

THE TWIN FALLS DAILY NEWS

VOL. 12, NO. 137 TWIN FALLS, IDAHO, FRIDAY MORNING, SEPTEMBER 12, 1932

IL DUCE WILL HOLD ONE OF EIGHT POSTS IN ITALIAN CABINET

Premier Brings About Most Vigorous Fascist Ministerial Reorganization Since Summer of 1928

(By The Associated Press) ROME, Sept. 11.—The three-day shock-up of the government in the most vigorous Fascist ministerial reorganization since the summer of 1928...

IDAHO'S SUGAR BEET PRODUCTION MOUNTS

Yield Promises to Exceed Last Year's by 62 Per Cent, Says Statistician

BEAVER, Sept. 11.—The sugar beet production in this year promises to exceed last year's by 62 per cent, Julius H. Jacobson, Idaho federal crop statistician, announced today.

MEAT PACKERS' SON DIES

CHICAGO, Sept. 12 (AP)—John R. Dunlop, 46, son of the late John Dunlop, millionaire meat packer, died of heart disease Wednesday night at Dwight, Illinois. It was learned today upon the receipt of a telegram that the funeral will be tomorrow here.

Musical Grand Lodge of Idaho Selects Officers

SPokane, Sept. 12 (AP)—Frank Munter, president of the Colman, a 412, 500,000 concern, Thomson said about 800 families, about 3,000 persons, are being invited to migrate from the company's interest to migrate from Germany to the company's holdings.

15,000 Immigrants Will Settle on Mexican Coast

SEATTLE, Sept. 12 (AP)—A plan for settlement of 15,000 German immigrants on 350,000 acres of land near Acapulco, was announced here today by Charles M. Thomson, Seattle capitalist, president of the German-American company, owner of the land.

Young Portland Slayer Goes to Prison for Life

PORTLAND, Sept. 12 (AP)—Walter J. Burt, 18, slayer of Herbert Brown, a student rival for the affections of a high school girl, was sentenced to life imprisonment today by a federal judge.

Wounded Idaho Officer Kills Suspected Bandit

LEWISTON, Idaho, Sept. 12 (AP)—After being shot in the abdomen by a man he was attempting to arrest, Deputy Sheriff J. A. G. Whitley today killed the wounded bandit before he could escape.

Filter Rescues Youthful Canadian Airman Lost in Wilderness for 18 Days

THE PAB, Manitoba, Sept. 12 (AP)—A Canadian airman, who had been missing for 18 days in the wilds of Northern Manitoba, after his plane was forced down by lack of fuel, C. P. Mew, youthful airman, was rescued safely in the forest today.

Three Men Enter Pleas of Guilty to First-Degree Murder Charges and Court Fixes Date for Trial

LAMAR, Colo., Sept. 12.—Pleading guilty to first-degree murder charges, three members of the gang that held up the First National bank here in May, 1928, today threw themselves upon the mercy of the court. Their trial was set for October 15 under Colorado law.

Man and Woman Burn to Death in Airplane Crash

CARROLL, Iowa, Sept. 12 (AP)—Thomas J. Jones, 42, and Miss Purdy, 29, West, Pa., were burned to death when a plane in which they were flying crashed and caught fire near the airport here today.

Man Who Came to Idaho With Wagon Train Dies

BOISE, Sept. 12 (AP)—Leonard Logan, 67, who came to Idaho as an infant in a wagon train and became prominent in business and mining circles, died here yesterday after an illness of several months.

WILL BUILD \$300,000 PLANT KALAMAZOO MINE

W. J. Lawrence, president of the Paper Mills, announced today that he has authorized today a \$300,000 plant to be erected in Portland, Oregon, to supply the Pacific coast trade.

GEM STATE TAX ACT NOT CONSTITUTIONAL

Federal Court in Same Decision Upholds Statute as Applied in Two Cases

BOISE, Sept. 12 (AP)—Constitutionality of the new Idaho tax statute as it is applied to the National Savings and Loan Association, Spokane, was upheld today by the federal court in the same decision in which the act was upheld in its application to two other companies.

Bellevue Minister Church Moderator

HOLLISTER, Sept. 12 (Special to The News)—At the annual meeting of the Bellevue Presbyterian church held here this afternoon, Rev. Grant Morrison, Breitenburg, was named as moderator to succeed Rev. John K. Walpole, pastor of the Hollister and Roxton Presbyterian churches, who has been the officiating minister here for many years.

Man Who Came to Idaho With Wagon Train Dies

BOISE, Sept. 12 (AP)—Leonard Logan, 67, who came to Idaho as an infant in a wagon train and became prominent in business and mining circles, died here yesterday after an illness of several months.

OUTLAWS IN LAMAR ROBBERY DEPEND ON MERCY OF TRIBUNAL

LAMAR, Colo., Sept. 12.—Pleading guilty to first-degree murder charges, three members of the gang that held up the First National bank here in May, 1928, today threw themselves upon the mercy of the court. Their trial was set for October 15 under Colorado law.

Bellevue Minister Church Moderator

HOLLISTER, Sept. 12 (Special to The News)—At the annual meeting of the Bellevue Presbyterian church held here this afternoon, Rev. Grant Morrison, Breitenburg, was named as moderator to succeed Rev. John K. Walpole, pastor of the Hollister and Roxton Presbyterian churches, who has been the officiating minister here for many years.

Man Who Came to Idaho With Wagon Train Dies

BOISE, Sept. 12 (AP)—Leonard Logan, 67, who came to Idaho as an infant in a wagon train and became prominent in business and mining circles, died here yesterday after an illness of several months.

WILL BUILD \$300,000 PLANT KALAMAZOO MINE

W. J. Lawrence, president of the Paper Mills, announced today that he has authorized today a \$300,000 plant to be erected in Portland, Oregon, to supply the Pacific coast trade.

