

TWIN FALLS DAILY NEWS

VOL. 12, NO. 104. LEASD WIRE MEMBER OF ASSOCIATED PRESS. TWIN FALLS, IDAHO, WEDNESDAY MORNING, AUGUST 7, 1929. MEMBER ADIT BUREAU OF CIRCULATIONS 8 PAGES - 5 CENTS

ZERO HOUR OF GIANT GERMAN ZEPPELIN'S TAKEOFF APPROACHES Scores of Pipes Winding Way Into Silver Frame of Dirigible Fill Craft With Fuel for Long Flight

(By The Associated Press) LAKEHURST, Aug. 6.—A score of pipes winding their way into the silver frame of the dirigible Graf-Zeppelin hissed and whirled today with fuel and hydrogen being pumped into the great ship of the air on the first flight around the world by a lighter-than-air ship.

Lieutenant Commander Zeno Wicks, United States navy, in charge of the refueling, said the tank would be completed tomorrow noon and all would be in readiness for a starting on the morning of the 10th. Wicks, commander of the Graf, was in New York today, but will return tomorrow noon to superintend formal preparations for the refueling.

The complete passenger list had not been made public today but several names were learned. The Hamburg-American line announced it had sold 4,000 tickets for the entire trip, which is crossing the Atlantic, months have patrolled the hangar where the Graf lies beside her smaller sister, the Los Angeles and two little air blimps with a wary eye for stowaways.

Flames In Overturned Auto Burn 10 Persons KENOSHA, Wis., Aug. 6.—Ten persons were burned to death today in a crash near here tonight, five of them probably fatally.

Crash Kills Utah Youth And Injures Companions SALT LAKE CITY, Aug. 6.—A small coupe plunged from the highway at the mouth of Mill Creek canyon, southeast of here today, fatally injuring one youth and seriously injuring two other occupants of the car.

Licensing of Gem State Produce Dealers Begins BOISE, Aug. 6.—Licensing of produce dealers under the Idaho law requiring everyone engaged in buying and selling produce to be licensed is proceeding today in the state department of agriculture.

Little Kansas Girl Dies In Attempt To Save Brother's Life HUTCHINSON, Kansas, Aug. 6.—Louise Wiley, six, today was electrocuted for saving her brother from a similar death. Her nine-year-old brother, Ray, who was playing on a wire and was unable to loosen his grip. While a neighbor ran for a rope to pull the boy free of the wire, Louise climbed to the roof, grabbed the wire and shook her brother loose.

RAIN EXACTS HEAVY TOLL IN SOUTHWEST Downpour Causes Death of Two Persons and Property Damage of \$275,000 LAS VEGAS, Nev., Aug. 6.—Loss of two lives and damage roughly estimated at \$275,000 were counted here today as the result of severe rainstorms of the last three days.

Downpour Causes Death of Two Persons and Property Damage of \$275,000 LAS VEGAS, Nev., Aug. 6.—Loss of two lives and damage roughly estimated at \$275,000 were counted here today as the result of severe rainstorms of the last three days.

Downpour Causes Death of Two Persons and Property Damage of \$275,000 LAS VEGAS, Nev., Aug. 6.—Loss of two lives and damage roughly estimated at \$275,000 were counted here today as the result of severe rainstorms of the last three days.

Downpour Causes Death of Two Persons and Property Damage of \$275,000 LAS VEGAS, Nev., Aug. 6.—Loss of two lives and damage roughly estimated at \$275,000 were counted here today as the result of severe rainstorms of the last three days.

58 MINERS DIE IN RUMANIAN CONFLICT Labor Dispute Involving 4000 Men Root of Trouble in District of Lupeny BUCHAREST, Rumania, Aug. 6.—Fighting between Rumanian coal miners and government troops today resulted in the death of 58 persons, with hundreds more seriously injured and no signs of disturbance subsiding.

DEMOCRATIC CANDIDATE VICTORIOUS IN LOUISIANA NEW ORLEANS, Aug. 6.—Numa Pompilius Belmont, Democratic candidate for the death of Representative Whitwell P. Martin, apparently was elected there today's special election in the Third district.

PRESIDENT ACTS TO REMEDY CONDITIONS IN FEDERAL PRISONS Chief Executive Convinced Government Can No Longer Postpone Action On Penitentiary Situation WASHINGTON, Aug. 6.—Convinced the federal government can delay no longer in relieving crowded conditions in governmental prisons, President Hoover today outlined a program to provide more accommodations for federal law violators in the institutions.

RIOT IN INDIA CLAIMS EIGHT PERSONS' LIVES LONDON, (Wednesday Morning) Aug. 7.—A Calcutta dispatch to the Daily Mail says eight persons were killed and 200 injured yesterday in a riot between Jute mill strikers and watchmen and police at Nabhata, 240 miles north of Calcutta.

Denver Offers Candidate For Meaneast Man Title DENVER, Aug. 6.—Denver has a candidate for the world's meanest man, Gilbert Thompson, 44, reported to police today that he had given a stranger \$4 as a down payment on a bicycle on the promise of the stranger to provide him a job at a store.

THREE KENTUCKY FLIERS DIE IN AIRPLANE CRASH CAMPBELLVILLE, Ky., Aug. 6.—A barnstorming student's airplane crashed in the center of the business district here today and the airplane, pilot and his passengers, two Campbellville business men, were killed.

Idaho Officers Find Car Used by Accused Slayer SHERIFF'S OFFICERS today discovered the automobile in which Chet Ward, accused of murder, escaped Sunday, and began organizing forces to hunt the brush for the fugitive.

More Worth While Endurance Records to Try For

Advertisement for 'VACATIONIST ON HIS 53280th POST CARD AND HAS NOT WRITTEN "WISH YOU WERE HERE"' featuring a cartoon illustration of a man sitting at a desk with a typewriter and a large stack of postcards.

Pajama-Clad Critic of Men's Dress Shivers in Chill Kansas City Wind KANSAS CITY, Aug. 6.—Ronald Daily, Muskogee, Oklahoma, stopped here today on his tour of the country by airplane. Mr. Daily was clad in a pair of pale blue pajamas, a straw hat and cane.

Bears in Northern Idaho Eat Fire Fighters' Food SPOKANE, Aug. 6.—A new and rather humorous incident was reported from North Idaho forest fire areas where fire fighting crews had their food supplies eaten by bears in the Sandpoint region.

JOHN GARLAND POLLARD WINS AT VIRGINIA POLLS RICHMOND, Va., Aug. 6.—John Garland Pollard, staunch supporter of the 1928 administration in Virginia, also of Alfred E. Smith and a loyal Democrat in the 1928 presidential campaign, today was nominated by Virginia Democrats for governor.

1000-MEN-BATTLING FIRE IN TIMBER OF PACIFIC NORTHWEST In Northern Idaho Old Pack River Blaze Rages Over Nearly 10,000 Acres of Valuable Forest Lands SPOKANE, Aug. 6.—Fire raged through the forests of Washington, Idaho, and Montana again today, leaving behind more than 30,000 blackened acres, while approximately 1000 men, high school graduates in northern California a serious fire had burned over several hundred acres in the Sugar Hill district of the Modoc national forest.

POCATELLO NEGROES SEEK ORDER AGAINST PREACHER POCATELLO, Aug. 6.—Injunction against the Rev. A. Banks, pastor, was asked in a suit filed today in court by the Pocatello church of Pocatello, to prevent the pastor from entering the church entrance.

300 MEN BATTLE FIRE IN TEXAS PETROLEUM FIELD LIBERTY, Texas, Aug. 6.—About 300 men straggled tonight to extinguish the flaming oil well Dolbear in the Hull field, which caught fire early today.

LEADERS OF CHINESE TONGS TO STOP WAR Agreement to Arbitrate Follows Federal Agent's "Peace or Pack Up" Order NEW YORK, (Wednesday Morning) Aug. 7.—A new peace treaty between the On Long and Hip Sing tong was signed today by leaders of both organizations in the presence of United States Attorney Charles T. Young.

UNIFIED COURT PROPOSAL TO COME BEFORE LAWYERS BOISE, Aug. 6.—Because of the number of several important issues to be brought before the meeting, Boise attorneys today predicted a large attendance at the meeting of the Idaho State Bar association opening Friday at Idaho Falls.

Advertisement for 'DESIRABLE CITIZEN ON HIS 380th HOUR WITHOUT MENTIONING HOW HOT IT IS' featuring a cartoon illustration of a man sitting at a desk with a typewriter and a large stack of postcards.

