

THE SPORTS OF A DAY

BRUINS' BACKFIELD SHOWING STRENGTH

He Leads Navy Team

HEAVY BACKFIELD IN SIGHT FOR VANDALS

Weakness in Tackle Positions Confirmed by Coach Jones: Burley Plays Good Game

Diehl, Filer, Tips Beam at 200; Kershniknik, Burley, Carries 212 Pounds; Second Nevers

While only a few football games were played in the South Central district last week these few give some indication of the potential strength of the eleven. The Bruins made a splendid showing against the alumni team and while the condition of the field was largely responsible for the defeat the Bruins displayed a potential strength that is not to be overlooked.

UNIVERSITY OF IDAHO, Moscow, Sept. 22—Another bone-cracking forward-wall-and-a-backfield of unusual toughness is in sight for the University of Idaho without eleven this fall. Present indications are that the line average will fall between 190 and 195 pounds, depending upon the combination Charley Erb, head coach, uses in the central section. A backfield of about 180 to 185 pounds will do most of the heavy backfielding. The 1928 outlook is in keeping with Vandal field traditions established last fall when Erb assembled on his team some of the heaviest football men in the Coast conference has ever seen.

The backfield, which was thought to be the weakest part of the Bruin machine, showed to advantage during the alumni. The open-field work gave the coaches encouragement as to the possibilities of circling the wings of district teams this season. A weakness in the tackle positions was confirmed and Coach Jones will have to spend considerable time this week developing tackles. The ability of Captain Pautzer from the backfield to the line was liked by fans particularly a wise move and one that strengthened the line as well as the team.

As a starter in the list of heavy linemen—Harvey C. Pautzer, Teka, Washington, who trots onto the field boasting a weight well past the 200-pound mark. He is being groomed for guard and among the running mates. L. L. Starke, Hagerman, 180 pounds, probably one of the best linemen. At tackle Maurice C. Brinham, Pocatello, and S. Gordon Diehl, Filer, each exceed the 200 mark. Captain Darwin K. Burgess, Rupert, at one end claims 195 pounds while as a running mate Walter J. Price, Malad, and James R. O'Brien, Lewiston, linemen are both over 175 pounds. William R. Rosenbaum, Lusk, Burley sophomore, heavyweight of the reserve linemen, barely half a dozen other promising linemen are above 160 pounds.

Burley Man Regular William L. (Big Bill) Kershniknik, Burley, with his 212 pounds of brawn, ranked by many as a second-stringer. Paul V. Hutchinson, Chowchilla, will have 190 pounds of dash at half-back. Orville L. Linn, Burley, and Fred R. Robertson, Bona, are about 175 pounds. Choice of a quarterback, still uncertain, probably will add a man of from 160 to 170 pounds to the backfield.

KIMBERLY ELEVEN WINS FROM CASTLEFORD 18-0

KIMBERLY, Sept. 22 (Special to The News)—The Kimberly football team took the initial contest of the season from Castleford here today, 18 to 0. The Kimberly aerial attack proved its worth for the next and team and all of the local centers were scored via the air route.

CAPTAIN MORTIMER E. SPRAGUE of the army's 1928 football team, has been an important cog in the powerful army line for the last three years. He is a graduate of the University of Texas.

RELIEF WORK GAINS MOMENTUM IN AREA STRICKEN BY STORM

(Continued From Page One)

ator Park Trammell, who telegraphed to President Coolidge asking that a representative be sent to Florida with the view of obtaining all possible governmental assistance.

ALBION ELEVEN BLANKS BURLEY BY 2-0 SCORE

BURLEY, Sept. 22 (Special to The News)—The Albion State Normal team defeated the local high school grid-ironers by the narrow margin of two points here today scoring a safety after the two teams had battled up and down the field. Young for the Normal displayed ability in circling the ends while Ferguson for Burley did the most of the work. The safety was the only score during the entire game.

News Want Ads reach the people you wish to attract.

BIRD HUNTERS SOON SWING INTO ACTION

Season's Barrage On Beautiful Chinese Pheasant Will Get Under Way in Few Days

BOISE, Sept. 22 (AP)—Bird hunters from all the southern part of the state will swing into action in four counties of South Central Idaho, on October 1 to begin the season's barrage on that beautiful but no less delicious Chinese pheasant.

The birds in that part of the state—Lincoln, Twin Falls, Jerome and Gooding—sounded off last year and numerous this year, reports at the state game department indicated, while travelers from that section declare the pheasants are constantly flying across the highway.

Three broods hatch at least three broods of the pheasant hatched out this year and though the youngsters are hardly larger than usual, the others are in prime condition for hunters.

Other counties of the south part of the state will have open season beginning October 15 with a supply of birds exceeding previous years the volume equalling the four central counties.

News Want Ads reach the people you wish to attract.

Grid Results

California at Los Angeles 19; Santa Barbara state college 0.
Regis college 87; Grand Island 0.
Pennsylvania 6; Centre college 0.
South Carolina 19; Erskine 0.
Pindlay 6; Otterbein 0.
Davis Elkins 7; West Virginia 0.
Wilmington 13; Trinity 0.
Leola 18; Howard 0.
North Dakota 63; Manitoba 4.
Ohio Northern 13; Rufus 13.
Ashland College 0; Slippery Rock 0.
Bethany 24; Broadview 7.
Cincinnati 47; Sam Houston Teachers 2.
Trinity 0.
Southern Methodist 33; Denton Normal 6.
Stanford 21; Army Ninth Corps 9.
Trinity 0.
Washington State 23; Whitman 6.
Drexel 13; Julietta 0.
Wyoming 42; Black Hills Normal 0.
Idaho College 0; South-Dakota State 14.

NEW AIR SERVICE

BOGOTA, Colombia (AP)—The new airmail service of the Colombia-German Air Transports between Barranquilla, Colombia and Guayaquil, Ecuador, will be weekly instead of bi-monthly after January 1.

News Want Ads reach the people you wish to attract.

USED CARS

1926 Red Sedan, \$500.
1926 Oakland Coach, \$550.
Dodge Sedan, \$500.

Parks Auto Company

Incumbent Distributors

From Twin Falls via Oregon Short Line Railroad. Tickets good only in coaches or chair cars and limit for return to home destination before midnight of October 1st.

POCATELLO 33, SHELLEY 0

POCATELLO, Sept. 22 (AP)—Pocatello high school won its season football opener today by scoring 33 points while blanking the smaller Shelley Eleven.

FROSH LOSE

PROVO, Sept. 22 (AP)—Exhibiting an ability to make the most of their breaks, the Brigham Young university varsity football eleven defeated the frosh team, 19 to 0, today.

GRIDDER DIES

SPRINGFIELD, Mo., Sept. 22 (AP)—Lee Harmon, 18, Wentworth, Missouri, died today as a result of football injuries in a football game at Pierce City, Missouri.

The apple harvest is on at the Fargo orchard. Bring containers and bring wife, pickers, and Phipps 25 cents bushel, ground is just covered.—adv.

40 Influenza Cases

Nurses and a physician have been rushed from Fort Myers to Cleveland where relief workers have reported from 20 to 40 cases of influenza among refugees brought in from the South.

Charles H. Mann, president of the Red Cross state board of health, declared today that the health situation in the storm area was "better than could be expected." The water supply, especially in being safeguarded, with the view of preventing fever, he said.

Howard T. Selby, chairman of the prime Bench county Red Cross committee, raised his estimate of property damage in the county from \$30,000,000 to \$50,000,000 and A. L. Schaefer, state director of disaster relief for the National Red Cross announced his belief that the death toll would total 1,000. Other relief and military officials estimated dead at upwards of 1,500.

Schaefer said more than 872 persons were fed yesterday by the Red Cross and that 449 persons were in concentration centers with 130 injured refugees in hospitals.

More Rubber - Stronger Cotton — and

ONE YEAR'S FREE Protection

against accidents, wheel misalignment, cuts, under-inflation, rim cuts, blow-outs, bruises, or any road hazard.....

Price: Do you know that you can buy a genuine Seiberling-Built Tire as low as \$6.05. That's our price for the 30 x 3 1/2 size. Low prices on the larger sizes, too. You'll never be able to buy tires at a lower cost per mile of use.

SEIBERLING PUNCTURE PROOF TUBES

The running mate of the Seiberling Protected tire is the Seiberling Puncture Proof Tube. A saver of breath, energy, time and money. A necessity for those who never ending joy for those who drive for pleasure. Without a doubt the Seiberling Puncture Proof Tube is the latest and most needed improvement in modern motoring. Come in and let us explain how to obtain real trouble-free tire service.

TUNE IN

Tell your friends about the SEIBERLING SINGERS, on the air every Tuesday evening at 8 o'clock Eastern Standard Time. Remind them to tune in on the SEIBERLING of any of the 26 other stations of the Red Chain.

\$8.50

New Low Price

—ON—

GENUINE FORD BATTERY

13 Plate—80 Ampere Hours Fully Guaranteed

Highest Quality — Lowest Price

No Charge for Installation
Excellent for Radio
Liberal Allowance for your old Battery

Union Motor Co.

Your Ford Dealer Twin Falls, Idaho

SEIBERLING ALLTREAD

(This offer applies to passenger car tires only)

MAGEL AUTOMOBILE COMPANY
PHONE 540

TWIN FALLS FOLKS

By C. R. Ferry

I'VE GOT A PERFECT RIGHT TO SPEAK TO A MAN I WAS ONCE ENGAGED TO MARRY

YEAR! WELL YOU DIDN'T HAVE TO LOOK AT HIM AS IF YOU WAS GOIN' TO KISS HIM.

HARRY YOU GET THIS WAY EVERY TIME YOU SWEAR OFF TO SMOKING. COME ON OVER TO

MAJESTIC PHARMACY AND I'LL BLOW YOU TO A SWELL CIGAR!

This is a tremendous for married people as well as those whose choosing days are in bloom. Clasp for him, sweets for her. Gifts for all. Household needs at prices right can be.

Majestic Pharmacy

Terrace Hotel Bldg.

Giants Beat Cardinals, 8-5; Detroit Dims Athletics' Pennant Chances

RACE TIGHTENING IN NATIONAL LEAGUE; CARL HUBBEL STARS

Lean Oklahoma Youth Throttles St. Louis' Flashy Club While 40,000 Fans Roar Acclaim; Missourians Lead by Game

(By The Associated Press) NEW YORK, Sept. 22.—For the second time in three days, Young Tomlinson, in the pitching person of gangling Carl Hubbell, stepped in to save the pennant chances of the New York Giants today and make the National league pennant race tighter than the proverbial bass drum. While 40,000 fans roared their ac-

claim, Hubbell threw Oklahoma youth who came to the Giants only a few weeks ago from the Texas league, throttled the league-leading St. Louis Cardinals in the midst of a fiercely fought battle this afternoon and beat them for the second straight time to the tune of 8 to 5. The victory rendered the Cardinals a 1-2 single game.

If Hubbell was the hero of this hectic day, the goal was Texas' Deathly speedy-outfielder of the Cards who let in the winning run in the seventh inning when he allowed Freddy Lindstrom's single to center for in the fifth inning, succeeding Fred Fitzsimmons with the bases full, none out and Jim Bottomley, slugging first base of the Cardinals at bat.

The score: R. H. E. St. Louis 5 11 1 New York 8 5 2 Batteries: Mitchell, Sheridan and Wilson; Fitzsimmons, Hubbell and Horn.

PHILADELPHIA 9-5, PHILLIES 7-3 PHILADELPHIA, Sept. 22 (AP)—Philadelphia made it four in a row over the Phillies by winning both games of today's double, 9 to 7, and 7 to 3. In the opener, Burleigh Grimes registered his twenty-first victory of the 1928 campaign.

