing Girls' Patent Pump Fancly Grain Trimmed.

BLUE & CO MORTUARY Phone 1214 Twin Falls SEIDAN APPLIANCE SERVICE

Barber Shoe Co. FALL TERM OPENING DATES TUESDAY, SEPTEMBER 6 and MONDAY, SEPTEMBER 12

The Bank of Personal Service Business Houses Have Chosen This Bank, Because The Twin Falls National Bank Capital and Surplus \$167,000