Rev. Remi S. Keyzer, Twin Falls, Pays Eminent Tribute to James H. Hawley BOISE, Aug. 6.—He was beloved by God and men whose memory is a benediction. Rev. Remi S. Keyzer closed his funeral sermon this morning over former Governor James H. Hawley, both straits of organ music throughout the beautiful last rites, attended by thousands of Idahoans, prominent and obscure.

BODY OF GRAND OLD MAN RESTS IN BOISE Simply solemn services at the grave were also conducted by Father Keyzer, a close friend for decades of the pioneer statesman and devout Catholic. Governor Fallbecker.

POCATELLO NEGROES SEEK ORDER AGAINST PREACHER POCATELLO, Aug. 6.—Injunction against the Rev. A. Banks, pastor, was asked in a suit filed today in court by the Pocatello church of Pocatello, to prevent the pastor from entering the church entrance.

300 MEN BATTLE FIRE IN TEXAS PETROLEUM FIELD LIBERTY, Texas, Aug. 6.—About 300 men straggled tonight to extinguish the flaming oil well Dolbear in the Hull field, which caught fire early today.

LEADERS OF CHINESE TONGS TO STOP WAR Agreement to Arbitrate Follows Federal Agent's "Peace or Pack Up" Order NEW YORK, (Wednesday Morning) Aug. 7.—A new peace treaty between the On Long and Hip Sing tong was signed today by leaders of both organizations in the presence of United States Attorney Charles T. Young.

UNIFIED COURT PROPOSAL TO COME BEFORE LAWYERS BOISE, Aug. 6.—Because of the number of several important issues to be brought before the meeting, Boise attorneys today predicted a large attendance at the meeting of the Idaho State Bar association opening Friday at Idaho Falls.

ADVERTISING MANAGER FOR BUREAU OF MEDICINE APPOINTED

PROMINENT DRY ON HIS SIXTH HOUR OF SILENCE

Advertisement for 'CONSISTENT WET SUPPORTS WITH INDISTINCTIVE "CONJECTURE" WITHOUT CLAIMING TO BE A "SOMEBODY" IN THE "NATION"' featuring a cartoon illustration of a man sitting at a desk with a typewriter and a large stack of postcards.

PHILADELPHIA, Aug. 6.—Unless congress passes a measure to preserve it, the historic Olympia, Dewey's flagship at the battle of Manila Bay, may be scrapped and sold for junk.

TWO CONVICTS LOSE LIVES IN DASH FOR LIBERTY AT LAUNING Plot Lengthens Link of Up-rising in Prisons and Brings Recommendation From Chief Magistrate (By The Associated Press) LANING, Kansas, Aug. 6.—Two convicts, one killed and one escaped in a daring dash for liberty at the Kansas state penitentiary, where they used a shield against bullets in gaining the prison gate, in their dash for liberty.

Guard Wounded. Hedop, the guard, received a bullet wound in the leg as he tried to stop the break started when the six convicts who made the dash for freedom were brought to the surface after a day's work in the prison mine, which has figured in multitudes of previous years.

MOUNTS LOSS OF FLOWERS BOISE, Aug. 6.—Clay Koelsch, clerk of the supreme court, was mourning today the loss of fine dahlias, sunflowers and gladioli destroyed by a stray horse. After lunching on the Koelsch front lawn, the horse had the flowers as dessert.

BOOTLEGGERS SURRENDERED SPOKANE, Aug. 6.—Orville McCulloch, last of an alleged accused of running liquor from Canada into Washington with a train of pack horses, surrendered to the United States marshal here today.

POCATELLO NEGROES SEEK ORDER AGAINST PREACHER POCATELLO, Aug. 6.—Injunction against the Rev. A. Banks, pastor, was asked in a suit filed today in court by the Pocatello church of Pocatello, to prevent the pastor from entering the church entrance.

300 MEN BATTLE FIRE IN TEXAS PETROLEUM FIELD LIBERTY, Texas, Aug. 6.—About 300 men straggled tonight to extinguish the flaming oil well Dolbear in the Hull field, which caught fire early today.

LEADERS OF CHINESE TONGS TO STOP WAR Agreement to Arbitrate Follows Federal Agent's "Peace or Pack Up" Order NEW YORK, (Wednesday Morning) Aug. 7.—A new peace treaty between the On Long and Hip Sing tong was signed today by leaders of both organizations in the presence of United States Attorney Charles T. Young.

UNIFIED COURT PROPOSAL TO COME BEFORE LAWYERS BOISE, Aug. 6.—Because of the number of several important issues to be brought before the meeting, Boise attorneys today predicted a large attendance at the meeting of the Idaho State Bar association opening Friday at Idaho Falls.

Carey Declares Sharkey-Schmeling Fight Will Not be Held

New York Athletic Commission Scores In Old Controversy

Promoter's Action Comes as Distinct Surprise Following Issuance of Defy to Officials of State

By EDWARD J. NEIL (Associated Press Sports Writer)

NEW YORK, Aug. 6.—The New York state athletic commission today announced its victory today in the long drawn out struggle to impress upon Max Schmeling the majesty of the boxing law.

With considerable satisfaction the fistie fathers brought Big Bill Carey, president of Madison Square Garden, before them this morning and received his assurance that all negotiations for a match between the German and Jimmy Fretwell had been broken off.

Distinct Surprise

Carey's action came as a distinct surprise inasmuch as the Garden had indicated that it would defy the wishes of the commission and attempt to conduct the match outside of New York.

SEATTLE, Aug. 6.—Joe Jacobs, manager of Max Schmeling, German contender for the world's heavyweight boxing championship, declared here tonight that William F. Carey, head of Madison Square Garden, had denied to him over the long distance telephone that he had agreed negotiations for a Jack Sharkey-Schmeling fight.

A dispatch from New York today said that Carey had announced his refusal to fight tentatively for September 16 in Detroit, was off indefinitely.

Missions Vanquish San Francisco, 7-6

Boone Taps Out Two Homers For Reds While Caveny Gets One For Seal Club

SAN FRANCISCO, Aug. 5.—San Francisco Missions beat the San Francisco Seals today in the first game of the "civil war" series, played at the territory, 7 to 6. Boone tapped out two home runs for the Missions while Caveny knocked out one for the Seals.

ANGELS 5, STARS 2
LOS ANGELES, Aug. 6.—Clyde Barrow's brilliant pitching and Walter Berger's opportune hitting gave Los Angeles a 5-2 victory today in the opening game of the home series with Hollywood.

OAKS 7, SEATTLE 5
OAKLAND, Aug. 6.—The Oaks hammered out 13 hits off three Seattle pitchers to win the opening game of the series here today, 7 to 5. Johnny Verger helped the Oaks when he hit his twenty-eighth homer of the season.

SOLONS 4, PORTLAND 1
SACRAMENTO, Aug. 6.—Sacramento took the first game of the series with Portland here today, 4 to 1. Max Bafer and Bryson hurried the Solons' former weakening toward the last. Bafer started in the field for the Solons.

OREGON TRAIL COFFEE
The Best Quality Strength Flavor Aroma
FRESH

65,000 Fans Send Chicago Club East

Baseball Enthusiasm Attains New Heights Despite Brooklyn Victory

CHICAGO, Aug. 6.—Baseball enthusiasm reached new heights here today when 65,000 fans stormed Wrigley field to see the Cubs farewell as they left for their last season's tour of duty.

CHICAGO, Aug. 6.—Baseball enthusiasm reached new heights here today when 65,000 fans stormed Wrigley field to see the Cubs farewell as they left for their last season's tour of duty.

CHICAGO, Aug. 6.—Baseball enthusiasm reached new heights here today when 65,000 fans stormed Wrigley field to see the Cubs farewell as they left for their last season's tour of duty.

CHICAGO, Aug. 6.—Baseball enthusiasm reached new heights here today when 65,000 fans stormed Wrigley field to see the Cubs farewell as they left for their last season's tour of duty.

CHICAGO, Aug. 6.—Baseball enthusiasm reached new heights here today when 65,000 fans stormed Wrigley field to see the Cubs farewell as they left for their last season's tour of duty.

CHICAGO, Aug. 6.—Baseball enthusiasm reached new heights here today when 65,000 fans stormed Wrigley field to see the Cubs farewell as they left for their last season's tour of duty.

CHICAGO, Aug. 6.—Baseball enthusiasm reached new heights here today when 65,000 fans stormed Wrigley field to see the Cubs farewell as they left for their last season's tour of duty.