The score: R. H. E. Philadelphia 9 5 2 Phillies 7 3 4 Batteries: Grimes and Hargreaves; Milligan, McOrav, Deachy, Miller, Ring and Larian.

CINCINNATI 4-6, BOSTON 11-9 BOSTON, Sept. 22 (AP)—Meeting Cincinnati for the last time this season, today the Braves defeated the visitors in both games of a double. In the first game, the Braves had an easy time in winning the first game, 11 to 4, and then scored six runs in the eighth inning of the second game to win 9 to 6.

First game: R. H. E. Cincinnati 4 9 0 Boston 11 10 0 Batteries: Ash, Beckman and Pyle; Greenfield and Taylor.

Second game: R. H. E. Cincinnati 6 10 0 Boston 4 6 2 Batteries: Pyle, Beckman and Sukerforth; Delaney, Clarkson, Conroy and Shorler.

BROOKLYN 4, CHICAGO 0 BROOKLYN, Sept. 22 (AP)—The Robins bunched their hits to good advantage against the Cubs here today, while Buzz McWeney was shutting out the three place contenders 4 to 0.

Used Cars: Dodge Touring \$90, Buick Touring \$125, Buick Touring \$250.

THE WRANGLES ARE KEPT OVER THE RADIO LAST NIGHT. WHATEVER WILL THEY BRAG ABOUT NEXT?

CLUBS' STANDINGS

NATIONAL LEAGUE			
Club	Won	Lost	Pct.
St. Louis	59	57	.510
New York	58	58	.503
Chicago	53	61	.465
Pittsburgh	53	61	.465
Cincinnati	47	70	.402
Brooklyn	45	73	.383
Boston	40	98	.333
Philadelphia	42	105	.286

AMERICAN LEAGUE			
Club	Won	Lost	Pct.
New York	95	61	.652
Philadelphia	93	58	.617
St. Louis	79	68	.536
Washington	71	76	.483
Chicago	70	77	.476
Detroit	65	82	.442
Boston	53	93	.363

PACIFIC COAST LEAGUE			
Club	Won	Lost	Pct.
Bakersfield	52	33	.611
Hollywood	54	35	.607
San Francisco	41	51	.446
Portland	47	40	.541
Oakland	40	41	.500
Portland	36	51	.414
Los Angeles	24	63	.279
Seattle	28	59	.322

PHILADELPHIA 10-ANGELS 4 PORTLAND, Sept. 22 (AP)—Portland won an easy game from Los Angeles today, 10 to 4, after the Angels had gained a three-run lead in the first inning on an outfield error by Ed Rose.

STARS 3, OAKS 2 LOS ANGELES, Sept. 22 (AP)—Elmer Smith, Hollywood left-fielder, won a ball game for the Stars all by himself here today when he drove in all three of the Hollywood runs to defeat Oaks 3 to 1 in 10 innings.

JOCKEY HURT IN CHICAGO CHICAGO, Sept. 22 (AP)—Jockey J. J. Lewis was taken to a Chicago Heights hospital and is believed to have been seriously injured when he fell when riding Dimples Dunkle in Oakland today.

NEWS WANT ADS REACH THE PEOPLE News Want Ads reach the people you wish to attract.

FOOT SAVERS SHOES FOR MEN

So fast is the pace of modern living that even feet have changed. We are now privileged to offer you a new shoe, uniquely constructed to insure health and comfort to your modern feet. FOOT SAVERS fit your feet with correct comfort and outstandingly correct style. Your feet will feel the difference when you try on a pair. Your eye will approve their good looks. Mostly \$12 the pair.

Try Sinclair's First "IT PAYS"

TIGERS TRIUMPH IN GAME WITH MACKS; SOX BEAT NEW YORK

Rube Walberg, Hurling for Philadelphia, Gives Way to Earnshaw in Opening Inning After Four-Run Fatal Blast

(By The Associated Press) DETROIT, Sept. 22.—The Detroit Tigers dimmed the pennant chances of the Athletics by defeating the Macks here this afternoon, 5 to 4, in the final game of the series. Rube Walberg, was knocked out by a four-run blast in the opener, and the visitors never were able to catch up, although they routed Victor Sorrell in the eighth.

CHICAGO 5, NEW YORK 2 CHICAGO, Sept. 22 (AP)—The White Sox took the odd game of the series from the Yankees here today by 5 to 2, but the chance to win the pennant race as the Athletics were defeated in Detroit, 5 to 4. Alphonse Thomas outpitched four Yankee hurlers.

BOSTON 5, ST. LOUIS 3 ST. LOUIS, Sept. 22 (AP)—Todd hit home runs in two consecutive innings today and the Boston Red Sox won the final game of the series from St. Louis Browns, 5 to 3.

CLEVELAND 6, CLEVELAND 0 CLEVELAND, Sept. 22 (AP)—Washington closed the series with Cleveland here today by handing the Indians a 6-to-0 defeat.

NEWS WANT ADS REACH THE PEOPLE News Want Ads reach the people you wish to attract.

Met British Threat at Brae Burn

BOBBY JONES, national amateur titleholder, who met L. P. Perkins, the British champion, in an international battle for the American title, in action at Brae Burn. It was the first time in 32 years history of the tournament that the kings of American and British amateur golf met in the finals for the championship.

MANUSH BATS WAY TO LEAGUE'S LEAD White Manush was slugging the ball to all corners of the ball-park in six games. Goslin was losing 3 per centage points to trail the Browns' outfielder by 1 point, according to figures released today and including games of Wednesday. Gehrig, the Yankees first baseman, who has been juggling the Washington Senators score-armed outfielder all season for batting honor, likewise lost a point and now trails Goslin by 2 points and Manush by five.

ST. LOUIS SLUGGER HITS SAFELY 13 Times During Week: Two Homers, Triple and Doubles

CHICAGO, Sept. 22 (AP)—From no place in particular, has come Heinie Manush, veteran St. Louis outfielder, to take the lead in American league batting just when "Goose" Goslin and Lou Gehrig figured they had the race all themselves.

IMPORTED BAVARIAN CHINA DINNER SETS OUR OWN DIRECT IMPORTATION

Our Special Offer \$23.85 55c cents down, \$1.00 a week We pay all transportation charges

These dinner sets are made of the finest translucent China, pure white body and are produced by one of the largest European Factories. The shapes are most attractive and pleasing. We give you the choice of three decorations, viz: The Bird of Paradise decoration with gold edge, The Zinnia decoration with gold edge, or the Floral Cluster decoration with gold edge. All three of these decorations are modern and colorful.

CON W. HESSE & SON Idaho's Credit Jewelers BOISE CALDWELL PAYETTE TWIN FALLS

other—pitching victory to his slugging during the week and thereby maintained his lead over "Lefty" Grove, Philadelphia, with 15 victories and 5 defeats. Grove's record is 27 and 7 for an average of 7.77 runs a game, more than twice the average of the Yankees, who has won 19 while losing 6.

Because of the Athletics lost a couple of points in team batting the New York Yankees went into undisputed possession of first place with an average of 277.7 points above the Connie Mack crew. The Athletics tried an attempt to catch Boston in the season leading race but their .672 point average landed 1 point of being the real boss, who apparently hope to win some kind of honors this year.

Jamaica Oranges May Be "Ade" for America KINGSTON, Jamaica, Sept. 22 (AP)—Professor Clarke Powell, who is traveling through the West India islands on behalf of the British empire market-

CORSICAN BANDIT LACKS CHARM OF OLD MASTERS BAJACCO, Corsica, Sept. 22 (AP)—Banditry is a lost art in Corsica. Perfettini, the latest of the robber chiefs, has been shot down by gendarmes and they were able to kill only because the Corsicans didn't like Perfettini's style of banditry.

McElwain's Shoe Craftsman says The proper measuring of your feet is half of the comfort-battle!

WE MEASURE your feet properly, we know just the size and last that will make your feet feel easy. We go about the matter in a scientific way and wait upon you politely. But your feet are the last court of appeal. Our shoes must stylishly fit you before you leave our shop.

McELWAIN'S The Dependable Shoe House Phone 408 Next to Orphanum

BEAN-GROWERS WILL FIX MINIMUM PRICE

Committee Queries Michigan and California Sources On Crops; Many Answers Arrive

A meeting of the committee of bean growers named by John S. Welch, Idaho commissioner of agriculture, to investigate bean crop and market conditions...

In prosecution of this investigation, Mr. Pettysgrove stated last evening the committee has sent out a number of telegrams through three channels to ascertain conditions in California and Michigan...

BOISE DEMOCRAT STATES SMITH WILL CARRY SOUTH

The east and south are going to give big majorities for Al. Smith for president, declared Clarence Van Deusen, Democratic state candidate...

TWIN FALLS MAN DIES ON VISIT TO POCATELLO

Sidney H. McNeely, resident of Twin Falls for a number of years, died yesterday at the home of his wife at Pocatello...

ATHENS TO CAST FIRST VOTE

ATHENS, Tenn. (AP)—M. H. Lanston, wife, Dixon, Tex. E. E. Smith, Pargis, intends to cast his first vote for the presidency in November for Governor Alfred E. Smith.

TODAY AT THE IDAHO - NORMA SHEARER'S GREATEST SUCCESS! WITH RALPH FORBES OWEN MOORE

MRS. JOSEPH T. RUCKER, wife of newsreel cameraman, listening in on message being sent her from her husband on City of New York, Commodore Richard Byrd's Antarctic ship...

At the Hotels

PARK—Mr. and Mrs. R. L. Benson, Detroit; Mr. and Mrs. R. H. Davison, Boise; Mrs. A. B. Davidson, Boise; R. H. Steinbeck, Boise; J. A. Reid, Boise; W. B. McCormick, Salt Lake City; T. M. Gordon, Salt Lake City; Mr. and Mrs. S. Stark, Salt Lake City; C. H. Barnett, Salt Lake City; Mr. and Mrs. F. A. Anderson, Salt Lake City; Mr. and Mrs. George E. Giles, Salt Lake City; Mr. and Mrs. R. C. Tracy, Los Angeles; Mr. and Mrs. P. H. McLaughlin, Spokane; J. D. Rummager, Emmett, Idaho; Mrs. Gertrude Gater, Kelceum; Mr. and Mrs. W. T. Douglas, Cheyenne; E. D. Cooke, Mr. and Mrs. N. O. Croney, Yellowstone Park; Wyo. T. A. Roberts, Pocatello; G. K. Stacy, Pocatello; Mr. and Mrs. George Lyle, Salt Lake City; Chas. R. Harlan, Pocatello; Mrs. Mary C. Hampton, Boise; J. C. Langson, Pocatello; Mr. and Mrs. R. C. Demman, Salt Lake City; Mr. and Mrs. R. L. Adams, Los Angeles; M. E. Kelly, Mr. and Mrs. A. Wiswell, Gooding.

HOOVER AND CHIEF EXECUTIVE CONFER

(Continued on Page Three) The nominees received assurances of support from one of his most influential foes at the Kansas City convention, Senator Cuy D. Wood...

AUTOS STRIKE TWO BOYS ON TWIN FALLS STREETS

Howard Irwin, Six, Raymond Deep Cut, Near Eye and Bruises; Tourists—Give Aid Two boys were struck and injured by automobiles on Twin Falls streets yesterday according to reports to the police...

NEW MANAGER OF PHONE COMPANY ASSUMES DUTY

M. E. Dolling, Boise, Succeeds Roy W. Gardner, Who Goes to Higher Post in Utah Capital M. E. Dolling, manager for more than a year of the commercial department in the Boise office of the Mountain States Telegraph and Telephone company...