GEM STATE TAX ACT NOT CONSTITUTIONAL

Federal Court in Same Decision Upholds Statute as Applied in Two Cases

BOISE, Sept. 12 (AP)—Constitutionality of the new Idaho tax statute as it is applied to the National Savings and Loan Association, Spokane, was upheld today by the federal court in the same decision in which the act was upheld in its application to two other companies.

Bellevue Minister Church Moderator

HOLLISTER, Sept. 12 (Special to The News)—At the annual meeting of the Bellevue Presbyterian church held here this afternoon, Rev. Grant Morrison, Breitenburg, was named as moderator to succeed Rev. John K. Walpole, pastor of the Hollister and Roxton Presbyterian churches, who has been the officiating minister here for many years.

Man Who Came to Idaho With Wagon Train Dies

BOISE, Sept. 12 (AP)—Leonard Logan, 67, who came to Idaho as an infant in a wagon train and became prominent in business and mining circles, died here yesterday after an illness of several months.

WILL BUILD \$300,000 PLANT KALAMAZOO MINE

W. J. Lawrence, president of the Paper Mills, announced today that he has authorized today a \$300,000 plant to be erected in Portland, Oregon, to supply the Pacific coast trade.

Burley Voters Approve \$10,000 Bond Issue For Airport-Adjoining City

BURLEY, Sept. 12 (Special to The News)—A \$10,000 bond issue for the lease and improvement of the airport, adjoining the city on the eastern side, was approved in the election held here today. The cost of the water was 128 for the plant and a water.

Bellevue Minister Church Moderator

HOLLISTER, Sept. 12 (Special to The News)—At the annual meeting of the Bellevue Presbyterian church held here this afternoon, Rev. Grant Morrison, Breitenburg, was named as moderator to succeed Rev. John K. Walpole, pastor of the Hollister and Roxton Presbyterian churches, who has been the officiating minister here for many years.

Man Who Came to Idaho With Wagon Train Dies

BOISE, Sept. 12 (AP)—Leonard Logan, 67, who came to Idaho as an infant in a wagon train and became prominent in business and mining circles, died here yesterday after an illness of several months.

WILL BUILD \$300,000 PLANT KALAMAZOO MINE

W. J. Lawrence, president of the Paper Mills, announced today that he has authorized today a \$300,000 plant to be erected in Portland, Oregon, to supply the Pacific coast trade.

GEM STATE TAX ACT NOT CONSTITUTIONAL

Federal Court in Same Decision Upholds Statute as Applied in Two Cases

BOISE, Sept. 12 (AP)—Constitutionality of the new Idaho tax statute as it is applied to the National Savings and Loan Association, Spokane, was upheld today by the federal court in the same decision in which the act was upheld in its application to two other companies.

Bellevue Minister Church Moderator

HOLLISTER, Sept. 12 (Special to The News)—At the annual meeting of the Bellevue Presbyterian church held here this afternoon, Rev. Grant Morrison, Breitenburg, was named as moderator to succeed Rev. John K. Walpole, pastor of the Hollister and Roxton Presbyterian churches, who has been the officiating minister here for many years.

Man Who Came to Idaho With Wagon Train Dies

BOISE, Sept. 12 (AP)—Leonard Logan, 67, who came to Idaho as an infant in a wagon train and became prominent in business and mining circles, died here yesterday after an illness of several months.

WILL BUILD \$300,000 PLANT KALAMAZOO MINE

W. J. Lawrence, president of the Paper Mills, announced today that he has authorized today a \$300,000 plant to be erected in Portland, Oregon, to supply the Pacific coast trade.

SMOOT AND SENATOR SIMMONS CLASH ON NEW BILL ON TARIFF

Two Participants of Legislative Battles of Quarter Century Ago, Resume Familiar Stands on Issue

Bellevue Minister Church Moderator

HOLLISTER, Sept. 12 (Special to The News)—At the annual meeting of the Bellevue Presbyterian church held here this afternoon, Rev. Grant Morrison, Breitenburg, was named as moderator to succeed Rev. John K. Walpole, pastor of the Hollister and Roxton Presbyterian churches, who has been the officiating minister here for many years.

Man Who Came to Idaho With Wagon Train Dies

BOISE, Sept. 12 (AP)—Leonard Logan, 67, who came to Idaho as an infant in a wagon train and became prominent in business and mining circles, died here yesterday after an illness of several months.

WILL BUILD \$300,000 PLANT KALAMAZOO MINE

W. J. Lawrence, president of the Paper Mills, announced today that he has authorized today a \$300,000 plant to be erected in Portland, Oregon, to supply the Pacific coast trade.

GEM STATE TAX ACT NOT CONSTITUTIONAL

Federal Court in Same Decision Upholds Statute as Applied in Two Cases

BOISE, Sept. 12 (AP)—Constitutionality of the new Idaho tax statute as it is applied to the National Savings and Loan Association, Spokane, was upheld today by the federal court in the same decision in which the act was upheld in its application to two other companies.

Bellevue Minister Church Moderator

HOLLISTER, Sept. 12 (Special to The News)—At the annual meeting of the Bellevue Presbyterian church held here this afternoon, Rev. Grant Morrison, Breitenburg, was named as moderator to succeed Rev. John K. Walpole, pastor of the Hollister and Roxton Presbyterian churches, who has been the officiating minister here for many years.

Man Who Came to Idaho With Wagon Train Dies

BOISE, Sept. 12 (AP)—Leonard Logan, 67, who came to Idaho as an infant in a wagon train and became prominent in business and mining circles, died here yesterday after an illness of several months.