CHICAGO, Aug. 6.—Baseball enthusiasm reached new heights here today when 65,000 fans stormed Wrigley field to see the Cubs farewell as they left for their last season's tour of duty.

CHICAGO, Aug. 6.—Baseball enthusiasm reached new heights here today when 65,000 fans stormed Wrigley field to see the Cubs farewell as they left for their last season's tour of duty.

CHICAGO, Aug. 6.—Baseball enthusiasm reached new heights here today when 65,000 fans stormed Wrigley field to see the Cubs farewell as they left for their last season's tour of duty.

CHICAGO, Aug. 6.—Baseball enthusiasm reached new heights here today when 65,000 fans stormed Wrigley field to see the Cubs farewell as they left for their last season's tour of duty.

CHICAGO, Aug. 6.—Baseball enthusiasm reached new heights here today when 65,000 fans stormed Wrigley field to see the Cubs farewell as they left for their last season's tour of duty.

CHICAGO, Aug. 6.—Baseball enthusiasm reached new heights here today when 65,000 fans stormed Wrigley field to see the Cubs farewell as they left for their last season's tour of duty.

CHICAGO, Aug. 6.—Baseball enthusiasm reached new heights here today when 65,000 fans stormed Wrigley field to see the Cubs farewell as they left for their last season's tour of duty.

CHICAGO, Aug. 6.—Baseball enthusiasm reached new heights here today when 65,000 fans stormed Wrigley field to see the Cubs farewell as they left for their last season's tour of duty.

CHICAGO, Aug. 6.—Baseball enthusiasm reached new heights here today when 65,000 fans stormed Wrigley field to see the Cubs farewell as they left for their last season's tour of duty.

Athletics Preserve Lead Over Yanks by Dividing Twin Bill

First Game Before Crowd of 20,000 Fans Goes to Visitors by 8 to 3 But Home Team Wins Last, 11-3

PHILADELPHIA, Aug. 6.—The Athletics preserved their lead of 11½ games over the Yanks by dividing a double-header with the Browns here today.

PHILADELPHIA, Aug. 6.—The Athletics preserved their lead of 11½ games over the Yanks by dividing a double-header with the Browns here today.

PHILADELPHIA, Aug. 6.—The Athletics preserved their lead of 11½ games over the Yanks by dividing a double-header with the Browns here today.

PHILADELPHIA, Aug. 6.—The Athletics preserved their lead of 11½ games over the Yanks by dividing a double-header with the Browns here today.

PHILADELPHIA, Aug. 6.—The Athletics preserved their lead of 11½ games over the Yanks by dividing a double-header with the Browns here today.

PHILADELPHIA, Aug. 6.—The Athletics preserved their lead of 11½ games over the Yanks by dividing a double-header with the Browns here today.

PHILADELPHIA, Aug. 6.—The Athletics preserved their lead of 11½ games over the Yanks by dividing a double-header with the Browns here today.

PHILADELPHIA, Aug. 6.—The Athletics preserved their lead of 11½ games over the Yanks by dividing a double-header with the Browns here today.

PHILADELPHIA, Aug. 6.—The Athletics preserved their lead of 11½ games over the Yanks by dividing a double-header with the Browns here today.

PHILADELPHIA, Aug. 6.—The Athletics preserved their lead of 11½ games over the Yanks by dividing a double-header with the Browns here today.

PHILADELPHIA, Aug. 6.—The Athletics preserved their lead of 11½ games over the Yanks by dividing a double-header with the Browns here today.

PHILADELPHIA, Aug. 6.—The Athletics preserved their lead of 11½ games over the Yanks by dividing a double-header with the Browns here today.

PHILADELPHIA, Aug. 6.—The Athletics preserved their lead of 11½ games over the Yanks by dividing a double-header with the Browns here today.

PHILADELPHIA, Aug. 6.—The Athletics preserved their lead of 11½ games over the Yanks by dividing a double-header with the Browns here today.

PHILADELPHIA, Aug. 6.—The Athletics preserved their lead of 11½ games over the Yanks by dividing a double-header with the Browns here today.

PHILADELPHIA, Aug. 6.—The Athletics preserved their lead of 11½ games over the Yanks by dividing a double-header with the Browns here today.

PHILADELPHIA, Aug. 6.—The Athletics preserved their lead of 11½ games over the Yanks by dividing a double-header with the Browns here today.

PHILADELPHIA, Aug. 6.—The Athletics preserved their lead of 11½ games over the Yanks by dividing a double-header with the Browns here today.

PHILADELPHIA, Aug. 6.—The Athletics preserved their lead of 11½ games over the Yanks by dividing a double-header with the Browns here today.

PHILADELPHIA, Aug. 6.—The Athletics preserved their lead of 11½ games over the Yanks by dividing a double-header with the Browns here today.

Scoreboard for Athletics vs Yanks, Philadelphia Aug 6. Includes columns for Athletics and Yanks with runs, hits, errors, and pitchers.

Scoreboard for Athletics vs Yanks, Philadelphia Aug 6. Includes columns for Athletics and Yanks with runs, hits, errors, and pitchers.

Scoreboard for Athletics vs Yanks, Philadelphia Aug 6. Includes columns for Athletics and Yanks with runs, hits, errors, and pitchers.

Scoreboard for Athletics vs Yanks, Philadelphia Aug 6. Includes columns for Athletics and Yanks with runs, hits, errors, and pitchers.

Scoreboard for Athletics vs Yanks, Philadelphia Aug 6. Includes columns for Athletics and Yanks with runs, hits, errors, and pitchers.

Scoreboard for Athletics vs Yanks, Philadelphia Aug 6. Includes columns for Athletics and Yanks with runs, hits, errors, and pitchers.

Scoreboard for Athletics vs Yanks, Philadelphia Aug 6. Includes columns for Athletics and Yanks with runs, hits, errors, and pitchers.

Scoreboard for Athletics vs Yanks, Philadelphia Aug 6. Includes columns for Athletics and Yanks with runs, hits, errors, and pitchers.

Scoreboard for Athletics vs Yanks, Philadelphia Aug 6. Includes columns for Athletics and Yanks with runs, hits, errors, and pitchers.

Scoreboard for Athletics vs Yanks, Philadelphia Aug 6. Includes columns for Athletics and Yanks with runs, hits, errors, and pitchers.

Scoreboard for Athletics vs Yanks, Philadelphia Aug 6. Includes columns for Athletics and Yanks with runs, hits, errors, and pitchers.

Scoreboard for Athletics vs Yanks, Philadelphia Aug 6. Includes columns for Athletics and Yanks with runs, hits, errors, and pitchers.

Scoreboard for Athletics vs Yanks, Philadelphia Aug 6. Includes columns for Athletics and Yanks with runs, hits, errors, and pitchers.

Scoreboard for Athletics vs Yanks, Philadelphia Aug 6. Includes columns for Athletics and Yanks with runs, hits, errors, and pitchers.

Youthful Brooklyn Golfer Victor On Course At St. Louis

Henry Fabrizio, Master of Pick and Shovel, Scores Over Big Field With \$2.50 Putter at Forest Park

ST. LOUIS, Aug. 6.—Henry Fabrizio, 21-year-old amateur golfer, won the 19-hole national public links championship tournament at Forest Park.

ST. LOUIS, Aug. 6.—Henry Fabrizio, 21-year-old amateur golfer, won the 19-hole national public links championship tournament at Forest Park.

ST. LOUIS, Aug. 6.—Henry Fabrizio, 21-year-old amateur golfer, won the 19-hole national public links championship tournament at Forest Park.

ST. LOUIS, Aug. 6.—Henry Fabrizio, 21-year-old amateur golfer, won the 19-hole national public links championship tournament at Forest Park.

ST. LOUIS, Aug. 6.—Henry Fabrizio, 21-year-old amateur golfer, won the 19-hole national public links championship tournament at Forest Park.

ST. LOUIS, Aug. 6.—Henry Fabrizio, 21-year-old amateur golfer, won the 19-hole national public links championship tournament at Forest Park.

ST. LOUIS, Aug. 6.—Henry Fabrizio, 21-year-old amateur golfer, won the 19-hole national public links championship tournament at Forest Park.

ST. LOUIS, Aug. 6.—Henry Fabrizio, 21-year-old amateur golfer, won the 19-hole national public links championship tournament at Forest Park.