The Weather

FORECAST FOR TODAY: Fair and warm. The mercury fell below the freezing point two nights in succession when a minimum of 31 degrees was registered on Friday night...

TWIN FALLS MEN WILL MEET SENATOR CURTIS

A delegation of Twin Falls citizens composed of Congressmen Addison Smith, George P. Sprague, Shad L. Hodgins and Ivan G. Lincoln will leave here early this morning by motor for Idaho Falls to greet Senator Charles Curtis, Republican nominee for vice president on his arrival there this afternoon...

WEST END REPUBLICANS TO OPEN HEADQUARTERS

Fred Nihart, Buhl, one time state representative and pioneer citizen of the Buhl country, will have charge of Republican campaign headquarters to be opened in Buhl early this week...

SUBSCRIBE FOR THE NEWS

Table with subscription rates and menu items like Fried Chicken, Oxtail Soup, Vegetables, etc.

OAKLEY LAD TO ENTER PLEA IN FORGERY CASE

Albert P. Hale, Oakley, accused of forgery of a \$750 check on the Burley Flour Mills account in a bank, will enter his plea to a felony charge of forgery on his third appearance before Judge W. A. Babcock in district court here next Monday forenoon...

Everybody Out! For a BIG Time at the PACIFIC STATES SHOWS. BALL EVERY ALL PARK EVENING WEEK. Beginning Tomorrow (Monday) Sept. 24.

Ride this HUDSON. A personal experience will prove to you its performing leadership. We invite you as our guest to a personal demonstration of the Hudson Super-Six. We want you to learn how Hudson can do easily many things which you would not expect any other car to do at all.

The Orpheum Today and Monday. Mattinee and Evening. RICHARD A. ROWLAND presents CHARLIE MURRAY The HEAD MAN with LORETTA YOUNG and LARRY KENT. Story by Harry Leon Wilson.

RELIGIOUS QUESTION FIRST, SAYS NOMINEE

Senator Robinson Back From 8000-Mile Journey Reports Findings in "Solid South"

LITTLE ROCK, Ark., Sept. 22.—Back home after 8000 miles of travel through the "solid" South, Senator J. Robinson tonight placed the religious question at the top of the list of issues to be met in the campaign.

NEW YORK GOVERNOR TRAINS GUNS ON HERBERT C. HOOVER

form the power generated at Boulder dam shall be distributed, public authority must retain the contractual right to control the rates to be charged to the various consumers, and to control in every address, and reasonable distribution of the power to be generated.

effort to discourage public ownership would immediately submit to Congress the available data on this subject. The Democratic stand against the federal trade commission inquiry, the Democratic stand against the evidence disclosed by the state propagandists was to defeat the Walsh resolution, and to defeat measures for the construction at Boulder dam and "Master" Smith.

The schools were invaded, he declared, adding that the minutes of the National Electric Light Association show a man to have so-called property qualified men prepare text-books for use in classes and libraries and to have "men prominent in the industry give lectures before classes."

Senator Smith took a fling at Secretary Hoover on the Boulder dam proposition, declaring that in his speech in Los Angeles last month, the Republican nominee dealt with nothing but the Boulder dam proposition.

Some More Good Buys in Real Estate from Beauchamp & Adams. Look These Over Then Phone 304 or 888 and Let Us Show You.

grand daughter of White Plains, chief of the Kawas, grasped the hand of the venerable chief and his voice was husky as he spoke words of counsel to the Indians.

SELL KNOCK-DOWN PLANES NEW YORK (AP)—The airplane has reached that stage through which the motor car and motor boat passed in "knock-down" form.

PRICE OF WHEAT IN WAR TIMES NOT SET BY HERBERT HOOVER (Continued From Page One) The day before the price for wheat was fixed, Senator Curtis declared on this subject, "Senator Crockett North Dakota, told me the hour was going to be \$2.15 or \$2.20 a bushel."

News Want Ads reach the people you wish to attract.

AGENT PAYS DIVIDEND OF DEFUNCT GOODING BANK

BOISE, Sept. 22 (AP)—The eighth and last dividends of the defunct Citizen State bank, Gooding, will be paid next week, E. Scott, liquidating agent of the state banking department, said today.

J. E. DEWITT REALTY CO. PHONE 45

A beautiful suburban home, all modern, six room house on one acre tract close in at only \$4250. A Bargain.

Rogerson Hotel Cafe 75c Special Sunday Dinner 75c Served from 11:45 A. M. 'till 2 P. M. Also from 5:30 P. M. 'till 8:30 P. M.

At \$1185 THE NEW STUDEBAKER Dictator includes ball bearing spring shackles

RIDING comfort, such as Studebaker Dictator can offer, is yours in full measure in the smart, new Studebaker Dictator at \$1185. For not only The President Eight and The Commander, but also Dictator models are equipped with Studebaker's exclusive ball bearing spring shackles.

Announcing the opening of SWEET'S MATTRESS FACTORY Located one block southeast of our store number. 320 SECOND AVE. SOUTH

TWIN FALLS STUDENTS LEAVE FOR UNIVERSITY

Local Young People to Take Special Train for Moscow Others to Go by Automobile

Those of the University of Idaho student body from Twin Falls who have not already gone will leave today to join the students' special train which leaves for Moscow at 11:15 P. M. A few are expected to take the train here this morning and join the special but most of them will go by auto to Escaboon or Bliss and take the train there.

The special will arrive at Minidoka at 7:40 P. M. at Shoshone, at 1:55 P. M. and at Bliss at 4:30 P. M.

Among those who are going today are: Eleanor and William Babcock, daughter and son of Hudson and Mrs. W. A. Babcock; Lewis Hahn, son of Mr. and Mrs. Carl Hahn; Russell Potter, son of Mr. and Mrs. O. E. Potter; Helen Parrott, daughter of Dr. and Mrs. R. A. Parrott; Morgan Heap, son of Mr. and Mrs. Morgan O. Heap; Heloise Miller, daughter of Mr. and Mrs. L. J. Miller; Margaret Owen, daughter of Mr. and Mrs. Morris Owens; Frank McAtee, son of Dr. and Mrs. F. McAtee; Betty Wilson, daughter of Mrs. and Mrs. Edwin Wilson; Vergil Wilson, Hensen.

Among those who are on their way overland are: Walter Blanton, Jr., son of Mr. and Mrs. Walter Slaughter; Jess Long, son of Mr. and Mrs. J. Long; Melchor Pribe, son of Mr. and Mrs. W. E. Pribe; Bob Wilson, son of Mr. and Mrs. W. E. Nixon; Fred Sanger, son of Mr. and Mrs. W. E. Sanger; Charles Ratcliffe, son of Mr. and Mrs. D. C. Ratcliffe.

Carnival Company Will Show Here Under American Legion's Auspices

A train of 15 railroad cars bringing the Pacific States Shows, with seven "rides" and a score of amusement attractions to Twin Falls for the week, will arrive this afternoon, and early Monday morning. Twin Falls baseball park, where the shows will pitch their tents during their stay here, will become a scene of intense activity, continuing until evening when the superb performance of the engagement will be opened.

The "rides" including two devices designed especially for the little folks, are to be set up in the middle of the park, and the tented attractions are to be arranged in a great circle about them. Electric light and power lines are to be extended to the park and the grounds are to be brilliantly lighted. A transformer system, installed by the illumination system is part of the shows' equipment.

Although the shows and rides will be set up within the fence around the park, there will be no charge for admission to the grounds.

Pacific States Shows, one of the largest institutions of the kind in the West, came here in the course of their second annual tour of the Northwest. They came here directly from Shoshone where they filled an engaging "last week" and "this week" before they made up a generous part of the amusement attractions of the Jerome county fair at Jerome.

Comments on the shows in both Shoshone and Jerome is reported there to have been highly favorable.

"The shows will bring here 700 people who during their stay in Twin Falls, will require rooms and meals in town, since the shows carry no sleeping or dining accommodations.

The shows are being brought here under auspices of the Twin Falls American Legion post which hopes by this means to augment its fund for construction of a Memorial Community building in Twin Falls.

The shows engagement here is to last, this means to augment its fund for construction of a Memorial Community building in Twin Falls.

The shows engagement here is to last, this means to augment its fund for construction of a Memorial Community building in Twin Falls.

POLITICAL CAMPAIGN SWEEPS AWAY BARRIERS

Continued from Page Five

Smith is telling the farmer that he cannot expect relief from the Republicans.

Smith has endorsed the "principles" of the candidates for farm relief plan, but had more to say about prohibition in answering a group of questions put to him in an "Omaha" newspaper advertisement and has appealed to the public to settle the race on issues alone and not to decide it on the basis of his Catholicism.

In town and other "Aids" Senator Curtis, the Republican vice-presidential nominee has been talking himself hoarse promising that his party will help the farmer by a revision of the tariff. Two days after he spoke in Spencer, Iowa, Frank W. Murphy, an Illinois farm leader, told an audience from the same platform that the "agricultural" party and candidate "promise legislation to make the tariff work for agriculture, while that is exactly what the Republican party and candidate reject."

Only the day before Murphy and George N. Peck, also of Illinois, and William H. Murray, were charged by Senator Brookhart, Iowa, with having "double-crossed" the farmer with their endorsement of Smith, Peck and Murray addressing the Iowa Farmers' Union and when he had finished the convention adopted a resolution calling for the defeat of Hoover.

BEAN CROP UNDAUNAGED BY SLIGHT FROST—HERE

Beans are undamaged by the slight frost Thursday night in the opinion of several growers and dealers interviewed here yesterday.

E. V. Olmstead, federal and state bean inspector, said that he had not been afforded an opportunity to make an examination, but said that while a few persons thought that beans might have been slightly damaged in some localities, most growers believe that the crop had not been hurt. His own opinion was that probably no injury had been done the bean crop, although leaves were affected in some places.

THRESHERMEN'S FIGHT BRINGS FINE IN COURT

The ends of justice in a case of disturbance of the peace were satisfied in probate court here yesterday when Judge C. A. Bailey remitted a \$10 fine and collected court costs assessed against Henry Johnson, defendant in an action instituted at the instance of John Cox. The story told in court indicated that Johnson and Cox, members of a threshing crew at Curry last week, had come to blows in the course of an argument. Johnson pleaded guilty to the misdemeanor charge.

News Want Ads reach the people you wish to attract.

News Want Ads reach the people you wish to attract.

BREVITIES

Prominent Banker Visits—Crawford Moore, Boise banker, transacted business in Twin Falls yesterday.

On Legal Business—M. J. Sweezy, attorney, returned yesterday from a brief visit to Blackfoot on legal business.

Attorney Travels—John H. Barnes, attorney, returned yesterday from Pocatello where he made a brief visit on legal business.

Leaves for Salt Lake City—Robert Beggar, who has spent the past few days here on business, left yesterday for his home in Salt Lake City.

Big Bean Yield—Orville Parrott, Beggar, has finished threshing on beans which averaged 38 bushels an acre—it was reported yesterday.

Visits From Blackfoot—Mrs. Carl Udy, arrived yesterday from Blackfoot, to spend some time visiting her parents, Mr. and Mrs. D. B. Thomas.

Released From Hospital—Robert Strunk was discharged Saturday from the Twin Falls county hospital where he recently submitted to a major operation.

Leaves for Moscow—Ralph W. Olmstead, graduate of Twin Falls high school,

Returns to Utah—Merrill C. Foy, superintendent of claims for the United States Fidelity and Guaranty company, left yesterday for Salt Lake City, after spending several days here on business.