WILL BUILD \$300,000 PLANT KALAMAZOO MINE

W. J. Lawrence, president of the Paper Mills, announced today that he has authorized today a \$300,000 plant to be erected in Portland, Oregon, to supply the Pacific coast trade.

Oklahoma Woman Seeks Divorce Because Spouse Opposes Use of Snuff

SHAWNEE, Okla., Sept. 12 (AP)—If Mrs. Minnie Smith, Shawnee, Oklahoma, had not for her husband's fondness for snuff, she would have been divorced long ago, she said today.

Bellevue Minister Church Moderator

HOLLISTER, Sept. 12 (Special to The News)—At the annual meeting of the Bellevue Presbyterian church held here this afternoon, Rev. Grant Morrison, Breitenburg, was named as moderator to succeed Rev. John K. Walpole, pastor of the Hollister and Roxton Presbyterian churches, who has been the officiating minister here for many years.

Man Who Came to Idaho With Wagon Train Dies

BOISE, Sept. 12 (AP)—Leonard Logan, 67, who came to Idaho as an infant in a wagon train and became prominent in business and mining circles, died here yesterday after an illness of several months.

WILL BUILD \$300,000 PLANT KALAMAZOO MINE

W. J. Lawrence, president of the Paper Mills, announced today that he has authorized today a \$300,000 plant to be erected in Portland, Oregon, to supply the Pacific coast trade.

GEM STATE TAX ACT NOT CONSTITUTIONAL

Federal Court in Same Decision Upholds Statute as Applied in Two Cases

BOISE, Sept. 12 (AP)—Constitutionality of the new Idaho tax statute as it is applied to the National Savings and Loan Association, Spokane, was upheld today by the federal court in the same decision in which the act was upheld in its application to two other companies.

Bellevue Minister Church Moderator

HOLLISTER, Sept. 12 (Special to The News)—At the annual meeting of the Bellevue Presbyterian church held here this afternoon, Rev. Grant Morrison, Breitenburg, was named as moderator to succeed Rev. John K. Walpole, pastor of the Hollister and Roxton Presbyterian churches, who has been the officiating minister here for many years.

Man Who Came to Idaho With Wagon Train Dies

BOISE, Sept. 12 (AP)—Leonard Logan, 67, who came to Idaho as an infant in a wagon train and became prominent in business and mining circles, died here yesterday after an illness of several months.

WILL BUILD \$300,000 PLANT KALAMAZOO MINE

W. J. Lawrence, president of the Paper Mills, announced today that he has authorized today a \$300,000 plant to be erected in Portland, Oregon, to supply the Pacific coast trade.

4000 PERSONS TO EXHIBIT TO CASSIA COUNTY'S ANNUAL EXHIBITION

Farmers' Day Draws Large Crowd to Fifteenth Annual Fair Replete With Striking Line of Exhibits

Bellevue Minister Church Moderator

HOLLISTER, Sept. 12 (Special to The News)—At the annual meeting of the Bellevue Presbyterian church held here this afternoon, Rev. Grant Morrison, Breitenburg, was named as moderator to succeed Rev. John K. Walpole, pastor of the Hollister and Roxton Presbyterian churches, who has been the officiating minister here for many years.

Man Who Came to Idaho With Wagon Train Dies

BOISE, Sept. 12 (AP)—Leonard Logan, 67, who came to Idaho as an infant in a wagon train and became prominent in business and mining circles, died here yesterday after an illness of several months.

WILL BUILD \$300,000 PLANT KALAMAZOO MINE

W. J. Lawrence, president of the Paper Mills, announced today that he has authorized today a \$300,000 plant to be erected in Portland, Oregon, to supply the Pacific coast trade.

GEM STATE TAX ACT NOT CONSTITUTIONAL

Federal Court in Same Decision Upholds Statute as Applied in Two Cases

BOISE, Sept. 12 (AP)—Constitutionality of the new Idaho tax statute as it is applied to the National Savings and Loan Association, Spokane, was upheld today by the federal court in the same decision in which the act was upheld in its application to two other companies.

Bellevue Minister Church Moderator


HOLLISTER, Sept. 12 (Special to The News)—At the annual meeting of the Bellevue Presbyterian church held here this afternoon, Rev. Grant Morrison, Breitenburg, was named as moderator to succeed Rev. John K. Walpole, pastor of the Hollister and Roxton Presbyterian churches, who has been the officiating minister here for many years.

Man Who Came to Idaho With Wagon Train Dies

BOISE, Sept. 12 (AP)—Leonard Logan, 67, who came to Idaho as an infant in a wagon train and became prominent in business and mining circles, died here yesterday after an illness of several months.

WILL BUILD \$300,000 PLANT KALAMAZOO MINE

W. J. Lawrence, president of the Paper Mills, announced today that he has authorized today a \$300,000 plant to be erected in Portland, Oregon, to supply the Pacific coast trade.


MEMBERS OF CLUB AT KIMBERLY MEET

Mrs. J. J. Sheppard, entertainer of the Kimberly Tea club, had guests at the home of Mrs. J. A. Sheppard on Wednesday afternoon. Mrs. W. A. L. Stone and Mrs. J. Frank Brown were high more guests. The hostess was assisted by her daughter, Margaret, in preparing refreshments.

Mrs. Joe Laughlin will entertain members of the Calendar Tea club at her home south of Kimberly next Wednesday afternoon. The program, which will include an address by Mrs. E. M. Minton, Twin Falls, and musical numbers by Mrs. S. H. Proctor.

Mrs. Fern Adkins entertained a group of friends at a bridge party followed by a slumber party at her home near Rock Creek Thursday. Miss Adkins was assisted by her mother in serving supper. Other guests were Mrs. Margaret Sheppard, Miss Wilson, Phyllis Taylor, Charlotte Upton and Beatrice Mullan.