ST. LOUIS, Aug. 6.—Henry Fabrizio, 21-year-old amateur golfer, won the 19-hole national public links championship tournament at Forest Park.

ST. LOUIS, Aug. 6.—Henry Fabrizio, 21-year-old amateur golfer, won the 19-hole national public links championship tournament at Forest Park.

ST. LOUIS, Aug. 6.—Henry Fabrizio, 21-year-old amateur golfer, won the 19-hole national public links championship tournament at Forest Park.

ST. LOUIS, Aug. 6.—Henry Fabrizio, 21-year-old amateur golfer, won the 19-hole national public links championship tournament at Forest Park.

Sergeant Baker and Gans Fight to 10-Round Draw

NEW YORK, Aug. 6.—Sergeant Sammy Baker, slugger, and Walter Gans, former world champion, fought to a 10-round draw.

NEW YORK, Aug. 6.—Sergeant Sammy Baker, slugger, and Walter Gans, former world champion, fought to a 10-round draw.

NEW YORK, Aug. 6.—Sergeant Sammy Baker, slugger, and Walter Gans, former world champion, fought to a 10-round draw.

NEW YORK, Aug. 6.—Sergeant Sammy Baker, slugger, and Walter Gans, former world champion, fought to a 10-round draw.

NEW YORK, Aug. 6.—Sergeant Sammy Baker, slugger, and Walter Gans, former world champion, fought to a 10-round draw.

NEW YORK, Aug. 6.—Sergeant Sammy Baker, slugger, and Walter Gans, former world champion, fought to a 10-round draw.

NEW YORK, Aug. 6.—Sergeant Sammy Baker, slugger, and Walter Gans, former world champion, fought to a 10-round draw.

NEW YORK, Aug. 6.—Sergeant Sammy Baker, slugger, and Walter Gans, former world champion, fought to a 10-round draw.

NEW YORK, Aug. 6.—Sergeant Sammy Baker, slugger, and Walter Gans, former world champion, fought to a 10-round draw.

NEW YORK, Aug. 6.—Sergeant Sammy Baker, slugger, and Walter Gans, former world champion, fought to a 10-round draw.

NEW YORK, Aug. 6.—Sergeant Sammy Baker, slugger, and Walter Gans, former world champion, fought to a 10-round draw.

NEW YORK, Aug. 6.—Sergeant Sammy Baker, slugger, and Walter Gans, former world champion, fought to a 10-round draw.

NEW YORK, Aug. 6.—Sergeant Sammy Baker, slugger, and Walter Gans, former world champion, fought to a 10-round draw.

100,000 Trout To Enter Snake River

A total of 100,000 rainbow trout will be released from the Southern Idaho Fish and Game association ponds within the next few days.

A total of 100,000 rainbow trout will be released from the Southern Idaho Fish and Game association ponds within the next few days.

A total of 100,000 rainbow trout will be released from the Southern Idaho Fish and Game association ponds within the next few days.

A total of 100,000 rainbow trout will be released from the Southern Idaho Fish and Game association ponds within the next few days.

A total of 100,000 rainbow trout will be released from the Southern Idaho Fish and Game association ponds within the next few days.

A total of 100,000 rainbow trout will be released from the Southern Idaho Fish and Game association ponds within the next few days.

A total of 100,000 rainbow trout will be released from the Southern Idaho Fish and Game association ponds within the next few days.

A total of 100,000 rainbow trout will be released from the Southern Idaho Fish and Game association ponds within the next few days.

A total of 100,000 rainbow trout will be released from the Southern Idaho Fish and Game association ponds within the next few days.

A total of 100,000 rainbow trout will be released from the Southern Idaho Fish and Game association ponds within the next few days.

A total of 100,000 rainbow trout will be released from the Southern Idaho Fish and Game association ponds within the next few days.

A total of 100,000 rainbow trout will be released from the Southern Idaho Fish and Game association ponds within the next few days.

A total of 100,000 rainbow trout will be released from the Southern Idaho Fish and Game association ponds within the next few days.

Standing of the Clubs

Table showing the standing of various baseball clubs in the National League, American League, and Pacific Coast League.

Minor League Clubs

Table showing the standing of various minor league clubs including International League, Western Association, and Pacific Coast League.

CALL FOR BIDS
The common schools of Twin Falls County will receive bids for school supplies up to August 9, 1929, at the office of the County Superintendent.

NEW YORK, Aug. 6.—The Yanks were unable to get better than an even score in two games against the Washington Senators here today.

NEW YORK, Aug. 6.—The Yanks were unable to get better than an even score in two games against the Washington Senators here today.

NEW YORK, Aug. 6.—The Yanks were unable to get better than an even score in two games against the Washington Senators here today.

NEW YORK, Aug. 6.—The Yanks were unable to get better than an even score in two games against the Washington Senators here today.

NEW YORK, Aug. 6.—The Yanks were unable to get better than an even score in two games against the Washington Senators here today.

NEW YORK, Aug. 6.—The Yanks were unable to get better than an even score in two games against the Washington Senators here today.

CALL FOR BIDS
The common schools of Twin Falls County will receive bids for school supplies up to August 9, 1929, at the office of the County Superintendent.

NEW YORK, Aug. 6.—The Yanks were unable to get better than an even score in two games against the Washington Senators here today.

NEW YORK, Aug. 6.—The Yanks were unable to get better than an even score in two games against the Washington Senators here today.

NEW YORK, Aug. 6.—The Yanks were unable to get better than an even score in two games against the Washington Senators here today.

NEW YORK, Aug. 6.—The Yanks were unable to get better than an even score in two games against the Washington Senators here today.

NEW YORK, Aug. 6.—The Yanks were unable to get better than an even score in two games against the Washington Senators here today.

NEW YORK, Aug. 6.—The Yanks were unable to get better than an even score in two games against the Washington Senators here today.

BASEBALL BENEFIT DANCE

KIMBERLY OPEN AIR PAVILION

TONIGHT

NIGHTHAWK ORCHESTRA
ADMISSION 5¢; LADIES FREE!
Support Baseball by Attending

Cinderella and the Three proud cigarette brands

A Modern Fable

Once upon a time a Mighty Prince set forth to find a perfect cigarette. Being very wise, he netted down his search to the four National favorites... that quartette of popular sister brands known as the "20 for 15¢" family.

...and compare us fairly and impartially, letting your taste decide which one of us you like best... "Why, that's a common sense idea!" exclaimed His Highness. Whereupon he covered the names of all four brands with paper masks; lit them and smoked them reflectively, with all brand prejudice removed.

SMOOTHER AND BETTER... "not a cough in a carload"

ON YOUR RADIO: PAUL WHITEMAN, King of Jazz, with his complete orchestra, every Tuesday, 9 to 10 P.M. Searcy's Daylight Standard Time, Outstanding Broadcasting Network.

TWIN FALLS DAILY NEWS

Subscription Rates: In Advance... Single Copies... Classified Advertising Rates...

SOCIETY AND CLUBS

Members of Gamma Phi Beta Society entertained at the home of Mrs. H. E. Deiss with a get-together party Tuesday afternoon in honor of Miss Marjorie Woods...

Mrs. H. E. Deiss was hostess at a prettily arranged bridge supper Monday evening at the home of Mrs. H. E. Deiss...

The Home Guards met at the home of their leader, Mrs. J. Personius, Tuesday afternoon. The regular business meeting was conducted and followed by instrumental music...

Complimentary to her sister, Mrs. H. Radloff, Boise, who is a guest at the home of her brother, H. W. Beemer...

Mr. and Mrs. E. L. Patrick entertained with a delightful dinner in the garden of their country home Monday evening...

Mr. and Mrs. James Vaughn and Miss Ruby Vaughn, Missour, were guests of honor at a delicious chicken dinner at the country home...

Mrs. E. P. Asbury entertained with a delightful luncheon Tuesday afternoon in compliment to her sister, Mrs. E. McNew, Long Beach...

Theatre

"Kid Gloves" Rousing Melodrama of Crooks

Another melodrama of big town brookdom will be seen at the Idaho theatre, today and tomorrow when Warner brothers present "Kid Gloves" with Conrad Nagel, Lois Wilson, Edna Murphy, Edward Earle, Maude Turner Gordon, Richard Garrick, Tommy Duran and John Davidson in the leading roles...

Myrna Loy Sings Gypsy Songs in "The Squall"

A colorful Hungarian gypsy song will be heard in "The Squall," the first National-Vitaphone talking and singing picture which comes to the Orpheum theatre...