Honeymoon in Hills—Louis Hezeman and his bride who was Miss Catherine Daley, have returned from a few days' honeymoon visit to a summer camp in the upper Wood river region.

Campaign Goes Well—Although there was no afternoon meeting of the committee of the Old Reserve drive, members reported that the outlook for a successful close of the drive was encouraging.

Back From Chicago—C. E. Mitchell, Chicago, who prior to six years ago, was engaged in business here as Catherine Daley, have returned from Chicago.

Summoned From Wisconsin—Oliver Trueblood, Chippewa Falls, Wisconsin, arrived here yesterday afternoon to attend funeral services here this afternoon for his father, the late W. J. Trueblood, pioneer Twin Falls citizen, whose death occurred in Boise last Thursday.

Mining Man Visits—Marcus F. Whitman, president of the Five-and-one Mining company, arrived yesterday from Salt Lake City where he has spent the past several weeks and will leave today on the Twin Falls special to the company copper-mining properties in the Contact, Nevada district.

Thieves Take Tools—A. M. Cozad, 146 Washington street, reported to the police last night the theft of a kit of tools taken from his automobile while it was parked last evening on Main avenue south.

Three Couples to Marry—Three marriage licenses were issued Saturday at the office of the county recorder here. The applicants were Charles Edward Stombaugh and Mary Willis, both of Buhl; Lewzy Meyer and Martha Klundt, both of Jerome; William A. Starritt, Jr., Johnson City, Tennessee, and Mary Emily Wright, Buhl.

Veterans Visit—R. H. Davies, Long Beach, California, returning from attendance at the national convention of the Grand Army of the Republic in Denver, arrived yesterday for a two weeks' visit here and with relative "at" Edgerly, Mr. Barnes, was for a number of years a resident of Twin Falls and retains property interests here.

News Want Ads reach the people you wish to attract.

GRAPES will only last a few more days

Hurry and Get 'Em at 5¢ lb. while they last. Half mile south So. Park Service Station. D. R. Cathro

PARK HOTEL

75c Special Sat. and Sun. Dinner 75c

Hot Fried Chicken—Steaks—Chops—Creamed Chicken—Hot Biscuit—Home Made Noodles—Fresh Vegetables—Cream Cabbage, Stew, Stuffed Bell Peppers, French Fries—Candied Sweets and Mashed Potato, Sliced Tomatoes—Fruit Cocktail, Vegetable Salad, Hot Parker House Buns—Comb Honey—Fresh Apple Churny and Cream Pie—Fresh Strawberry Short Cake with Whipped Cream—Ice Cream.

Best 50c Luncheon, Every Day, 12-2 P. M., 50c

We are keeping in high when it comes to good diners. Phone 434. PARK HOTEL. Anne S. Klatig

Winter's Coming!!

Fairy Oak Heaters \$12.50	How About Your Heating Equipment? A Liberal Allowance on Your Old Stove	Cabinet Circulating Heater \$75.00
---------------------------	---	------------------------------------

FOR \$100

25% Discount on all Models of New Monarch Coal Ranges

Hoosier Furniture Co.

Complete Home Outfitters

A SERVICE for every FAMILY NEED

The Model Laundry

WE OFFER YOU a variety of laundry services; one of which is sure to fit both your needs and your budget.

There is one service in which everything is washed and completely ironed ready to use; another in which we iron a part of the clothes and leave the finer pieces for you to iron; another service which, after ironing the flat work, returns the wearing apparel slightly damp, ready to starch and iron.

List of our labor-saving services with explanations and prices, is given at the right. Say it for reference or call our routeman who will be glad to give you detailed information.

Troy Laundry and Dry Cleaning Company

"WIFE SAVING STATION"

Phone 66 Twin Falls

the SUPERIORITY of this patented engine

NOW AT LOWEST PRICE!

The brilliant success of the Standard Six has brought the number of Willys-Knight owners to more than 325,000. And new thousands are being constantly added—motorists find that the patented double-alloy engine even surpasses the reputation for high-compression, select smoothness, silent power and carefree, economical operation.

Naturally, it costs more to build this superior power plant—but the Standard Six has definitely broken down the price barrier. All of Willys-Knight's exclusive advantages are now made available to a great new market—at the lowest price in history!

Willys-Knight prices from \$935 to \$2375 in the Standard Six, Special Six and Great Six divisions. Prices T. O. B. Toledo, Ohio, and specifications subject to change without notice. Willys-Overland, Inc., Toledo, Ohio.

STANDARD SIX COACH

WILLYS-KNIGHT Six

BROWNING AUTO COMPANY

Phone 364. 2nd Ave. and 2nd St. W.

CONFERENCES WILL BRING 200 WOMEN HERE DURING WEEK

Forty-Three Clubs Will Send Delegates to District Federation Convention; State Session Will Attract Many

More than 200 women are expected to attend the district and state conferences of the Federation of Women's Clubs in the Elks hall here at 1:30 o'clock Monday afternoon.

The district convention will be called to order by Mrs. C. J. Schroeder, Elks district president. Community sings will be followed by the invocation by Rev. J. H. Kuntler, pastor of the Twin Falls Methodist Episcopal church.

Local Women Speak Speeches welcoming the delegates will be delivered by Mrs. T. Clemons, Twin Falls; Mrs. M. P. Kenworthy, Twin Falls, past president of the Rural Federation of Women's Clubs; Mrs. Bert Newman, Albion; Mrs. W. J. Kuntler, Twin Falls; Mrs. A. W. Rosecrans, Burley; Mrs. C. W. Dox, Idaho Falls; Mrs. C. W. Dox, Idaho Falls; Mrs. C. W. Dox, Idaho Falls; Mrs. C. W. Dox, Idaho Falls.

Reports of departments will be completed early in the afternoon. Reports will be received from all presidents of affiliated clubs. Regular addresses during the day will be made by Mrs. Gladys Ferguson, Twin Falls, Idaho member of the Republican national committee, who will speak on the subject "Women in Politics"; Mrs. H. E. Hammerquist, Idaho Falls, who will speak on the subject "Home Making".

The convention will close Tuesday evening with a banquet at the Presbyterian church at 6 o'clock.

District Officers Report After reports of district officers have been received, Miss Myron Heworth, Moscow, state demonstration agent, will give an address on the subject "Home Values". Reports will then be received from the following committee chairmen: Program, Mrs. W. R. Chase, Elks club extension, Mrs. D. L. Alexander, Twin Falls; local scholarship, Mrs. H. F. Kuntler, Idaho Falls; historical, Mrs. A. W. Rosecrans, Burley; endowment fund, Mrs. D. W. Standrod, Pocatello; press and publicity, Mrs. I. H. Masters, Pocatello; international relations, Mrs. C. W. Dox, Idaho Falls; credentials, Mrs. G. L. Tyler, Pocatello; resolutions, Mrs. H. E. Hammerquist, Elks. There will be an evening program at 8 o'clock.

President Will Talk The annual address of the president will be delivered on Tuesday morning on the subject "Clubs and What They Mean to Women". Departments will then report on Tuesday morning. Just before noon Tuesday officers will be elected.

President Will Talk The annual address of the president will be delivered on Tuesday morning on the subject "Clubs and What They Mean to Women". Departments will then report on Tuesday morning. Just before noon Tuesday officers will be elected.

President Will Talk The annual address of the president will be delivered on Tuesday morning on the subject "Clubs and What They Mean to Women". Departments will then report on Tuesday morning. Just before noon Tuesday officers will be elected.

President Will Talk The annual address of the president will be delivered on Tuesday morning on the subject "Clubs and What They Mean to Women". Departments will then report on Tuesday morning. Just before noon Tuesday officers will be elected.

President Will Talk The annual address of the president will be delivered on Tuesday morning on the subject "Clubs and What They Mean to Women". Departments will then report on Tuesday morning. Just before noon Tuesday officers will be elected.

President Will Talk The annual address of the president will be delivered on Tuesday morning on the subject "Clubs and What They Mean to Women". Departments will then report on Tuesday morning. Just before noon Tuesday officers will be elected.

President Will Talk The annual address of the president will be delivered on Tuesday morning on the subject "Clubs and What They Mean to Women". Departments will then report on Tuesday morning. Just before noon Tuesday officers will be elected.

President Will Talk The annual address of the president will be delivered on Tuesday morning on the subject "Clubs and What They Mean to Women". Departments will then report on Tuesday morning. Just before noon Tuesday officers will be elected.

President Will Talk The annual address of the president will be delivered on Tuesday morning on the subject "Clubs and What They Mean to Women". Departments will then report on Tuesday morning. Just before noon Tuesday officers will be elected.

President Will Talk The annual address of the president will be delivered on Tuesday morning on the subject "Clubs and What They Mean to Women". Departments will then report on Tuesday morning. Just before noon Tuesday officers will be elected.

President Will Talk The annual address of the president will be delivered on Tuesday morning on the subject "Clubs and What They Mean to Women". Departments will then report on Tuesday morning. Just before noon Tuesday officers will be elected.

District President

MRS. C. J. SCHROEDER, Elks, president of the First District Federation of Women's Clubs, who will preside at the opening of the two-day conference of that organization in the Elks hall here at 1:30 o'clock Monday afternoon.

LOCAL DAIRY HERDS MAKE HIGH RECORDS

McClain and Ehlers Cows Win in Two of Three Divisions in August Production Tests

Out of 523 tested cows in 35 herds in the Pioneer Cow Testing association during August, 118 produced 40 pounds or more of butterfat, according to the monthly report of W. J. Byrne, tester, made public Saturday. Average production of butterfat per cow was 25.2 and of milk 44.5 pounds. Among herds of 20 cows or more, C. E. McClain, Twin Falls, with 21 grade Holstein and Jersey cows scored high honors for the month. This herd produced an average of 35.4 pounds of butterfat and 107.7 pounds of milk.

Local Herd Scores A herd of 13 registered and grade Holsteins owned by E. Ehler, Twin Falls, led herds of from 10 to 20 cows with a production average of 31.5 pounds of butterfat and 118.5 pounds of milk.

Eight registered and grade Jerseys owned by A. Freeman, Eden, led herds of less than 10 cows, with an average production of 40.3 pounds of butterfat and 98.1 pounds of milk for the month.

Name Honor Roll The honor roll of cows producing more than 40 pounds of butterfat during the month with the number of 40-pound cows and their relation in percentage to the whole herd, is as follows:

Owner	Cows	Per Cent
A. Freeman	8	75

M. Foster	6	50
C. McClain	9	43
D. Adams	0	42
E. Evans	3	33
C. Hempleman	3	36
F. Aldrich	4	30
E. Ehler	4	30
C. Baker	4	33
O. Everson	4	30
L. Tenckinek	9	29
White Bros.	4	28
J. R. Crawford	2	25
J. Gott	7	24
A. Tammier	4	23
C. Boardy	4	23
J. C. Knott	2	22
R. Durk	1	20
C. Middelstadt	1	17
C. Hart	1	16
W. Naylor	1	14
G. Walker	2	10
C. Jones	1	10
W. McCauley	2	10
A. Bockley	1	8
A. McCreedy	1	6

SAND AND GRAVEL FIRM BUILDS POTATO CELLAR

An excavation, 100 by 100 feet, that is to be the basement for a new warehouse that the Palace Sand and Gravel company expects to complete on the company's yards on Eighth street south, Twin Falls, is being converted this fall into one of the most convenient and best equipped potato cellars in this territory. Floor joists and a first floor over the excavation have been covered with earth and straw and working this week will complete installation of doors and slat floors.

The cellar will have capacity for about 50 carloads of potatoes. By means of a conveyor it will be possible to load potatoes from the cell directly into cars on the spur track in the company's yard.