Miss Kate Hunt and Mrs. Herbert Holmes arrived here from San Diego last week and were house guests of Mr. and Mrs. Eli Fisher for several days. Mrs. Holmes returned to her home Thursday.

Miss Helen Hillis on Tuesday left to enter Oregon state college at Corvallis. Elizabeth Pfeiffer and Helen Turner have left for Albion to attend State Normal school.

Mrs. and Mrs. Phillip Obendorf left for their home at Parma Monday after visiting Mrs. Obendorf's mother, Mrs. Carrie Clappin.

Mr. and Mrs. Emery Babcock, while returning from California to their home in Iowa, were guests Wednesday night at the home of Mr. and Mrs. Eli Fisher.

Mr. and Mrs. F. F. Prall and son, who have been visiting Mrs. Carrie Chapin for two weeks, left recently for their home in Missouri.

Mr. J. Straugh returned from Mayo brothers, clinic at Rochester, Minnesota, last week. His health is reported as improved.

Harwood Stone left by train on Wednesday to visit his aunt, uncle and nephew leaving for Missoula, Wisconsin, to resume his studies at the university.

Verlin Moore has been a patient at the county general hospital since last week. Throat cultures were taken of students here this week and schools were closed until next Monday.

Carroll and Mrs. Peter C. Kimball, returned Wednesday for a visit with his brother, Eli Fisher.

Mr. and Mrs. John Handlin returned from the Wood river region where they closed their cabin near Esby last spring for the year.

Mrs. E. Kola, Long Beach, California, and Mrs. M. E. Sweetwater, Boise, Idaho, were dinner guests at the home of Mr. and Mrs. W. S. Marber on Tuesday.

The Weather

FORECAST FOR TODAY AND TOMORROW—Fair and mild.

A return to higher temperatures featured Twin Falls weather yesterday. A maximum of 82 degrees and a minimum of 47. Extreme temperatures of the previous day were 76 and 24 degrees.

and bygone leaving for Missoula, Wisconsin, to resume his studies at the university.

Verlin Moore has been a patient at the county general hospital since last week. Throat cultures were taken of students here this week and schools were closed until next Monday.

Carroll and Mrs. Peter C. Kimball, returned Wednesday for a visit with his brother, Eli Fisher.

Mr. and Mrs. John Handlin returned from the Wood river region where they closed their cabin near Esby last spring for the year.

Mrs. E. Kola, Long Beach, California, and Mrs. M. E. Sweetwater, Boise, Idaho, were dinner guests at the home of Mr. and Mrs. W. S. Marber on Tuesday.

Mr. and Mrs. Otto Steinberg arrived here the first part of the week from Chicago. Mr. Steinberg is buying and selling potatoes.

Miss Gloria Mae West spent a week visiting Betty Shepard at her home in Kimberly.

Albert Stone returned from a business trip to Hagerman valley Saturday.

Miss Gloria Mae West spent a week visiting Betty Shepard at her home in Kimberly.

Albert Stone returned from a business trip to Hagerman valley Saturday.

Miss Gloria Mae West spent a week visiting Betty Shepard at her home in Kimberly.

Albert Stone returned from a business trip to Hagerman valley Saturday.

Miss Gloria Mae West spent a week visiting Betty Shepard at her home in Kimberly.

Albert Stone returned from a business trip to Hagerman valley Saturday.

Miss Gloria Mae West spent a week visiting Betty Shepard at her home in Kimberly.

FORMER RESIDENT OF FILER SEVERELY ILL

Message From Brother in Seattle Tells of Condition of Henry Klass

FILER, Sept. 12.—Word received from Fred Klass, who is in Seattle, states that his brother, Henry Klass, is seriously ill. Henry Klass will be remembered as a resident of Filer for many years, having left here about five years ago. Fred Klass is now expected to return home for some time.

Mr. and Mrs. Ray and Mrs. Reynolds, Darby, Montana, are here visiting relatives at the home of L. R. Ellis and family and John Ellis and family.

Mr. and Mrs. Ray and Mrs. Reynolds, Darby, Montana, are here visiting relatives at the home of L. R. Ellis and family and John Ellis and family.

Mr. and Mrs. Ray and Mrs. Reynolds, Darby, Montana, are here visiting relatives at the home of L. R. Ellis and family and John Ellis and family.

Mr. and Mrs. Ray and Mrs. Reynolds, Darby, Montana, are here visiting relatives at the home of L. R. Ellis and family and John Ellis and family.

Mr. and Mrs. Ray and Mrs. Reynolds, Darby, Montana, are here visiting relatives at the home of L. R. Ellis and family and John Ellis and family.

Mr. and Mrs. Ray and Mrs. Reynolds, Darby, Montana, are here visiting relatives at the home of L. R. Ellis and family and John Ellis and family.

Mr. and Mrs. Ray and Mrs. Reynolds, Darby, Montana, are here visiting relatives at the home of L. R. Ellis and family and John Ellis and family.

Mr. and Mrs. Ray and Mrs. Reynolds, Darby, Montana, are here visiting relatives at the home of L. R. Ellis and family and John Ellis and family.

Mr. and Mrs. Ray and Mrs. Reynolds, Darby, Montana, are here visiting relatives at the home of L. R. Ellis and family and John Ellis and family.

Mr. and Mrs. Ray and Mrs. Reynolds, Darby, Montana, are here visiting relatives at the home of L. R. Ellis and family and John Ellis and family.

Mr. and Mrs. Ray and Mrs. Reynolds, Darby, Montana, are here visiting relatives at the home of L. R. Ellis and family and John Ellis and family.