With the red. And the Master's son he love the slave. The beautiful slave—Dial-ha, dial-ha—Ay-ya-ya.

Besides this song, there are several others, the most prominent of which is called "Gypsy Charming." It was written by Grant Clarke and Harry Ackart...

REAL ESTATE TRANSFERS

Filed with the Intermediate Title and Guaranty Company. AUGUST 5. Warrant D. S. P. Strong U. O. C. McCoy \$10, Lot 16, Blk. 21, Twin Falls.

ANNOUNCEMENTS

Women's Council of the Christian church will meet Thursday at the home of Mrs. Hester, 1302 Addison east, for an all-day session beginning at 10 A. M.

Meetings of the Lend-a-Hand-club have been discontinued until after the annual watermelon picnic.

The Woman's Home Missionary society will meet at the home of Mrs. J. Personius Thursday evening...

WARRANT CALL

All warrants of Rock Creek Highway district from number 656 to 670, both inclusive, will be held upon presentation to the treasurer of the district...

News Want Ads reach the people you wish to attract.

Director Gives Out Band Concert Program

There will be eight numbers on the program at the band concert in the city park Thursday evening...

Our New Ventilation System Assures You KOOL AND COMFORTABLE ENTERTAINMENT!

At the Hotels

ROBERSON—Frank H. Norberg, R. H. Cottrell, Ogden; R. P. Kerr, Ely Nevada; J. E. Davis, Idaho; W. H. Reid, Mrs. P. J. Waldell, Yakima, Washington; Mr. and Mrs. J. S. Mackenzie, Joseph, Oregon; N. M. Hill, Mrs. C. A. Kohn, Seattle; T. E. Berrie, O. W. Clark, Pocatello; W. Danckward, San Francisco; Mr. and Mrs. M. E. Tillman, Mr. and Mrs. L. J. Rogan, J. Green, Jr., American Falls; V. J. Rogan, J. Green, Jr., American Falls; Omaha; Grace Allen, Chicago; Mr. and Mrs. M. E. Tolson, Mr. C. V. Gray, Mrs. R. E. Atkinson, Rialto, Atkinson, Los Angeles; Miss R. Doolin, Miss G. Doolin, Payette; Lewis Tasson, O. H. Redman, Edwin H. Hall, Ripley, N. Y.; John Montgomery, W. B. Meninger and Mrs. W. Meninger, Boise; Helen H. Paul, Edgely, Spokane; H. C. Bundy, Montpelier, A. J. Campbell and family, Hamilton, California; O. T. Carter, Dea Moller, J. C. Selberg, N. Joseph, Sam Brown, E. N. Swigart, N. Nathan, C. B. Hawley, Jr., Mr. and Mrs. W. Bald, L. C. Gullik, A. A. Bailey, C. H. Reeves, P. Q. Doolin, Salt Lake City; R. N. Stanfield, Portland; Mr. and Mrs. Walter Pasal, Carey, Idaho; W. K. Klison, New York City; Lucile Grinnell, Pasadena; E. L. Leacock, Minnetonka, W. J. Kinnahan, Helen Toolsey, Dorothy, Hingham, Kansas.

PRINNE—W. D. Shaw, Ogden; W. W. Sicketts, J. B. Downey, San Francisco; H. E. Blocker, R. Erickson, Portland; Dea Moller, J. C. Selberg, N. Joseph, Dods, Jarbridge, A. G. Fisk, Greeley, Colorado; Mr. and Mrs. J. R. Reswick, New York City; Mrs. C. O. Olson, Clifford, Long Beach; C. Olsen, Enoch, Salt Lake City; Mr. and Mrs. Dean Sullivan, Rupert; W. A. Denicke, B. J. Morrison, Houston, Duway, N. Y.; Mrs. W. B. Clark, Three Creek; P. A. Bangle, Curry; C. R. Fisher, Kansas City; J. C. Daniels, Charles Bertram, Boise; A. A. Harris, Idaho Falls; Mr. and Mrs. M. Moore, Idaho; Mrs. Sarah Jones, Mackay, Idaho; F. N. Armand.

PARK—William O. Flintwood, Mr. and Mrs. K. E. Claven, G. W. Rudlock, Edward H. Wayland, Thomas B. Smith, S. E. Pirr, Mr. and Mrs. L. E. Harrington, Minnie Miller, C. D. Kemp, Salt Lake City; Mr. and Mrs. D. E. Grate, L. E. Howitt, Mrs. Pauline Johnson, Mrs. Samuel Nichols, H. D. Moore, John Stringer, K. M. Robinson, L. A. Furton, M. E. Husley, Boise; Mr. and Mrs. J. A. Lyons, Fresno; Mr. and Mrs. Charles Harry, A. E. Carmody, D. W. Carmody, Mr. and Mrs. C. Moore, Denver; Mr. and Mrs. R. B. Botchworth, K. L. Scott, H. D. Money, Mr. and Mrs. Robert Manning, Miss Gertrude Elliott, Miss Betty Crowder, P. Cooley, W. B. Hayes, Pocatello; A. R. MacRae, Robert Bell, Hallett; John T. Galne, Bob Hicks and son, Sugar City, Utah; George B. Langlois, Winifred Langlois, R. C. Rich, Dupont; Mrs. Sam Thompson, D. E. Wood, E. C. Wood, Burley; Helen Clock, Hampton, Idaho; Iko S. Crane and son, Montpelier; W. H. Craine, M. C. Anderson, Soda Springs; R. O. Ostling, Salina, Oregon; Mr. and Mrs. Garfield Smith, Idaho Falls; J. H. Boyle and party, Rupert; Mr. and Mrs. L. G. Gager, C. A. Robinson, Twin Falls; S. W. McCrete, Bliss; Elizabeth Campbell, Glenn Ferry; Mrs. Charles W. Watson, Omaha; Mr. and Mrs. James Dennis, Idaho; Mrs. James Laidlow, Robert Brockie, Muldon, Idaho; E. Duff, Portland; J. Downey, San Francisco.

NEWS WANT ADS reach the people you wish to attract.

The Liberty Bell that cracked when it was rung to set the sound. Thunder talks about five seconds to travel a mile.

Mammoth Cave, Kentucky, extends nine miles under ground.

Black was the color of mourning in ancient Greece and Rome.

Eight hundred thousand people visit Niagara Falls annually.

The passion flower was named by the early Spaniard settlers.

Goes on Farm Board

SAM R. McKELVIE, former governor of Nebraska, is the ninth and final member of the farm board.

Four Children Victims Of Crash On Crossing

LAKE ODESSA, Mich., Aug. 6 (AP)—Four children of Mr. and Mrs. Royal Johnson were killed this afternoon when their automobile was struck by a Freese-Marguette passenger train at a crossing.

THE DEAD ARE: BENJAMIN, 12 driver of the automobile; JERRY S. CHARLES, 8, HARBERT, 12.

LIGHTNING FATAL. DEERWATER, Mo., Aug. 6 (AP)—Miss Mildred Blanchard, 22, was killed by lightning today as she was eating lunch with her parents, Mr. and Mrs. E. C. Blanchard.

NORTH IDAHO BANKER DIES. LEWISTON, Idaho, Aug. 6 (AP)—Charles P. Hulen, cashier of the Genesee Exchange bank, for many years and prominent in Idaho financial circles, died in a hospital today after an illness of two weeks.

A New Yorker at Large

NEW YORK, Aug. 6 (AP)—Among the owners of valuable real estate in New York King George of England, several Fifth avenue office and plots of land elsewhere on Manhattan island are held by the British crown.

Among them is reputed to be the site, on the Avenue of the ABCs, where a large, round window in the world—a cylindrical sheet of glass completely encircled a showcase floor which is lowered like an elevator to the basement to be trimmed and then lifted again hydraulically into place.

All the properties of the British monarch are in the custody of a holding and management corporation, downtown, it frequently adds or disposes of this or otherwise under its care, but never makes public the names of the owners and keeps secret the exact locations here of the holdings of its royal client.

The Yankee stadium on boxing nights, the Great clouds of cigar smoke drifting across the field, swirling in strange eddies under the battery of 40 overhead arc lights.

Photographers perched on two-masted platforms in the infield 30 feet over the heads of ring-side spectators. The spotlights around the top deck of the stadium which fill the bowl with a sunny glare between rounds and reveal green patches of empty seats.

The spectator who is trying to find the soft drink boy... "Hey, Gunga! Get a drink! Get a drink! Get a drink!"