BUIHL-MATRON MAULS SERVER OF SUMMONS, COMPLAINT CHARGES

Duties of a constable are not without hazard, according to J. P. Baymiller, veteran constable at Buhl, who has signed a misdemeanor complaint in a misdemeanor court charging Mrs. Mabel Alexander, Buhl, with commission of an assault. In response to a summons on the complaint, Mrs. Alexander and her husband appeared in court here yesterday. Mrs. Alexander pleaded not guilty to the charge and Judge C. A. Bailey fixed next Tuesday afternoon as the time for hearing on the complaint.

MINISTERIAL ALLIANCE ELECTS NEW OFFICIAL

Rev. C. C. Curtis, minister of the First Christian church, has been elected secretary and treasurer of Twin Falls City Ministerial alliance to succeed Dr. H. G. Humphrey, leaving the office of the First Methodist Episcopal church who recently entered upon a new field of work as district superintendent for the Methodist Episcopal church and has moved to Gooding.

PRESBYTERIAN CHURCH PLANS VESPER SERVICE

Instead of regular 7:30 o'clock services in the Presbyterian church here this evening, a vesper communion service is to be held at 8:30 P. M. for reception of new members and baptism of infants. Rev. A. C. Benson, minister, announced last evening. The vesper communion service is an innovation in Twin Falls but is said to have been adopted by many churches in the East.

LISLE VARNET HAGEBERG Marcelling 203 1st street-avenue west. Phone 1518-W.—adv.

Hot Chili 40c a quart

AT The Poppy

ACCOUNTANT TO EXTEND AUDIT OF COUNTY BOOKS

H. C. Edmunds, accountant, engaged now in an annual audit of Twin Falls county's books and records for the fiscal year ending last January, will extend the audit to include an additional nine-month period to the second fifteen of next October, under terms of an agreement reached by the accountant and Twin Falls county commissioners in session here yesterday afternoon.

The extended audit will include settling up of all delinquent taxes and preparation of a list of county owned property that is to be sold at a public sale sometime next October. Cost of the audit extension is \$400.

HEMSTITCHING Mrs. Moses Stearns, Phone 5151.—adv.

MORE POWER

Longer Life Reduces Car Maintenance

USE EXIDE BATTERIES

Kyle M. Waite, Electrician

222 2ND ST. E.—PHONE 23

Our Newly Installed

Soda Fountain and Light Lunch Dept.

Will Open for Business Tuesday

Hot and cold lunches, sandwiches and tasty desserts, supplemented by a fountain service which is the latest word in up to date, modern equipment

REMEMBER THE DATE

Tuesday Luncheon, Sept. 25

Thoreson's Drug Store

Formerly Fisher Drug Co.

H. B. LONG

Will Pay Cash for Beans and Apples

118 Shoshone St. West Phone 145

J.C. PENNEY Co.

"where savings are greatest"

Vigorous Style and Assured Quality in Young Men's Suits

Newest Fall Styles Single and Double-Breasted Models Selected Fabrics Smart Patterns Low Priced—at

\$19.75

The two-button, single breasted model shown at the left is offered in cassimers, chevots and unfinished worsteds in the newest shades of grey, brown, blue and tan in novelty weaves, double stripe and shadow stripe effects. Also blue serge and blue and white pin stripe.

The three-button, double-breasted model sketched at the right can be had in plain navy blue chevot and in navy blue worsteds in varied patterns.

These Young Men's Suits have been made to our exacting specifications as to quality of fabric and expertness of workmanship. The fact that they have passed muster with our buyers is your assurance that they will wear well.

Other Interesting Models at \$24.75 and \$29.75 in variety of fabrics and distinctive patterns

Who's Who TODAY

CANNOT LONGER "Put up with it" has his pet "I will do this."

BEFORE BUYING A RADIO

You owe it to yourself to see and hear the new Brunswick A C Radio.

The cabinet work is of a quality that is only made by Brunswick. The price is unusually low for such quality and performance.

EXCLUSIVE DEALERS of Brunswick Phonographs and Brunswick Records.

J. H. Umbaugh Co.

JEWELERS

TWIN FALLS, IDAHO, SUNDAY MORNING, SEPTEMBER 23, 1928

NEWS OF THE DAY AS CAUGHT BY THE CAMERA

'YOU CAN'T WIN'—Here is warning to auto drivers who try and "beat the train to the crossing." It is wreckage of car struck by Chicago-bound train at Gary, Ind.—Two women, three men and two babes in arms were instantly killed and an 11-year-old boy probably mortally injured.

International News

WAITING FOR DADDY—Photo shows three children of E. J. Bumsted, Los Angeles, Cal., mining engineer, who is being held for ransom by Mexican bandits. L. to r., Edmund, 11, William, 7 and Daniel, 9.

International News

STERN CHASE—Here is one of the new speed boats of the Customs force at New York.

Two pretty Atlanta girls, Sonia Novida (left) and Lois Griffin, are wondering in Hollywood what is going to happen to their screen careers, now that Ginton S. Carnes (inset), former treasurer of Baptist Home Mission Board, has disappeared. Police claim Carnes is short more than \$1,000,000 in his accounts.

SUBS FOR ROYAL FATHER—Prince Leopold, of Belgium, and his bride, the Princess Astrid, as they appeared at official function in Viso. The young couple were substituting for King Albert and Queen Elizabeth during absence of latter in Congo.

International Illustrated News

HOOKS 'EM—This daring aviator gets his messages from the ground by catching them on a hooked stick at a recent exhibition near London.

International News

TRY THIS YOURSELF!—Two Zulus are shown above demonstrating some fancy capers before visitors to carnival at Southend, Eng. No. it has any relation to the Charleston! International Illustrated News

WOT A LIFE!—That's probably the way these robust young Brits felt at being compelled to endure endless photographs at Chalkwell Park, Westcliff (Eng.), baby show. They're paying more attention to the slices of melon than the admiring throngs. International Illustrated News

BROTHERS VS BROTHER—Photo shows H. W. and D. A. Bauer, brothers, who are competing for place in backfield of Naval Academy eleven. Both are brilliant broken-field runners and talented kickers. International News

WEATHER AND CROP CONDITIONS FAVOR REPUBLICAN PARTY

History Shows Administrations Remain in Power When Election Year Produces Good Harvests, Says Roger W. Babson

BABSON PARK, Mass., Sept. 22.—History clearly shows that the outcome of the crops has a vital effect on the outcome of national elections. Politicians know this, and that is why they are watching crop conditions so carefully. In every presidential year since 1800, excepting 1912, the party in power has stayed in power when the value of the five leading grain crops has shown an upward trend over the preceding year. Conversely, in every election year when crop values were lower than the preceding year the party in power has been ousted. It did not matter whether it happened to be the Republicans or the Democrats. Consequently the Republicans, being now in power, are greatly encouraged by the prospects this year of a bumper crop. Babson spoke truly the other day when he said: "The farmers starve three years out of four, but the good year is always election year. It really looks like the Lord was in cahoots with the Republicans. Even up to nominating time this year the farmers wanted relief, now they are so prosperous they would be insulted if you suggested it to them." So the only way the Democrats will ever get the farmers' vote is to hold the election in the spring, when they are broke.

Burns Any Kind of Fuel With Equal Satisfaction

The Fireplace Radiator will burn any kind of fuel—soft coal, hard coal, coke or wood—with equal satisfaction. Equipped with heavy duty duplex grates it is the ideal heating system for all fuels or mixed fuels. A good fire-keeper. Ash-pit door and draft register are ground to a perfect plane and are paper tight. It will hold fire perfectly over night or longer if you desire. Come in to see this most modern heating system. You'll admire it. You'll be under no obligation to buy, but we want you to see the very finest appliance made.

Burkholder Furniture Co. Furniture Worth While

Advertisement for Burkholder Furniture Co. featuring a photograph of a woman and the text: 'Yes, We Do Kodak Photographing. You Owe It to your loved ones to have a photograph made of yourself as you are today. Now that you have your new fall outfit wouldn't it be an opportune time to come in?' and 'Flower Photo Shop'.

of 1916, however, had the benefit of an exceptional crop of good prices, the same conditions that so often have helped Republicans. Also, general business was experiencing the war boom. The value of the five leading crops for the 1916 season was \$4,105,000,000, compared with \$3,267,000,000 in 1915. Farmers were feeling prosperous and business men were flooded with profitable orders. Employment was up—a rapid upward trend. Wilson was reelected for another four years.

The next campaign, in 1920, found us in the midst of radical deflation. Both in agricultural and industrial commodity prices. A more unpropitious time for an election could not have been found for the Democratic party. The total value of the five leading crops dropped from \$7,558,000,000 in 1919 to \$4,278,000,000 a decrease of 44 per cent. Moreover, general business was on a rapid and

extensive decline. Harding's election in 1920 was in large measure a result of lower crop values and poor business. The people wanted a change and put the Republicans in power. In 1924, La Follette, the Progressive, was banking on the poor condition of the farmer to beat Coolidge. The Democrats ordinarily would have had a wonderful chance to win under such conditions. However, crop conditions underwent a revival during the summer, prices advanced and the total crop for the season was so much better than generally expected that the farmers had little cause for complaint. The return on the five leading crops for the year was some \$800,000,000 greater than in 1923. At election time business also had begun to improve from the depressed condition of the winter, spring, and early summer months. The Republican majority was overwhelming.

than they were last year at this time, but, as before stated, the thing that makes the farmer happy is the total money and not the price per bushel or the number of bushels. It is the product of these two items which spells prosperity or poverty for him. Based on September 1 government estimates of products multiplied by the December 1 future demands for corn, wheat, oats, barley, and rye, the total money return to the farmer this year will be in the neighborhood of \$4,018,822,000 which is some \$234,000,000 higher than a year ago. The value of the corn crop alone is estimated at \$1,168,000,000 compared with \$2,014,000,000 last year. Wheat this year is valued at \$1,069,000,000 compared with \$974,000,000 last year; oats with a value of \$31,000,000 compared with \$37,000,000. The only one of the five leading grain crops that shows smaller value is rye which is valued at \$128,000,000 compared with \$446,000,000 a

year ago. Rye, however, is comparatively unimportant as a money crop. The big money cereals all show substantial increases in value over 1927. This favors the party now in power, because a man with money in his pocket is far less likely to want political change than one without. Why—these surprisingly good crop returns when on June 1, 1928, it looked as though there would be a disastrous failure? The answer is favorable weather conditions in the corn and wheat belts for the last five months. Assuming that other issues in the election were fairly evenly divided, it would be in no small part due to the weather, through its influence on the farmer's income.

It has been found that the weather and consequently crops, are greatly influenced by the changes in the surface condition of the sun as revealed by the sun spots, solar radiation is higher and weather conditions more propitious for a good crop yield. This year has been a year of marked solar activity of this nature. It may be that, as the study of the sun in relation to weather, crop and business progresses we shall soon find meteorologists are able to predict the outcome of elections a year or more in advance. In other words, business words, certain disturbances on the sun now 2 per cent below normal.

THE invitation to enter the difficult and hazardous Pike's Peak contest is open to all manufacturers. It is conducted by the American Automobile Association. Its steep grades, many curves and changing atmospheric conditions are a daring challenge to all to come and conquer. Always, it has been the ambition of manufacturers to build a car that could hold the record for this mountain ascent, because it furnishes the world the final verdict of value.

Only recently Auburn, with two absolutely stock cars, broke all records for 24 hours—and all intermediate times and distances—on the Atlantic City Speedway, averaging over 84 m. p. h. for over 2,000 miles.