Mr. and Mrs. Ray and Mrs. Reynolds, Darby, Montana, are here visiting relatives at the home of L. R. Ellis and family and John Ellis and family.

Mr. and Mrs. Ray and Mrs. Reynolds, Darby, Montana, are here visiting relatives at the home of L. R. Ellis and family and John Ellis and family.

Mr. and Mrs. Ray and Mrs. Reynolds, Darby, Montana, are here visiting relatives at the home of L. R. Ellis and family and John Ellis and family.

Smoot and Senator Simmons Clash On New Bill On Tariffs

(Continued From Page One)

of George Georgia, took up the Democratic case against the bill and argued for its modification.

Senator Simmons, Republican, said: "I have no objection to the bill, but I haven't asked him yet if I think he will sign it." Smoot replied.

Simmons listed nine specific objections to the bill as follows: "It contains many rates and increases upon agricultural products that are useless and ineffective.

"It contains numerous instances of higher rates on articles used by the masses than on articles of identical use but purchased principally by persons of wealth or of more than average means.

"It does not conform to President Hoover's request for increases on industrial products, only when there has been a slackening of employment due to imports.

"It is full of inequalities and unfair discriminations.

"It contains rates on many articles even though the father and the present tariff act has been negligible.

"It encourages inefficiency by many of its increases in rates.

"It increases on manufactured articles imports our trade with European countries; and finally,

"It is full of inequalities and unfair discriminations.

"It contains rates on many articles even though the father and the present tariff act has been negligible.

"It encourages inefficiency by many of its increases in rates.

"It increases on manufactured articles imports our trade with European countries; and finally,

"It is full of inequalities and unfair discriminations.

"It contains rates on many articles even though the father and the present tariff act has been negligible.

"It encourages inefficiency by many of its increases in rates.

IMPRESSIVE LAST RITES FOR PIONEER RESIDENT

Impressive tribute was paid at funeral services here yesterday afternoon for Bern Vance, Twin Falls resident for nearly 20 years, whose death occurred last Tuesday at his late residence west of Twin Falls following many months illness.

Rev. C. C. Curtis of the Christian church conducted services held in the Orosman chapel, which included vocal numbers by Mrs. Vance with accompaniment at the piano by Mrs. F. W. Black.

Funeral services at the graveside in Twin Falls cemetery in which T. J. Lloyd, pastor here, was assisted by other officers of the lodge.

Ballplayers chosen from among members of the lodge and old friends of Mr. Vance were G. W. Carter, M. C. Latue, C. C. Love, J. T. Windie, Gerhard Osterloh, John McNeish.

Funeral services at the graveside in Twin Falls cemetery in which T. J. Lloyd, pastor here, was assisted by other officers of the lodge.

Ballplayers chosen from among members of the lodge and old friends of Mr. Vance were G. W. Carter, M. C. Latue, C. C. Love, J. T. Windie, Gerhard Osterloh, John McNeish.

Funeral services at the graveside in Twin Falls cemetery in which T. J. Lloyd, pastor here, was assisted by other officers of the lodge.

Ballplayers chosen from among members of the lodge and old friends of Mr. Vance were G. W. Carter, M. C. Latue, C. C. Love, J. T. Windie, Gerhard Osterloh, John McNeish.

Funeral services at the graveside in Twin Falls cemetery in which T. J. Lloyd, pastor here, was assisted by other officers of the lodge.

Ballplayers chosen from among members of the lodge and old friends of Mr. Vance were G. W. Carter, M. C. Latue, C. C. Love, J. T. Windie, Gerhard Osterloh, John McNeish.

Funeral services at the graveside in Twin Falls cemetery in which T. J. Lloyd, pastor here, was assisted by other officers of the lodge.

Ballplayers chosen from among members of the lodge and old friends of Mr. Vance were G. W. Carter, M. C. Latue, C. C. Love, J. T. Windie, Gerhard Osterloh, John McNeish.

Funeral services at the graveside in Twin Falls cemetery in which T. J. Lloyd, pastor here, was assisted by other officers of the lodge.

Ballplayers chosen from among members of the lodge and old friends of Mr. Vance were G. W. Carter, M. C. Latue, C. C. Love, J. T. Windie, Gerhard Osterloh, John McNeish.

Funeral services at the graveside in Twin Falls cemetery in which T. J. Lloyd, pastor here, was assisted by other officers of the lodge.

Ballplayers chosen from among members of the lodge and old friends of Mr. Vance were G. W. Carter, M. C. Latue, C. C. Love, J. T. Windie, Gerhard Osterloh, John McNeish.

AUTUMN STYLES

Gorgeously Furred FALL COATS


Dominant for Fall are the side and front flares that gracefully swing with every movement, although the straightline modes also achieve popularity. Large becomingly furred collars, cuffs and bottoms. The fabrics are of the finest, the tailoring unexcelled.

\$16.95 and up
Coats for kiddies and misses very reasonably priced.

FROCKS

For Women of Distinctive Tastes


You really must see them... these adorable styles... these smart lustrous silk and cloth materials... these new trimming effects, to really appreciate smartness. So many to choose from and all so utterly stylish.

\$5.95 to \$34.75

FALL MILLINERY

The richness of Autumn is portrayed in our new Millinery showing as evidenced by the beautiful fabrics, delightful colors and fascinating trims.

\$1.95 to \$10.50

200 Pairs Hosiery Reduced

These are all perfect hose of a nationally advertised company in broken lines. Fifteen colors to choose from.

89c Reg. \$1.00 **\$1.39 Reg. \$1.50**

\$1.79 Reg. \$1.95

"Our Prices Are Never High"

Latest novelty costume, few styles, 75 cent all a 61 gallon. Priced, size 10. \$2.95

Novelty leather slippers or bags, \$3.95 to \$6.95

Mustard Schilling

Use 1-3 less than any other.