The boxer who is trying to find the soft drink boy... "Hey, Gunga! Get a drink! Get a drink! Get a drink!"

They say you should... "If I sit down I see nothing... 'All right, sit down anyhow any I'll explain it to you... 'Now, get off that bench out... 'All right, stand up, but duck this pop bottle... 'One... two... three... 'DUCK!' 'Braddeck's got a red hair... 'What? ... I said his nose is smashed, you say."

A Growing City. The island that Peter Minuit bought from the Indians for \$24 is being bought in size ever since that original transaction in New York real estate.

When white men first saw Manhattan island contained about 2,000 acres. Now it has more than 14,000.

The Battery, which is the foot of New York today, was once a ledge of rock well out in the water. When Jenny Lind sang at Castle Garden—now the Aquarium—in 1847, her hearers had to cross a line on a wooden foot bridge to see the concert hall. Within a century the island has been built three blocks out into the East river along its southern tip.

Lately most of the made land on Manhattan has been filled in along the Hudson river opposite Riverside drive. The city has acquired seven acres there in the last three years from subway excavations to add 82 acres to the area of the island, and another 20 acres will be built this year.

PROTESTS-APPOINTMENT

MOORE, the 65-year-old attorney test to the appointment of G. C. Gillette, former court reporter to the seventh judicial district, judge-advocate to Governor Fairbridge, today assigned by 10 members of the Latah county Bar.

In the Swiss Alps the glaciers are between 20 and 30 miles long.

The Eiffel Tower, Paris, is the highest tower in the world.

Troubles Kept Him Miserable 6 Years

"In Three Short Weeks, Sargon and Sargon Soft Mass Pills Ended Troubles That Made My Life Miserable for Six Years. I've Gained Weight, Strength and Energy and Feel Like a New Man in Every Way."

T. J. HAWKINS

"During the past year especially, my stomach got in such bad shape that I dreaded the thought of eating. My appetite faded me, but even the little I did eat caused terrible pain. I became so weak and nervous I got very little sleep and woke up feeling tired. I was bilious almost always and just began to wonder if I would ever get well."

"The Sargon treatment gave me the biggest surprise of my life. My appetite picked up right away and I began to eat three meals a day without a sign of indigestion. I gained weight right along, sleep like a healthy boy and wake up full of energy. The pills absolutely rid me of constipation and biliousness. My friends are all talking about how well I look for the Sargon treatment certainly made a new man out of me."

"My friends are all talking about how well I look for the Sargon treatment certainly made a new man out of me."

Sargon may be obtained in Twin Falls from Schramm-Johnson, Drugs.

Also Y-T-A-P-H-O-N-E V-A-U-D-E-L-L-E AND PARAMOUNT ACT

It's No Secret! WE HAVE THE BEST SHOWS! AND THIS ONE STARTS SUNDAY! IT'S NEW! IT'S DIFFERENT! A hundred heavenly hues! Glorious Girls! Syncopated Songs! WITH THE SHOW! "There's Real Entertainment Here!"

EDAHO THEATRE "There's Real Entertainment Here!" NOW SHOWING! The Frame-Up! KID GLOVES WITH CONRAD NAGEL LOIS WILSON EDNA MURPHY RAY ENRIGHT GONG-woog and zipping bullet never worried him—but a forced marriage with a stranger will scare him stiff! COMING SUNDAY! WARNER BROS. present. ON WITH THE SHOW! FIRST 3000 NATURAL RUBY GEMS ALL SINGING, ALL DANCING PICTURE.

A NEW SYMBOL OF A GREATER SERVICE

Two old established oil companies join forces better to serve their millions of customers

A STATEMENT

The consolidation of the Marland Companies and the Continental Oil Company has combined the producing, refining and marketing facilities of these widely known manufacturers and distributors of petroleum products.

The high standards of manufacture which have established and maintained the reputation of the high quality products heretofore sold under the Conoco and Red Triangle brands will be strictly maintained.

The same chemists and engineers, the same refineries and, above all, the same policies, will support the new trade mark... "A new symbol of a greater service."

C. J. Williams
CHAIRMAN OF THE BOARD

J. M. Moran
PRESIDENT

THE GREATER CONTINENTAL OIL COMPANY

PRODUCERS AND REFINERS OF CONOCO PETROLEUM PRODUCTS

POWERFUL INTERESTS RESCUE ON MARKET Sudden Influx of Funds Eases Money Rates and Quotations Swing Upward

NEW YORK, Aug. 6.—Stocks: Irregular. Detroit Edison holding marks of a bettering market today. Prices reacted sharply downward in the morning, as heavy selling was anticipated for call loans, the heavy drop in wheat prices, but a sudden influx of funds early in the afternoon, and prices rallied sharply, leaving the market with a net gain.

MARKETS AT A GLANCE NEW YORK, Aug. 6.—Stocks: Irregular. Detroit Edison holding marks of a bettering market today. Prices reacted sharply downward in the morning, as heavy selling was anticipated for call loans, the heavy drop in wheat prices, but a sudden influx of funds early in the afternoon, and prices rallied sharply, leaving the market with a net gain.

NEW YORK STOCK MARKET Closing Bid

Table listing stock market closing bids for various companies and sectors, including General Motors, Ford, and various utility stocks.

GASOLINE ALLEY—STRICTLY CONFIDENTIAL

WHEAT PRICES DROP ON GRAIN MARKETS

WHEAT PRICES DROP ON GRAIN MARKETS Numberless Traders, Unnerved by Semi-Panic-Lot Go of Grain in Large Lots

Pittsburgh Woman Visits At Hollister-Residence

Pittsburgh Woman Visits At Hollister-Residence HOLLISTER, Aug. 6.—Mrs. Lewis Bennett, Pittsburgh, and her husband, Maxwell and Mrs. D. C. Weaver, Bull, were visitors at the Bert Weaver home last week. Before returning to her home, Mrs. Bennett will visit Seattle and points in Canada.

STOCK MARKET AT A GLANCE

Table listing stock market prices for various companies and sectors, including General Motors, Ford, and various utility stocks.

WHEAT PRICES DROP ON GRAIN MARKETS

WHEAT PRICES DROP ON GRAIN MARKETS Numberless Traders, Unnerved by Semi-Panic-Lot Go of Grain in Large Lots

BURLEY SUGAR PLANT TO HAVE PULP PRESS

BURLEY SUGAR PLANT TO HAVE PULP PRESS Excavation Work Complete; Factory Officials Await Arrival of Machinery

NEW YORK STOCK MARKET

Table listing stock market prices for various companies and sectors, including General Motors, Ford, and various utility stocks.

WHEAT PRICES DROP ON GRAIN MARKETS

WHEAT PRICES DROP ON GRAIN MARKETS Numberless Traders, Unnerved by Semi-Panic-Lot Go of Grain in Large Lots

BURLEY SUGAR PLANT TO HAVE PULP PRESS

BURLEY SUGAR PLANT TO HAVE PULP PRESS Excavation Work Complete; Factory Officials Await Arrival of Machinery

TWIN FALLS MARKETS

Table listing market prices for various commodities in Twin Falls, including livestock, produce, and other goods.

LIVESTOCK MARKETS

Table listing livestock market prices for various types of animals, including cattle, sheep, and pigs.

NEW YORK STOCK MARKET

Table listing stock market prices for various companies and sectors, including General Motors, Ford, and various utility stocks.

BURLEY SUGAR PLANT TO HAVE PULP PRESS

BURLEY SUGAR PLANT TO HAVE PULP PRESS Excavation Work Complete; Factory Officials Await Arrival of Machinery

Advertisement for 'CUT YOUR FARMING COSTS with Three Fuel' by Mountain States Implement Company.

Advertisement for 'Great Northern Beans' by H. B. Long, located at 117 Shoshone St. South, Twin Falls, Idaho.

Advertisement for 'Shirley Cunningham Wins In Hailey Tennis Tourney'.

Advertisement for 'WENDELL RESIDENTS NOTE FOR CEMETERY DISTRICT'.

Advertisement for 'Jerome Man Marries Girl Of Twin Falls at Hailey'.

Advertisement for 'IDAHO CHAMBER TO START BIG PROGRAM'.

Advertisement for 'CALIFORNIA WOMAN HONOR GUEST AT DINNER AT PAUL'.

Advertisement for 'IDAHO CHAMBER TO START BIG PROGRAM'.