The purpose of that endurance test was not to sell speed. It was to prove, in the white heat of the hardest punishment ever imposed on motor cars, how well Auburn cars are engineered, how well built and how much better they perform and endure. Sensational as the speed was; (no other stock cars have ever traveled so far so fast) the most significant thing was that neither of these two stock cars required the slightest mechanical attention.

One would think that the Atlantic City demonstration was complete and conclusive enough of Auburn's superiority.

But Pike's Peak presents different obstacles and imposes different requirements. For roadability it is a tremendous factor, ease of holding the road, absence of sideways safety at high speed on curves, and a super-abundance of power always in reserve. The strain in this climb is terrific. Strain not only on the motor but on the frame and every other part of the car. Hence it is not a split second of relief. From the minute you start to climb, the strain increases, growing in severity with every inch upward. If any one, large or small, of the many parts of the car failed in this crisis, it would spell defeat.

2 EVENTS. The public is entitled to have this point made clear to prevent misunderstanding. These events are for non-stock cars, which offers the manufacturers a wide latitude of change. The only restriction is that the event car be special built to meet the requirements of the mountain climb. Shorter wheelbase, superchargers, etc. The other event, the Auburn race and holds the title for the fastest stock car, exact duplicates as far as the driver's subject. These events must be scheduled as strictly stock by the American Automobile Association officials. Auburn cars are in the front runner position in both events. The public with trustworthy proof of the efficiency and superiority of the same Auburn cars you see today.

Therefore, Auburn entered the Pike's Peak climb because it offered the only remaining way in which Auburn could give the public consummate proof of all-around leadership.

Up, around 203 sharp precipitous curved up, through slash, blinding snowstorms and freezing ice, up, about 5000 feet altitude—in over 12 miles, to victory, faster than any stock car had ever overcome the curves and grades of Pike's Peak!

Today Auburn stands on the summit of Pike's Peak, the undisputed champion of all stock cars, stands there secure in its supremacy over all others in power, performance, roadability, and stamina.

Auburn does not conduct its tests behind a high board fence, in secrecy, with paid employees to report the results. Auburn puts its cars in the hands of reputable officials to determine stock status. Then Auburn enters these cars in public events before the eyes of the world so that the Auburn records are reliable and mean something as a definite measure of value to buyers.

Because a stock car capable of this amazing performance is so carefully engineered and designed, so correctly and ruggedly built, so strong and reliable in every one of thousands of parts that it will meet the requirements of the average owner better and stand up and endure longer. In other words, it offers the buyer a better investment, greater value and an absolute certainty as to what he is getting.

There is no test in which Auburn stock cars do not completely excel. Exact duplicates of these victorious and championship Auburn cars are available to you at any Auburn dealer's salesroom.

Where Were They On Labor Day?

During the past few weeks there have been more new cars of different makes announced than ever before. They are called everything from Miracles to Masterpieces. An epidemic of exaggeration! The most sweeping claims are advertised for their power, speed, endurance, performance—

But

Where were they on Labor Day when the opportunity was offered to prove these claims in the Pike's Peak hill climbing contest?

- List of Auburn car models and prices: 76 Sedan \$1195, 76 Sport Sedan \$1205, 76 Cabriolet \$1195, 75 4-Door Victoria Coupe \$1195, 83 Sedan \$1095, 88 Sport Sedan \$1595, 76 Cabriolet \$1205, 88 Passenger Victoria Coupe \$1095, 83 Spreader \$1695, 89 Phaeton Sedan \$1895, 87 7-Door Sedan \$1945, 115 Sedan \$2195, 113 Sport Sedan \$1395, 115 Cabriolet \$2195, 145 Special \$2195, 112 Phaeton Sedan \$2395, 111 Passenger Sedan \$2445. Freight and Equipment Extra.

Idaho Auburn Sales Co.

HARRY ATWOOD, Mgr. 209 Second Ave. East. Phone 204

STUDIES REMOVING TERROR OF MALADY

Leprosy Being Brought Within List of Cureable Disease; Afflicted Have New Hopes

BY COLEMAN B. JONES
(Associated Press Science Editor)
CARVILLE, La., Sept. 22—Science is taking the terror out of one of the world's most dreaded diseases. Regarded since the dawn of history as a bringer of death, leprosy, apparently is being brought within the list of curable maladies, and the leper is being given firm hopes of recovery. "Inevitable" the cry of fear, horror and revulsion has come down the centuries. The fear has always been exaggerated to a greater or less degree, but has been non-the-less real in the minds of victims and those about them. Within the last few weeks, eight patients have been released on probation from the National Leprosarium here, sent back to their homes no longer a menace to the public health. Since the institution was established by the United States public health service seven years ago, 37 have been released, and only one has suffered a relapse. Those released recently had been under treatment from two to seven years, and about 400 others remain.

Many of the bacteriological, chemical, pathological and clinical studies which have contributed to the advances made in treatment of the disease in recent years have been conducted by health service workers in Hawaii. Their principal achievement has been the development of chemical derivatives from chaulmoigri oil, obtained from an oriental tree, which have increased its effectiveness in combating the leprosy germ. The treatment was rather painful, however, until the specialists here developed a method of administering the injections with a local anesthetic. The scientific studies also have established that the disease is communicated only by direct and usually prolonged contact with a victim. Casual contact, the investigators found, is not so dangerous as it has been regarded, and they suspect that nasal secretions probably have much to do with transmission of the germ. These germs, in form and appearance, are extremely difficult to distinguish from those of tuberculosis, an ever plague which has beset man-

Gusher Fire Causes Million Dollar Loss

IGNITED ACCIDENTALLY just after it had "blown in," this gas well of the George F. Getty Oil company at Santa Fe Springs, California, blazed fiercely for a loss estimated at more than a million dollars. The fire spread to several other rigs and consumed a small restaurant

kind—and to a much greater extent far back in history, and has begun to yield to the advances of science only in recent years. The resources of a dedicated biologist are required to identify them. Statistical studies conducted in connection with the scientific work indicate that the number of cases of leprosy in the United States exceeds 1000. The disease, it has been learned, is most likely to appear in tropical climates, although a number of cases have been recorded in Norway.

TRACTORS LEAD EXPORTS
WASHINGTON (AP)—Tractors again comprised the largest item in July exports of American agricultural implements, showing a large gain over July, 1927. In fact, exports for the month reached \$19,296,996, the largest in history, the department of commerce reports.

Of Scottish Origin
The soft, flexible wool material from the locally raised sheep first manufactured in the villages along the Tweed river in southern Scotland,

WEEKLY BATH MOVEMENT GAINS FORCE IN FRANCE

PARIS, Sept. 22 (AP)—The weekly bath is still the dream of the hygienically inclined in France. Once they get that custom established there may be talk about the daily shower, but not yet a while. The bath tub business is good in Paris, but it isn't listed among the prime necessities, particularly in the provinces.

After struggling for 30 years "The Parisian Association for Cheap Shower Baths" recently re-adopted the resolution with which it started, to permit the weekly washing of all children.

TRAPPERS ORGANIZE
WINNIPEG (AP)—Trappers and breeders of fur-bearing animals in Alberta, Canada, have organized the Alberta Trappers and Muskrat Breeders' association for mutual benefit and protection. Cooperative marketing and purchase of supplies, as well as establishment of standards, will be sought by the association.

Apostle's Birthplace

Dr. Henry van Dyke, writing of a trip to the Holy Land, speaks of Abu Khatim, as the village where John the Baptist was born.

SPECIAL Christmas Greeting Card Offer on Orders Placed Early

Engraved name plate free with fifty or more Christmas Greeting Cards. Moderate charge for plate on smaller quantities.

Clos Book Store
Booksellers and Stationers

Gypsy Children Rebel Against Bathing Order

BRATISLAVA, Czechoslovakia, Sept. 21 (AP)—A special "soap and water squad" of police has been named to take charge of bathing the gypsy pickaninnies of the Czechoslovakian provinces. For the first time in history a school has been established near Ungvar for gypsy children. The experiment has proved that if enough playtime is included in the scholastic program the younger generation of nomads become tractable. Everything went well until the teachers tried to launch the idea of taking a bath. The pupils rebelled and it was finally necessary to call for official help.

MORMONS SPREAD GOSPEL VIGOROUSLY IN FRANCE

PARIS, Sept. 22 (AP)—Mormon missionaries have started a campaign to convert the country of Rabelais and Montaigne to the doctrine of latter day saints. Eight presidents of European missions founded by the Mormon church have been holding a congress under the direction of John A. Widtsoe, one of the 12 apostles. Approximately 600 converts to Mormonism have been made by two missionaries within the last six months.

ANNOUNCEMENT!

We wish to announce to the people of Twin Falls that we have taken over the Dairy Store Co., 221 Shoshone N.

We are thoroughly remodeling this plant and will raise the standard of quality of the products. Our super-quality Ice Cream and quality Pasteurized Dairy Products are the best that modern methods can make. Give us a trial and be convinced.

THE MODEL DAIRY
WE DELIVER
Phone 178. 221 Shoshone N.

For Potato Storage

SEE
Palace Sand & Gravel Co.
8th Street South Phone 801

The Sport Sedan

NOW A LARGER AND FINER NEW SENIOR

The New Senior Six is a brilliant and impressive example of Dodge Brothers craftsmanship at its finest.

In action as well as in looks it can honestly and conservatively be called Dodge Brothers masterpiece.

The lines, colors, interiors and appointments strike a note that is refreshingly new and original. Its exceptional power, pick-up and flexibility reveal the splendid resources of the New Senior engine.

Moreover, the car is longer, faster and finer in every respect with deep, wide luxurious seats, rich interior appointments and complete hose car equipment.

In fact, every visible and invisible detail of New Senior design reflects unstinted credit on the high and progressive standards of Dodge Brothers.

See it—and you will understand why Dodge Brothers regard it as a value without precedent in their history.

Available in six distinguished body types—The Sport Sedan, \$1795—The Sport Coupe with Ramble Seat, \$1795—The London Sedan, \$1845—These prices include six wire wheels and six tires... The Victoria Drayman, \$1795—The Sedan, \$1675—The Coupe with Ramble Seat, \$2075... All prices f. o. b. Detroit—front and rear lamps included.

[Dodge Brothers now Victory Motors and Dodge Brothers Standard Six 2875 is 2875 also on 4000hp]

Public Approval

Six months' sales of Graham-Paige sixes and eights exceeded those of any twelve months in eighteen years. August, too, established a new all-time monthly sales record. We will continue to so manufacture each motor car that Graham-Paige may retain and increase this public approval. A car is at your disposal.

Joseph B. Graham
Robert B. Graham
Fray A. Graham

Five chassis—sixes and eights—prices ranging from \$2075 to \$2875. Illustrated is Model 614, 4-passenger Coupe, with 4-speed transmission (standard gear shift), \$1775. All prices f. o. b. Detroit.

Service Motor Co.
2nd Ave. at 2nd St. North
Phone 230

GRAHAM-PAIGE

MAGEL AUTOMOBILE COMPANY
PHONE 540 TWIN FALLS, IDAHO

DODGE BROTHERS
NEW SENIOR SIX

TWIN FALLS DAILY NEWS

SUBSCRIPTION RATES Payable in Advance. Six Months \$6.00 On Year \$12.00 Three Months \$3.50 One Month \$1.00

Entered as second class mail matter April 1918 at the postoffice at Twin Falls, Idaho, under the act of March 3, 1879. Published every morning except Monday. Twin Falls News Publishing Co., Inc. (Established 1894)

MEMBER OF ASSOCIATED PRESS The Associated Press is exclusively entitled to the use for publication of all news dispatches credited to it, or not otherwise credited in this paper, and also the local news published herein. All other reproduction of special dispatches herein also reserved.