All mustard contains flat, flavorless bran — all except Schilling's! There it is removed — leaving only the rich, aromatic mustard meal and oils. And what a difference! Your money back if you don't like Schilling's best.


Cloves 47 Spices
Pepper Culfice
Cinnamon Baking Powder
Ginger 22 Extracts
Sage Tea

SHREDDED WHEAT

EASY TO SERVE — EASY TO DIGEST

With all the bran of the whole wheat

With Shredded Wheat in the home you are ready for every emergency — a quick breakfast for husband and children with no work or worry — a delicious lunch — a satisfying supper — eat it with milk and berries or sliced bananas.


The New 24-Inch Pugh Potato Digger

Either horse-drawn or with the New-Way engine. With a good price for potatoes this year, you cannot afford to lose any of them. And this new Pugh Digger will harvest your crop better — save you more potatoes. Call at

MOUNTAIN STATES IMPLEMENT COMPANY

CRYSTAL SPRINGS Elberta Peaches

Saturday and Sunday public picking at the ranch

75c per bushel, bring your own containers, or \$1 in bushel baskets at our Twin Falls store, Main street, opposite post office

Those who have been waiting for dead ripe peaches this year, only chance this season at the orchard and is the last of them.

Crystal Springs Orchards Filer, Idaho

Follow the cement highway West of Filer, large red arrows on fences along the highway, point the way.

Announcing Opening of the Atlantic-Commission Company

Office and warehouse at Association Building, Kimberly, Idaho

Cash Buyers of Potatoes, Onions, Apples

Market information cheerfully given at all times

C. L. COONRAD, Local Mgr.
Office Phone 1212
Res. Phone 1214

MOUNTAIN VIEW FARMERS START THRESHING BEANS

MOUNTAIN VIEW—Sept. 12—Beans threshing has started in this district. J. O. Solinger threshed Tuesday...

Rites at Graveside for Former Twin Falls Man

With a brief service at the graveside of the body of D. C. Burton, former Twin Falls resident who died at Pomeroy, Washington, last Tuesday, will be laid to rest in the cemetery today.

SOCIETY AND CLUBS Mrs. E. B. Williams Phone 398

member of the honoree, assisted by Miss Aurora Hall. The Women's Club met at the Christian Church...

Idaho Theatre next Sunday. Jeanne Engels will appear in a new play, 'The Flying Machine'.

and Jason Roberts in featured roles. The dialogue in this picture is excellent and well-reproduced.

Technical Issue Appears in Sheep Larceny Case Under the common law, the owner of a sheep...

Wheat Milling and Hay Knitting. Oakley were guests at the C. L. Biggers' home Sunday.

ANNOUNCEMENTS BANKS AFFILIATION

DES ROINES, Sept. 12—Affiliation of the market loan Des Moines National Bank & Trust company with...

Health Now Best In Years, She Says

"It seems almost like a miracle what Sarron has done for me. I'm stronger, happier and in better health than I have been since I was a girl."

Miss Rosemond Ascendrup and Miss Charlotte Riedeman entered the state normal school course in Pomeroy, Oregon.


MRS. HELENA WILCOX

Mrs. H. E. Lamb and Mrs. Frank Housman entertained at a beautifully appointed supper Wednesday evening at the Hotel Rogerson.


On Tuesday afternoon twenty-two members of the Warrenton club met at the home of Mrs. Frank Housman.

Aerial Film at Orpheum Offers Thrilling Climax

The sensational air stunts performed in the 'Flying Machine' production synchronized with talk and music which opened at the Orpheum theatre last night, formed the all-time high of the evening.

Three Questions and One Answer

When you take a hat from the hands of a salesman you mentally ask three questions: Does it look well? Will it stand up? Is it worth the money? The right answer to all three is inside if the label is Keith.


DEATHS

TOUPIN—Mrs. Cordeila Toupin, 66, late of Pomeroy, Oregon and mother of 10 children, died at 4 P. M. Thursday evening at Twin Falls county general hospital.

Funerals for Mrs. Anna H. Patrick, former Twin Falls resident who died at the home of her daughter, Mrs. Stuart Brown, Tracy, California, last Tuesday, will be held in the White mortuary chapel here today.

FUNERALS

PATRICK—Funeral services for Mrs. Anna H. Patrick, former Twin Falls resident who died at the home of her daughter, Mrs. Stuart Brown, Tracy, California, last Tuesday, will be held in the White mortuary chapel here today.

Funeral services for Mrs. Anna H. Patrick, former Twin Falls resident who died at the home of her daughter, Mrs. Stuart Brown, Tracy, California, last Tuesday, will be held in the White mortuary chapel here today.

THEATRE

Jeanne Engels Starring In Pictured Stage Hit. A play which was a sensation in New York last season, 'The Letter', is being transplanted to the screen and will be the feature attraction at the Idaho Theatre next Sunday.

THEATRE

Jeanne Engels Starring In Pictured Stage Hit. A play which was a sensation in New York last season, 'The Letter', is being transplanted to the screen and will be the feature attraction at the Idaho Theatre next Sunday.

THEATRE

Jeanne Engels Starring In Pictured Stage Hit. A play which was a sensation in New York last season, 'The Letter', is being transplanted to the screen and will be the feature attraction at the Idaho Theatre next Sunday.

THEATRE

Jeanne Engels Starring In Pictured Stage Hit. A play which was a sensation in New York last season, 'The Letter', is being transplanted to the screen and will be the feature attraction at the Idaho Theatre next Sunday.

Riley's advertisement featuring illustrations of women's faces and necklines.