THE GUMPS - YOURS FOR BIGGER AND BETTER FISH

COMPASS FISH FANS A GENUINE CONTEST... ONE IS 1 1/2 FT. BROAD... ONE SPILT BAMBOO... ONE MINNOW... ONE COLLAPSIBLE... ONE OAK-LIFE PRESERVER... ONE OAK LOCKS

RING OUT WITH BELLS... ONE GOOD DESERVES ANOTHER... SEND IDEAS TO ANGELO GUMPS... GUMP EXPERIMENTAL LABORATORY - LAKE GENÈVA - WIS.

GEE WHIZ - LOOK WHERE AMERICAN CAN... I.C. GOODE AND LEWIS STILLAR ARE RESPONSIBLE FOR... THIS ONE NEVER FAILS - BY SIMON GILBERTSON

THIS ONE NEVER FAILS - BY SIMON GILBERTSON... A KNOCK OUT - ONE YOU'VE NEVER HEARD OF BEFORE... AUTHOR'S NAME LOST - WILL THE PERSON WHO SUBMITTED THIS PLEASE SEND NAME

THIS ONE NEVER FAILS - BY SIMON GILBERTSON... A KNOCK OUT - ONE YOU'VE NEVER HEARD OF BEFORE... AUTHOR'S NAME LOST - WILL THE PERSON WHO SUBMITTED THIS PLEASE SEND NAME

The GREEN SHADOW by Hermah Landon (Continued From Yesterday's News) Feryman stepped forward reluctantly...

"Murdered" It was the voice of Martin Dale that spoke. The word slipped out before he could disfigure it. "Ah, that gave you a jolt, didn't it? You forgot your phony putter...

"Suppose you tell me one thing," Summers said. "How did you know the pearls were in that hole in the wall? You were in the room only a few minutes. You must have some right straight to it. How did you know where to find the pearls?"

"The Pearson smiled serenely now. Did Summers expect to convict him on the strength of a clear band? It was ridiculous, but at the same time it was infuriating to him...

"I found the fatal dirrer who took Mrs. Feryman to this house in the night," Summers went on. "She was a fine woman, but she was murdered by her own pearls. There was no other motive."

Governor Summoned

Associated Press Photo. GOVERNOR O. MAX GARDNER of North Carolina has been subpoenaed to testify in trial of Gastonia cotton mill strikers charged with slaying of police chief.

"You flatter him. One more question, please. You say something frightened the murderer, deciding how to get rid of the pearls. How do you know? You haven't told us what frightened him. It merely fits your theory, doesn't it?"

"The Pearson's eyes fell. This was the most awkward, the most devastating, the most humiliating of all threats did not matter, but he had conceived a liking for Feryman, and now he was being spoken upon as the murderer of his wife."

"I found the fatal dirrer who took Mrs. Feryman to this house in the night," Summers went on. "She was a fine woman, but she was murdered by her own pearls. There was no other motive."

Want Ads - Bargains - Opportunities

One Cent Per Word Per Insertion. All Want Ads active and active-and they bring the buyers. Phone 32

Lost - HOOD BOAT, SATURDAY... LOST - A CORONA SPECIAL PORTABLE typewriter... LOST - TEAM OF WORK HORSES

For Rent - Unfurnished... For Rent - Furnished... For Rent - Miscellaneous

For Sale - Poultry... For Sale - Broilers... For Sale - Excellent Holly Wood White Leghorn cockerels

Wanted - Livestock... Wanted - Weeder Hogs... Wanted to Rent

For Sale - Real Estate... For Sale - Duplex House... For Sale - Real Estate

For Sale - Fruits... For Sale - Apples... For Sale - Apples

For Sale - Real Estate... For Sale - 5-Room Home on Eighth... For Sale - 2 1/2 MORTGAGE FORECLOSED farms

For Sale - Real Estate... For Sale - 2 1/2 MORTGAGE FORECLOSED farms on North Side for sale at reasonable prices

For Sale - Real Estate... For Sale - 2 1/2 MORTGAGE FORECLOSED farms on North Side for sale at reasonable prices

For Sale - Real Estate... For Sale - 2 1/2 MORTGAGE FORECLOSED farms on North Side for sale at reasonable prices

For Sale - Real Estate... For Sale - 2 1/2 MORTGAGE FORECLOSED farms on North Side for sale at reasonable prices

For Sale - Real Estate... For Sale - 2 1/2 MORTGAGE FORECLOSED farms on North Side for sale at reasonable prices

For Sale - Real Estate... For Sale - 2 1/2 MORTGAGE FORECLOSED farms on North Side for sale at reasonable prices

For Sale - Real Estate... For Sale - 2 1/2 MORTGAGE FORECLOSED farms on North Side for sale at reasonable prices

For Sale - Real Estate... For Sale - 2 1/2 MORTGAGE FORECLOSED farms on North Side for sale at reasonable prices

For Sale - Real Estate... For Sale - 2 1/2 MORTGAGE FORECLOSED farms on North Side for sale at reasonable prices

For Sale - Real Estate... For Sale - 2 1/2 MORTGAGE FORECLOSED farms on North Side for sale at reasonable prices

For Sale - Real Estate... For Sale - 2 1/2 MORTGAGE FORECLOSED farms on North Side for sale at reasonable prices

For Sale - Real Estate... For Sale - 2 1/2 MORTGAGE FORECLOSED farms on North Side for sale at reasonable prices

For Sale - Real Estate... For Sale - 2 1/2 MORTGAGE FORECLOSED farms on North Side for sale at reasonable prices

For Sale - Real Estate... For Sale - 2 1/2 MORTGAGE FORECLOSED farms on North Side for sale at reasonable prices

For Sale - Real Estate... For Sale - 2 1/2 MORTGAGE FORECLOSED farms on North Side for sale at reasonable prices

For Sale - Real Estate... For Sale - 2 1/2 MORTGAGE FORECLOSED farms on North Side for sale at reasonable prices

For Sale - Real Estate... For Sale - 2 1/2 MORTGAGE FORECLOSED farms on North Side for sale at reasonable prices

For Sale - Real Estate... For Sale - 2 1/2 MORTGAGE FORECLOSED farms on North Side for sale at reasonable prices

For Sale - Real Estate... For Sale - 2 1/2 MORTGAGE FORECLOSED farms on North Side for sale at reasonable prices

For Sale - Real Estate... For Sale - 2 1/2 MORTGAGE FORECLOSED farms on North Side for sale at reasonable prices

For Sale - Real Estate... For Sale - 2 1/2 MORTGAGE FORECLOSED farms on North Side for sale at reasonable prices

For Sale - Real Estate... For Sale - 2 1/2 MORTGAGE FORECLOSED farms on North Side for sale at reasonable prices

For Sale - Real Estate... For Sale - 2 1/2 MORTGAGE FORECLOSED farms on North Side for sale at reasonable prices

For Sale - Real Estate... For Sale - 2 1/2 MORTGAGE FORECLOSED farms on North Side for sale at reasonable prices

For Sale - Real Estate... For Sale - 2 1/2 MORTGAGE FORECLOSED farms on North Side for sale at reasonable prices

For Sale - Real Estate... For Sale - 2 1/2 MORTGAGE FORECLOSED farms on North Side for sale at reasonable prices

For Sale - Real Estate... For Sale - 2 1/2 MORTGAGE FORECLOSED farms on North Side for sale at reasonable prices

Snook on Trial

DR. JAMES H. SNOOK, former university professor, as he appeared in Franklin county courthouse at Coeur d'Alene, where he is on trial for the slaying of Thera Hill.

Legal Advertisements... NOTICE TO CONTRACTORS... NOTICE TO CREDITORS... NOTICE FOR PUBLICATION OF TIME APPOINTED FOR PROVING WILL

Wanted - Miscellaneous... Wanted - A FEW STANDS OF BEER... FURNITURE WANTED... WANTED - POULTRY... WE ARE BUYING APPLES... WANTED - BABY CALVES... Situations Wanted

For Rent - Apartments... TWO FURNISHED APARTMENTS for rent... FOR RENT - THREE ROOM FURNISHED apartment

Help Wanted... WANTED - BLACKSMITH... WANTED - MAN WHO CAN REPAIR typewriters, adding machines, etc.