NO RESPONSIBILITY IS ASSUMED for the care of unsolicited manuscripts, photographs or other contributed material. Articles submitted for publication will be used or not at the discretion of the editor and no manuscripts will be returned unless accompanied by necessary postage.

NATIONAL REPRESENTATIVES PRUDDEN, KING AND PRUDDEN, New York, Chicago, San Francisco, Los Angeles, Seattle.

LOOSENING THE MUZZLE Applause evoked by Congressman Smith's vigorous assault upon a rule emanating from the Civil Service Commission is pretty satisfactory evidence that the spirit of American independence is not dead, although pretty well subdued in the labyrinth of governmental bureaucracy.

FIFTEEN YEARS AGO IN TWIN FALLS Taken from the Twin Falls News File, Thursday, September 26, 1913. Hansen reported the first frost of the season September 20. Pumpkin and cucumber vines were nipped. The alfalfa was not touched. The frost was covering the alfalfa from a week to 10 days earlier.

A HARD LESSON A thirteen year old boy is held in the District Court here yesterday to answer to a charge of forging a check for more than seven thousand dollars. The attorney of the lad, as indicated by the amount of money for which the deception was attempted, cast into shadow more significant features of the case as disclosed by the officers' investigation.

CHILDREN LIKE SCHOOL A group of Indian parents in a remote district in New York City decided to call a strike of pupils because a public school formerly used for elementary grades had been turned into a junior high. The mother and fathers said this compelled little children assigned to other buildings to walk far through streets carrying heavy iron trunks.

THE HEART IS WHERE THE HOME IS

THE FAMILY IS THE UNIT OF AMERICAN LIFE AND THE HOME IS THE SANCTUARY OF MORAL INSPIRATION AND OF AMERICAN SPIRIT. HERBERT HOOVER

GENE'S ECONOMIC SECURITY "Personal economic security" was the lure that drew James Joseph Tunney to the business of prize fighting. Some people call it a game, but Gene is probably right when he refers to it as business. At least, it was that to him.

THE LATCH STRING Peace within and joy beyond all doubt! Welcome always for the Latch-string's out. BY ROSEMARY

THE GAME OF DISCS Have you ever played "Discs"? It is a game that you can play at any time and place and you need no partners. The discs are discover and discard. It's sure to give you a good time.

FIFTEEN YEARS AGO IN TWIN FALLS (Continued) Hansen reported the first frost of the season September 20. Pumpkin and cucumber vines were nipped. The alfalfa was not touched. The frost was covering the alfalfa from a week to 10 days earlier.

MURTAUGH TO ENTERTAIN TEACHERS AT RECEPTION MURTAUGH, Sept. 22 (Special to The News)—The Murtaugh Parents' Association will entertain the teachers of the Murtaugh school at a reception at the home of Mrs. M. J. Murtaugh.

CHILDREN LIKE SCHOOL (Continued) A group of Indian parents in a remote district in New York City decided to call a strike of pupils because a public school formerly used for elementary grades had been turned into a junior high. The mother and fathers said this compelled little children assigned to other buildings to walk far through streets carrying heavy iron trunks.

Advertisement for 'The Heart is Where the Home is' featuring a family illustration and text about family values and economic security.

Advertisement for 'The Latch String' featuring a poem by Rosemary and a list of items for sale.

Advertisement for '30 PERSONS ARE GUESTS AT HALEY BRIDGE PARTY' listing names and amounts.

Advertisement for 'WE WELCOME EXACTING BUYERS' for Dufrone Automobile Company, listing various vehicle models and prices.

Advertisement for 'A New Yorker at Large' by G. D. Seymour, discussing the Jewish population in New York City.

Advertisement for 'MURTAUGH LADIES' AID ELECTS YEAR'S OFFICERS' listing the names of the elected officers.

Advertisement for 'REAL ESTATE TRANSFERS' listing various property transactions.

Advertisement for 'CHRYSLER Plymouth' featuring an illustration of a car and text about its features.

Advertisement for 'Is Reverence Passing?' by Rev. Philip Allen Swartz, D. D., discussing the concept of reverence in modern society.

Advertisement for 'The Bus Driver' featuring an illustration of a bus driver and text about the service provided by Champion Spark Plugs.

Advertisement for 'Winning public preference because of greater dollar value' for Chrysler Plymouth cars, listing various models and prices.

HIGH SCHOOL AT HANSEN ELECTS STUDENT HEADS

HANSEN, Sept. 22 (Special to the News)—Hansen high school student body elected the following officers to body elected during the present school year: Bill Cline, president; Leonard Ball, vice president; Fred Johnson, secretary; and Francis Goodman, treasurer.

LOCAL DRUG STORE IS PUTTING IN FOUNTAIN

An elaborate new soda fountain with complete new facilities for serving lunches of all kinds has been installed by Thoreson's Drug store which will open for business in time for lunch Tuesday.

NETHERLANDS COFFEE MARKET

AMSTERDAM (AP)—Although scarcely 500,000 bags of coffee are consumed yearly by the people of The Netherlands, more than 2,000,000 enter the country each year.

Cactus Apples for Candy—A large firm devoted to the making of cactus apples, the pulpy product of one of the species of the familiar desert plant. The apple is used for the making of jellies, candies, etc.

AS BABY GROWS Build up His Strength With Easily Digested Scott's Emulsion OF Cod-liver Oil That Children Take With Keen Relish

Church Services

METHODIST EPISCOPAL CHURCH—Rev. Hercoe Turner, pastor. 9:45 A. M.—Sunday school; E. L. Ashton, superintendent. 11:00 A. M.—Morning worship. Sermon: "What Constitutes a Successful Church?"

FIRST PRESBYTERIAN CHURCH—Rev. A. O. Pearson, minister. 9:45 A. M.—Sunday school. The classes are graded. 11:00 A. M.—Morning worship. Anthem, "Worship the King," by Nichols.

BAPTIST CHURCH—Rev. E. C. Barton, pastor. 9:45 A. M.—Teaching services under the direction of Lorin Dean. 11:00 A. M.—Morning worship. Service under the direction of the pastor.

Whenever you see these horses on a pair of overalls you know they represent overall satisfaction.

Levi Strauss Two-Horse Brand Copper-Riveted Waist Overalls For Men and Youths, or Two-Horse Brand Bib Overalls For Men and Boys

CHRISTIAN CHURCH

Rev. C. C. Curtis, minister. 10:00 A. M.—Bible school. Frank Black, director; pastor presiding. 11:00 A. M.—Communion and worship, with special music under direction of Mrs. J. A. Dyer.

ASCENSION EPISCOPAL CHURCH—W. Hexton Ward, priest in charge. 8:00 A. M.—Holy communion. 9:45 A. M.—Church school. 11:00 A. M.—Morning prayer and sermon.

IMMANUEL LUTHERAN CHURCH—Rev. M. H. Gaed, pastor. 8:00 Third Ward. Sixteenth Sunday after Trinity. 9:00 A. M.—Early service.

Whenever you see these horses on a pair of overalls you know they represent overall satisfaction.

The Standard WESTERN GIANT BALLOON at Name Low Prices

ST. EDWARD'S CATHOLIC

Rev. Haml S. Keyser, pastor. Masses Sunday, 8:00 and 10:30 A. M. Masses holidays, 8:30 and 9:00 A. M. Masses week days, 7:45 A. M.— Sunday afternoon service, 4:00 P. M.

CHRISTIAN SCIENCE CHURCH—"Reality" is the subject of the lesson-sermon in all Churches of Christ. Scientific September 23. Golden text: Psalms 118:88, 90. "For ever, O Lord, Thy word is settled in heaven. Thy faithfulness is unto all generations: thou hast established the earth, and it abideth."

CHURCH OF THE BRETHREN—Rev. H. S. Will, pastor. 343 Third avenue north. 10:00 A. M.—Sunday school. 11:00 A. M.—Morning worship. Sermon subject: "What is Love?" 7:00 P. M.—Christian Endeavor. 8:00 P. M.—Evening worship. Sermon subject: "Why Go to Church?"

Whenever you see these horses on a pair of overalls you know they represent overall satisfaction.

WESTERN GIANT BALLOON with CENTER TRACTION Tread at Our Regular Low Prices

WESTERN GIANT BALLOON

Quick starting—four-wheel brakes—smooth pavements—the urge for greater speed—and other demands of modern motoring call for a new and different tire... "Western Auto" meets this requirement with the perfectly balanced New Improved Western Giant Balloon with CENTER TRACTION Tread.

Whenever you see these horses on a pair of overalls you know they represent overall satisfaction.

Whenever you see these horses on a pair of overalls you know they represent overall satisfaction.

Whenever you see these horses on a pair of overalls you know they represent overall satisfaction.

WESTERN GIANT BALLOON with CENTER TRACTION Tread at Our Regular Low Prices

KIMBERLY CHRISTIAN CHURCH

Rev. J. Elliott Eilimp-pastor. 10:00 A. M.—Bible school. 11:00 A. M.—Communion service. 7:30 P. M.—Christian Endeavor. 8:00 P. M.—Evening sermon.

HANSEN COMMUNITY CHURCH—Rev. C. Kendall, pastor. 10:00 A. M.—Church school. 11:00 A. M.—Bible school. 7:30 P. M.—Hansen high school Girl Reserves will conduct the service.

Whenever you see these horses on a pair of overalls you know they represent overall satisfaction.

Whenever you see these horses on a pair of overalls you know they represent overall satisfaction.

WESTERN GIANT BALLOON with CENTER TRACTION Tread at Our Regular Low Prices

AUTOMOBILE DUITS PLAN

TABRIZ, Persia (AP)—Improvements in the road between this city and Tashkent have reduced automobile travel time between the cities to two days in good weather.

OFFER TO BUILD ROADS—IQUEQUE, Chile (AP)—An American firm has made an offer to the Chilean government to reconstruct existing roads and build new thoroughfares in northern Chile.

Wholesale Insurance—A group insurance is written by many of the leading old-line life insurance companies and provides the same from the first that a company insures its employees with a more expeditious settlement than any other.

WESTERN GIANT BALLOON with CENTER TRACTION Tread at Our Regular Low Prices

Even if You Live Miles From Twin Falls... Twin Falls Bank & Trust Co. Twenty Years' Service To Twin Falls

WASCO CORD TIRES Mounted FREE! Make Your Savings Even Greater by Trading in Your Old Tires. Western Auto Supply Co.

FOR YOUR PROTECTION We guarantee absolute satisfaction... WESTERN GIANT BALLOON with CENTER TRACTION Tread at Our Regular Low Prices

BULL COW MAKES NEW RECORD FOR PRODUCTION

BULL, Sept. 22 (Special to The News)—Bull cow, independent Vickie, owned by Mrs. Carl Mickla, holds the new state two-year-old record for production of butterfat...

Hansen Rancher Claims District Potato Record
HANSEN, Sept. 22 (Special to The News)—Jack Hansen reports potato harvest of 300 sacks per acre...

Supernatural Traced
The superstition that it is unlucky to light three cigarettes at one time has its origin in the fact that in the old British funeral service three star candles were lighted from one taper...

Keeping Honey
Unless in a sealed package, honey should be kept in a dry place; otherwise it is likely to absorb moisture and become watery...

Caused Change of Mind
We have come across a fine testimony in the power of advertising. Some people never believe in things which had been offered for sale...

Reward in Well Doing
He that does good to another does good also to himself, not only in the transient moment in the work but in the long process of well doing is to itself a source of reward...

Food Grows Hair on
Scientists have found that baldness comes from lack of necessary food elements that the human hair requires...