Riley's advertisement with text: 'Riley's' Now showing the most complete line of all the newest ideas in Millinery. Copies of the latest, most beautiful and becoming 'Something for all types' in this selection of patterns chosen from the best eastern and western lines.

They're Here Today! advertisement for The Reynolds-Whippet Co. featuring an illustration of a Whippet dog. Text: 'The new Whippets have arrived and are located in their new home at 209 S. Shoshone St. The public is invited to see these superior quality cars and draw their own conclusions as to the value of the Whippet compared with other cars costing many dollars more.'

KEITH HATS advertisement. Text: 'Three Questions and One Answer. When you take a hat from the hands of a salesman you mentally ask three questions: Does it look well? Will it stand up? Is it worth the money? The right answer to all three is inside if the label is Keith. \$3.45 to \$4.95 KEITH HATS Saturday Special Men's Silk Four-in-hand Ties 39c'

ELBERTA PEACHES advertisement. Text: 'Over-ripe peaches and seconds for sale in the orchard all this week. Crop and quality exceptionally good. Also pears, while they last. JOHN S. GOURLEY, FILER Phone 6J-5-1 mile west from Crystal Springs in Snake River canyon'

Union Investment Co. advertisement. Text: '7% WITH SAFETY Your interest twice each year, payable on January 1 and July 1. An investment with every factor of safety. It is possible to obtain. Denominations \$100.00, \$500.00, \$1000.00 and \$10000.00. AN IDAHO CORPORATION operating under and by authority of Department of Finance, Permit No. 1066. For further information regarding this investment, address the Union Investment Co. First Security Bank Bldg. Phone 1234'

Athletics And Cubs Three Triumphs From Championships

Windy City's Team Fails and Mackmen Loomas Champions

White Sox Wipe Out Early Lead of Opponent by Forcing Walberg from Mound But Single and Steal Win


I WANT A POUND OF MINE MEAT AND PLEASE CUT IT FROM A TEASER YOUNG MINCE.

AMERICAN LEAGUE STANDINGS table with columns for Club, W, L, Pct, and Games Behind.

PHILADELPHIA Sept. 12 (AP)—The Athletics today... The Athletics today... The Athletics today...

PHILADELPHIA Sept. 12 (AP)—The Athletics today... The Athletics today... The Athletics today...

PHILADELPHIA Sept. 12 (AP)—The Athletics today... The Athletics today... The Athletics today...

Chicagoans Lose to Philadelphia, 7-1, But Approach Flag

New York Trounces Pittsburgh, 8 to 0, to Allow Windy City Team Headway in Race for Pennant

NATIONAL LEAGUE STANDINGS table with columns for Club, W, L, Pct, and Games Behind.

PHILADELPHIA Sept. 12 (AP)—The Athletics today... The Athletics today... The Athletics today...

Angels Beat Seals With Rally, 11 to 8

Los Angeles Victor After Taking Lead With Eight Runs in Third Inning

COAST LEAGUE STANDINGS table with columns for Club, W, L, Pct, and Games Behind.

OAKLAND Sept. 12 (AP)—The Athletics today... The Athletics today... The Athletics today...

Leads Heavy Hitters

LEADING THE National League batters with no signs of giving ground is Babe Herman, Brooklyn outfielder, who has been socking them at a .400 clip.

STARS IN MISSIONS? LOG-ROLLERS: Sept. 12 (AP)—Hollywood stretched its lead over the Athletics to one and a half games by routing the Reds again today, 11 to 0.

Windy City's Team Fails and Mackmen Loomas Champions

White Sox Wipe Out Early Lead of Opponent by Forcing Walberg from Mound But Single and Steal Win

PHILADELPHIA Sept. 12 (AP)—The Athletics today... The Athletics today... The Athletics today...

Windy City's Team Fails and Mackmen Loomas Champions

White Sox Wipe Out Early Lead of Opponent by Forcing Walberg from Mound But Single and Steal Win

PHILADELPHIA Sept. 12 (AP)—The Athletics today... The Athletics today... The Athletics today...

Vandals Drop Into Lightweight Class

Idaho Players No Longer to Rank as Heaviest of Coast Conference Teams

MOSCOW, Sept. 12 (Special to The News)—While most of the Coast conference teams appear to enter the season in the 120 pound class, the University of Idaho, which has led the circuit for heavyweights in the last several years, drops into the lightweight class.

Windy City's Team Fails and Mackmen Loomas Champions

White Sox Wipe Out Early Lead of Opponent by Forcing Walberg from Mound But Single and Steal Win

PHILADELPHIA Sept. 12 (AP)—The Athletics today... The Athletics today... The Athletics today...

Windy City's Team Fails and Mackmen Loomas Champions

White Sox Wipe Out Early Lead of Opponent by Forcing Walberg from Mound But Single and Steal Win

PHILADELPHIA Sept. 12 (AP)—The Athletics today... The Athletics today... The Athletics today...

Windy City's Team Fails and Mackmen Loomas Champions

White Sox Wipe Out Early Lead of Opponent by Forcing Walberg from Mound But Single and Steal Win

PHILADELPHIA Sept. 12 (AP)—The Athletics today... The Athletics today... The Athletics today...

Windy City's Team Fails and Mackmen Loomas Champions

White Sox Wipe Out Early Lead of Opponent by Forcing Walberg from Mound But Single and Steal Win

PHILADELPHIA Sept. 12 (AP)—The Athletics today... The Athletics today... The Athletics today...

Windy City's Team Fails and Mackmen Loomas Champions

White Sox Wipe Out Early Lead of Opponent by Forcing Walberg from Mound But Single and Steal Win

PHILADELPHIA Sept. 12 (AP)—The Athletics today... The Athletics today... The Athletics today...