Loans... FARM LOANS... MONEY TO LOAN... MONEY - YOUR STRAIGHT LOANS

DIRECTORY

Professional... ATTORNEYS... FRANK L. STEPHAN - Room 6 and 7, Bank and Trust Bldg... SHAD HODGINS, Rooms 4 and 5, Bank & Trust Building... F. C. SHENBERGER, Lawyer, First National Bank Building... D. C. HALL - Over Clo's Book Store... JOHN W. GRAHAM - Lawyer, Bank & Trust Building... SWEETLEY & SWEETLEY - LAW OFFICES, Moorman Building... A. J. MYERS - Lawyer, Bank & Trust Building... Business... PLUMBING... HOME PLUMBING & HEATING CO... BALLANTYNE PLUMBING & HEATING CO... AUTO INSURANCE - All coverages... INSURANCE... CROZIER TRANSFER CO... WAREBEE TRANSFER AND STORAGE CO... MINICOLTS TRANSFER & STORAGE... STAR TRANSFER CO... PATERNAL ORGANIZATIONS... MODERN WOODMEN OF AMERICA... MUSIC TEACHER... ALBERT E. FRANCIS - Accredited violin teacher... Miscellaneous... PIANO FOR RENT AT WAREBEE... WANTED - CHICKENS WITH FEATHERS... WE DO CUSTOM GRINDING EVERY DAY... FEED HAYES GROWING AND LAYING... TURKIES DYING? FREE POST-mortem exam at Hill-Grade Hatchery... COLLEGES - GOODING COLLEGE... KALSMONTING, PAINTING AND PAPE... TENNIS RAQUETS RESTRUNG... LAWN MOWERS GROUND... Loans... FARM LOANS... MONEY TO LOAN... MONEY - YOUR STRAIGHT LOANS

TAX ROLL ABSTRACT REFLECTS TREND OF COUNTY'S INDUSTRY

Assessor's Figures, Compiled by Auditor Show Gain in Property Valuation Basis for Taxes

Exclusive of public utilities, Twin Falls county assessor has listed 24,466,089 real and personal property...

Exempt from Tax The abstract filed this week shows a reduction of 74,825 last year's tax exemptions...

Land Classifications Shift The abstract of the real property roll shows a reduction in the acreage of irrigated and grazing lands...

Grazing lands this year comprise 230,082 acres valued at \$13,676,890, as compared with last year's 233,451 acres valued at \$13,679,765.

There are 41,093 live business lots valued at \$1,093,145, and 10,445 residence lots valued at \$1,252,840...

Improvements outside of cities have increased in value to \$1,157,450 from \$1,024,700 last year. Valuation of improvements on business lots has increased to \$1,424,250 from \$1,361,825...

Flour mills and elevators are valued this year at \$178,250, an increase of \$22,250, and valuations of creameries and condensaries is given at \$45,600, an increase of \$32,200.

Indicating agricultural trends, the tax rolls show more registered and common cattle, work horses and chickens...

Registered sheep numbering 1531 are valued at \$18,270 as against 2104 valued at \$24,295 last year...

No More Gas In Stomach and Bowels

If you wish to be permanently relieved of the pain and distress caused by gas in the stomach and bowels...

Willie Willis Grim Reaper Calls Well Known Citizen George Howe, Musician and Business Man, Succumbs Suddenly to Old Ailment

George Howe, 47 years old, resident of Twin Falls for many years, died suddenly Tuesday morning...

BAR ASSOCIATION HONORS JAMES HAWLEY'S MEMORY

Twin Falls County Bar association met yesterday at 11 A. M. and passed resolutions of respect for the memory of the late James H. Hawley...

Fred Waite Returns Here After 19 Years Absence

Fred Waite, who left here in 1910, has returned from Reno after a continuous absence of 19 years...

Waffle Inn Will Open Under New Management

Waffle Inn, 144 Main avenue north in the Orpheum theatre building will reopen at 9:30 o'clock tonight under new management...

753,350, show an increase of \$8930. Valuation of printing plants is \$25,600 including 5500 real property which is an increase of \$7800 over last year.

Announcement! Ye Waffle Inn

RE-OPENS TONIGHT, 9:00 P. M. UNDER NEW MANAGEMENT! A Hawaiian String Orchestra will furnish music for dancing...

Ye Waffle Inn E. B. Rolfe Owner and Manager

GRIM REAPER CALLS WELL KNOWN CITIZEN

George Howe, 47 years old, resident of Twin Falls for many years, died suddenly Tuesday morning...

BAR ASSOCIATION HONORS JAMES HAWLEY'S MEMORY

Twin Falls County Bar association met yesterday at 11 A. M. and passed resolutions of respect for the memory of the late James H. Hawley...

Fred Waite Returns Here After 19 Years Absence

Fred Waite, who left here in 1910, has returned from Reno after a continuous absence of 19 years...

Waffle Inn Will Open Under New Management

Waffle Inn, 144 Main avenue north in the Orpheum theatre building will reopen at 9:30 o'clock tonight under new management...

753,350, show an increase of \$8930. Valuation of printing plants is \$25,600 including 5500 real property which is an increase of \$7800 over last year.

Announcement! Ye Waffle Inn

RE-OPENS TONIGHT, 9:00 P. M. UNDER NEW MANAGEMENT! A Hawaiian String Orchestra will furnish music for dancing...

Ye Waffle Inn E. B. Rolfe Owner and Manager

BREVITIES

Willie Willis - Grim Reaper Calls Well Known Citizen George Howe, Musician and Business Man, Succumbs Suddenly to Old Ailment

BAR ASSOCIATION HONORS JAMES HAWLEY'S MEMORY

Twin Falls County Bar association met yesterday at 11 A. M. and passed resolutions of respect for the memory of the late James H. Hawley...

Fred Waite Returns Here After 19 Years Absence

Fred Waite, who left here in 1910, has returned from Reno after a continuous absence of 19 years...

Waffle Inn Will Open Under New Management

Waffle Inn, 144 Main avenue north in the Orpheum theatre building will reopen at 9:30 o'clock tonight under new management...

753,350, show an increase of \$8930. Valuation of printing plants is \$25,600 including 5500 real property which is an increase of \$7800 over last year.

Announcement! Ye Waffle Inn

RE-OPENS TONIGHT, 9:00 P. M. UNDER NEW MANAGEMENT! A Hawaiian String Orchestra will furnish music for dancing...

Ye Waffle Inn E. B. Rolfe Owner and Manager

ACCUSED FILER MAN CONFESSES FORGEY

Jack Mason Alias Chris Schlaht Admits Using Another Name-On Charge

1000 HEAD RAMS AT FILER SALE GROUND

Experts Say Quality Best in History of Annual Auctions in Gem State

Elks Funeral Notice

Services for our late Brother, George Howe, will be held at Grosman Chapel Thursday, August 8th, at 4 P. M. Burial at Elks' Rest.

MOTHER OF G. E. JONES ANSWERS DEATH'S CALL

Mrs. Elizabeth Latham Jones, 77 years old, resident of Twin Falls for about 34 years, died suddenly at 11 A. M. Tuesday at the home of her son, Charles E. Jones...

Elks Funeral Notice

Services for our late Brother, George Howe, will be held at Grosman Chapel Thursday, August 8th, at 4 P. M. Burial at Elks' Rest.

Elks Funeral Notice

Services for our late Brother, George Howe, will be held at Grosman Chapel Thursday, August 8th, at 4 P. M. Burial at Elks' Rest.

HOT AND DRY WEATHER CONTINUES AT BURLEY

BURLEY, Aug. 6 (Special to the News)—This year farmers are experiencing a hot and dry season, although the mercury has not reached the high points of last year...

Waffle Inn Will Open Under New Management

Waffle Inn, 144 Main avenue north in the Orpheum theatre building will reopen at 9:30 o'clock tonight under new management...

Ye Waffle Inn E. B. Rolfe Owner and Manager

Elks Funeral Notice

Services for our late Brother, George Howe, will be held at Grosman Chapel Thursday, August 8th, at 4 P. M. Burial at Elks' Rest.

Elks Funeral Notice

Services for our late Brother, George Howe, will be held at Grosman Chapel Thursday, August 8th, at 4 P. M. Burial at Elks' Rest.

Elks Funeral Notice

Elks Funeral Notice

Services for our late Brother, George Howe, will be held at Grosman Chapel Thursday, August 8th, at 4 P. M. Burial at Elks' Rest.

Elks Funeral Notice

Services for our late Brother, George Howe, will be held at Grosman Chapel Thursday, August 8th, at 4 P. M. Burial at Elks' Rest.

Elks Funeral Notice

no waiting... free mounting year 'round service OUR stock of Goodyear Tires is complete. Our swift service enables you to quickly enjoy the advantages of these tires so superior that they command a public preference from 2 to 30 times greater than any other make.