Have Perfect Floors
Clean, Smooth, Sanitary, Beautiful
There is no reason for having dirty, worn, unattractive floors...

Call on Us
when you need trucks for moving any kind of farm crops. Dependable Drivers. Prices Reasonable. PHONE 210. SANGER SERVICE.

W. H. GASSER
Floor Contractor
Phone 1117 Twin Falls

Garrett Transfer & Storage Co., Inc.
Local and Long Distance Hauling. Daily Service to Burley, Rupert, Pocatello, Idaho Falls, St. Anthony, Pocatello, Salt Lake and Ogden, Utah.

FOR SALE—POLTRY AND EGGS
FOR SALE—CHOICE EGGS
FOR SALE—POLTRY AND EGGS

THE GUMPS—THE SPIDER IN HIS DEN

WANT ADS BARGAINS AND OPPORTUNITIES

ONE CENT PER WORD PER INSERTION
All Want Ads active and active and they bring the buyer. Phone 22

FOR SALE—REAL ESTATE
FOR SALE BY OWNER—MODERN 2 1/2 story residence in desirable location...

FOR SALE—MISCELLANEOUS
FOR SALE—STEVENS SHOOTING INQUIRE—Horse No. 4—Sugar Factory...

FOR SALE—LIVESTOCK
THOROUGHBRED WELL TRAINED bird dog for sale. Phone 1322.

FOR SALE—REAL ESTATE
HOUSE FOR SALE—520 2ND AVE. 127 Elizabeth Ave.

FOR SALE—REAL ESTATE
FOR SALE—SIX ROOM HOUSE; immediate possession; 537 Second avenue north.

FOR SALE—LIVESTOCK
FOR SALE—ONE HIGH GRADE milk cow, formerly owned by Dr. Dieler, L. J. Johnson, Phone 9, Bull.

FOR SALE—REAL ESTATE
FOR SALE—SEVERAL REGISTERED Holstein heifers; some will fresh...

FOR SALE—FRUITS, VEGETABLES
PEACHES FOR SALE—4 1/4 MILES east Waters Corner.

FOR SALE—REAL ESTATE
FOR SALE—ELBERTA PEACHES, I. B. Sullivan, near Fair.

FOR SALE—REAL ESTATE
FOR SALE—CABBAGE \$2.50. ORAP, 5c; cumbernids, old pickles 50c.

FOR SALE—REAL ESTATE
FOR SALE—ELBERTA PEACHES, I. B. Sullivan, near Fair.

FOR SALE—REAL ESTATE
FOR SALE—CABBAGE \$2.50. ORAP, 5c; cumbernids, old pickles 50c.

FOR SALE—REAL ESTATE
FOR SALE—ELBERTA PEACHES, I. B. Sullivan, near Fair.

FOR SALE—REAL ESTATE
FOR SALE—CABBAGE \$2.50. ORAP, 5c; cumbernids, old pickles 50c.

FOR SALE—REAL ESTATE
FOR SALE—ELBERTA PEACHES, I. B. Sullivan, near Fair.

FOR SALE—REAL ESTATE
FOR SALE—CABBAGE \$2.50. ORAP, 5c; cumbernids, old pickles 50c.

FOR SALE—REAL ESTATE
FOR SALE—ELBERTA PEACHES, I. B. Sullivan, near Fair.

FOR SALE—REAL ESTATE
FOR SALE—CABBAGE \$2.50. ORAP, 5c; cumbernids, old pickles 50c.

FOR SALE—REAL ESTATE
FOR SALE—ELBERTA PEACHES, I. B. Sullivan, near Fair.

FOR SALE—REAL ESTATE
FOR SALE—CABBAGE \$2.50. ORAP, 5c; cumbernids, old pickles 50c.

FOR SALE—REAL ESTATE
FOR SALE—ELBERTA PEACHES, I. B. Sullivan, near Fair.

FOR SALE—REAL ESTATE
FOR SALE—CABBAGE \$2.50. ORAP, 5c; cumbernids, old pickles 50c.

FOR SALE—REAL ESTATE
FOR SALE—ELBERTA PEACHES, I. B. Sullivan, near Fair.

FOR SALE—REAL ESTATE
FOR SALE—CABBAGE \$2.50. ORAP, 5c; cumbernids, old pickles 50c.

DIRECTORY
PROFESSIONAL
ATTORNEYS
W. L. DUNN—Law Offices—Rooms 2 and 4, 5th—Rice Building.

BUSINESS
MILL WORK & GLASS
WINDOW GLASS, window shades, cast-iron work. Moon's Shop, Phone 4.

INSURANCE
AUTO INSURANCE, all coverages. Superior Real Estate, Phone 274.

WANTED—MISCELLANEOUS
WANTED, DEAD HORSES. PHONE 200.

FOR RENT—APARTMENTS
FOR RENT—THREE ROOM FURNISHED apartment, Bungalow Apartment, near east.

ENGINEERS ESTIMATE UNDERGROUND WATER

Federal Bureau Crew Working in Raft River District; Will Complete Survey Soon

BURLEY, Sept. 22 (Special to The News)—An engineering crew is working up from the lower end of Raft and Nevada flows into the Raft River valley, with a view of running out from water contents of the watershed of the Raft river district from Snake river to the "drier" according to W. C. Paul, president of the Minidoka Irrigation district.

This crew is under the direction of Harold T. Stearns, associate geologist in the United States geological survey and chief investigator in the survey now being carried on by the reclamation service to determine the sources and volume of the underground water supply in Snake River valley.

Provides Power Outlet

The Raft river survey has been undertaken at the request of Mr. Paul and associates in the quest for an outlet for surplus power that will be generated by the proposed installation of the big government power plant at the American Falls dam.

This survey is preliminary to a more thorough investigation for which a \$50,000 appropriation has been asked and which will have in view the digging of several test wells which will be pumped for a definite time to determine the influence of pumping on the ground water levels.

The present survey is to be completed early in October, according to Mr. Paul, when reports and maps will be submitted to the local reclamation office, to the state commissioner of reclamation, and to Washington. It has been undertaken by reason of apparent evidence of a tremendous body of underground water in Raft River valley, sufficiently close to the surface to be economically available for irrigation purposes by pumping. It is proposed to use some of the surplus power from the American Falls dam to operate the pumps required for such lands in the valley

as there may be sufficient subterranean water to irrigate.

Much Land Available

There is a very large acreage of good arid agricultural lands in Raft river valley. The valley stretches south from Snake river to the Utah line for over 40 miles, and is some 20 miles in width. The soil is free from rocks and is tillable and capable of raising crops if irrigated. Estimates made by hydraulic engineers of the area of lands the underground water supply is capable of irrigating vary from 100,000 acres down to 30,000 acres.

According to Mr. Paul, himself an engineer, it is believed that the underground runoff from northern Utah and Nevada flows into the Raft River valley, by system of these rivers being higher than the Raft river basin underground circa. The flow then passes under Snake river until striking the ancient bed of this river and then turns directly northward under the Snake river valley under ground until it finds partial outlet in Hagerman valley's giant springs. It is believed that the ancient bed of Snake river, forced south by the enormous lava flows of the Black desert, extended southwest from near Roberts, and then went where Minidoka and Gooding now are.

Water Cost Low

This underground runoff is proposed to use to irrigate Raft River valley. This project can be put in shape for irrigation, Paul says, at a cost less than 40 per acre, and can be maintained and operated at a cost probably less than half of the cost of operating any present government project. He says that the cheapest water on the Snake government project, the north side Minidoka tract, costs \$42 per acre. And that there is an ascending scale of water costs up to approximately \$200 per acre on these projects.

The proposed Raft River valley project, he says, is the first of its kind to his knowledge. And by far the cheapest as to cost for water per acre of any government project now proposed or under construction. No dams nor main canals will be required. Small pumping units will be made use of. And the cost of the project will be limited to the number of small units required to pump the amount of underground water found available.

New lands for farming will soon be urgently needed says Mr. Paul.

Film Mishap Proves To Be Real Accident

A "fake" accident which turned into a real mishap applied the entire theatrical company of Norma Shearer's "The Actress" into the dust of a country road near Pandena during the filming of the production.

According to the script of the picture, which is now playing at the Wells theatrical company were making a picnic trip in an 1800 model English trolley.

As they passed a certain spot in the road one wheel was to come off and the company be tossed into the roadway. However, when one wheel broke the other did also; the whole rear end of the carriage hit the road and seven actors bit the dust.

No one was hurt, but Director Sid- ney Franklin was forced to allow 30 minutes for the clothes and make-up repairs. The camera caught the incident in full.

CIVIC CLUB AT HAILEY HOLDS INITIAL SOCIAL

HAILEY, Sept. 22 (Special to The News)—The first social meeting of the Hailey Civic club was held at the club rooms Thursday afternoon. A short program of recitations, current events, and a brief address by E. R. Fowler, superintendent of the Hailey schools, was followed by the serving of refreshments by the directors of the club. Guest day was voted for the latter part of October.

New lands to keep abreast of the loss of lands by reason of loss of fertility and present prohibitive cost of commercial fertilizers. And the great new irrigated districts of the west, he says, can supply in part the falling off in productivity of eastern farms.

DRPHEUM—today and tomorrow.

P P

Don't Miss Your Deer

The hunting season opens October 1st. Many a hunter misses because of poor eye sight. Better come in and have a thorough examination before you start the trip. You miss many things in life if you have poor vision. Phone 219-J or write for appointment.

Parrott Optical Co.

Over 18 Years in Twin Falls

P P

Things to Remember About

R. C. A. RADIOLA

More in use than any other set
Backed by General Electric, Westinghouse and Radio Corporation of America.
World's Largest Radio Manufacturers.
All sets absolutely guaranteed and must work.

Hayes Bros. Radiola Shop

460 Main Ave. So.

Carries most complete stock of Radiolas in Twin Falls. Gives 100 per cent service with every sale.
Open evenings for demonstration and servicing any make sets.

If your set is not working properly bring it in or our radio mechanic will make a free inspection call upon request.

If you want the best in Radio,
If you want the most in Service,
If you want to trade your Set,
If you want a good used Set,
If you want a Free Inspection call by an expert Radiotrecian

SEE US

Hayes Bros. Radiola Shop

Phone 73 460 Main Ave. So. Twin Falls
(located in Hayes' "Hi-Grade" Hatchery Bldg)

GOOD YEAR

Let us Demonstrate why Goodyear Supertwist Cord "laughs off" fierce flexing

On the little machine illustrated we are demonstrating why regular cord gets lifeless and gives out many miles too soon. See this demonstration before you buy balloon tires. It is important to the pleasure and economy of your motoring this summer.

On the same machine we also demonstrate why the wonderful new Goodyear SUPERTWIST Cord—which stretches and comes back like RUBBER—defies fierce flexing for maximum mileage. This one demonstration will settle the proposition for you.

GOOD YEAR

The World's Mileage Champion

Correctly applied and sincerely serviced by

Lind Automobile Company

A NATION-WIDE CHAIN OF DEPARTMENT STORES

J.C. PENNEY CO.

A NATION-WIDE INSTITUTION—NO FRILLS! QUALITY GOODS AT LOW PRICES.

"quality—always at a saving"

Men and Young Men Interested in Overcoat Values!

You Will Find Just the Right Weight, Color, Pattern and Model to Meet Your Demands in Our New Lines Now on Display

Overcoatings in the smart Double Breasted Box Model shown at the left.

Medium-weights in the popular Single-Breasted Box Model Sketched at right.

Correctly Styled Expert Workmanship

Thru and thru and plaid back overcoatings in shades of tan, grey, brown and blue in novelty weaves and over-plaids.

Outstanding Values at

\$19.75 \$24.75