Windy City's Team Fails and Mackmen Loomas Champions

White Sox Wipe Out Early Lead of Opponent by Forcing Walberg from Mound But Single and Steal Win

PHILADELPHIA Sept. 12 (AP)—The Athletics today... The Athletics today... The Athletics today...

Big Sale of Dairy Cows. Monday, September 16th, is the day my entire herd of 50 Jerseys will be sold at public auction at my farm...

ADDED "Radio-Itanium" Latest Paramount Sound Comedy NEWS. "Where You Expect The Best, and Get It!"

O.P. SKAGGS FOOD STORES. No one recommends a particular brand of an O.P. Skaggs System Store...

WINDY CITY. Hear, each, thrill! Joe-K Says: This is one of the PROGRAMS that WE-RECOMMEND. YES! IT'S 100 PER CENT TALKING. KUMARUNNING.

WINDY CITY. Hear, each, thrill! Joe-K Says: This is one of the PROGRAMS that WE-RECOMMEND. YES! IT'S 100 PER CENT TALKING. KUMARUNNING.

WINDY CITY. Hear, each, thrill! Joe-K Says: This is one of the PROGRAMS that WE-RECOMMEND. YES! IT'S 100 PER CENT TALKING. KUMARUNNING.

WINDY CITY. Hear, each, thrill! Joe-K Says: This is one of the PROGRAMS that WE-RECOMMEND. YES! IT'S 100 PER CENT TALKING. KUMARUNNING.

WINDY CITY. Hear, each, thrill! Joe-K Says: This is one of the PROGRAMS that WE-RECOMMEND. YES! IT'S 100 PER CENT TALKING. KUMARUNNING.

WINDY CITY. Hear, each, thrill! Joe-K Says: This is one of the PROGRAMS that WE-RECOMMEND. YES! IT'S 100 PER CENT TALKING. KUMARUNNING.

WINDY CITY. Hear, each, thrill! Joe-K Says: This is one of the PROGRAMS that WE-RECOMMEND. YES! IT'S 100 PER CENT TALKING. KUMARUNNING.

WINDY CITY. Hear, each, thrill! Joe-K Says: This is one of the PROGRAMS that WE-RECOMMEND. YES! IT'S 100 PER CENT TALKING. KUMARUNNING.

TWIN FALLS DAILY NEWS
SUBSCRIPTION RATES
One Year \$12.00
Six Months \$7.00
Three Months \$4.00
Single Copies 10c

cooling area.
The...
The...
The...

A Washington Bystander
By Kieve L. Simpson
WASHINGTON, Sept. 17.—When the war or the slow progress of ex-

JUST IDAHO
Comment on Current Conditions in
The Gem State
By GUY FLENNER

oped...
The...
The...

Relief From Curse
Of Constipation
A health...
The...

A DANGEROUS DREAM
Warning sounded by Dr. E. R. Fuller...

Why was that?
The...
The...

Known Situation
It is...
The...

Logical
Why was that?
The...

DAIRY INDUSTRY
We have been invited, via annual...

CREDIT COWS A MILLION MORE
The growth of the dairy business...

Super Absorbent
FORT HOWARD
BLEACHITEX
CRIPPED TISSUE

PERFECT PLANES
The...
The...

CAVANAH DISQUALIFIES IN
SUIT OVER SNAKE WATERS
Because he had previously been en-

PLEASANT VIEW'S SCHOOL
OPENS WITH 47 STUDENTS
KNULL, Sept. 12.—Pleasant View...

High School News
Two more candidates for each of the...

CELESTINE
Mrs. George Pratt, Seattle, is a...

PRISON COLOR
The buildings at Sing Sing, New...

WIGGLEY
TWIN FALLS
SHINE PARLOR
NOW OPEN
FOR BUSINESS

High School News
Two more candidates for each of the...

DEWEILER'S
FULL OF HEAT COAL
IT'S A SIGN OF HOME COMFORT

COMPLETE STOCK
AMERICAN BOSCH
MAGNETO
PARTS
AND REPAIR SERVICE

DELMONTE
Jumbo Ripe Olives
Tall Can ... 23c

Bread
Cracked Wheat
Health Bread
Our Customers have named it
Delicious
Loaf ... 11c

Cigarettes
Chesterfields, Camels,
Lucky Strike, Old Gold
Carton \$1.18

OREGON TRAIL
COFFEE
Quality for Strength
Flavor Aroma
FRESH

OREGON TRAIL
COFFEE
Quality for Strength
Flavor Aroma
FRESH

DEWEILER'S
FULL OF HEAT COAL
IT'S A SIGN OF HOME COMFORT

COMPLETE STOCK
AMERICAN BOSCH
MAGNETO
PARTS
AND REPAIR SERVICE

DELMONTE
Jumbo Ripe Olives
Tall Can ... 23c

Bread
Cracked Wheat
Health Bread
Our Customers have named it
Delicious
Loaf ... 11c

Cigarettes
Chesterfields, Camels,
Lucky Strike, Old Gold
Carton \$1.18

OREGON TRAIL
COFFEE
Quality for Strength
Flavor Aroma
FRESH

OREGON TRAIL
COFFEE
Quality for Strength
Flavor Aroma
FRESH

DEWEILER'S
FULL OF HEAT COAL
IT'S A SIGN OF HOME COMFORT

COMPLETE STOCK
AMERICAN BOSCH
MAGNETO
PARTS
AND REPAIR SERVICE

DELMONTE
Jumbo Ripe Olives
Tall Can ... 23c

Bread
Cracked Wheat
Health Bread
Our Customers have named it
Delicious
Loaf ... 11c

Cigarettes
Chesterfields, Camels,
Lucky Strike, Old Gold
Carton \$1.18

OREGON TRAIL
COFFEE
Quality for Strength
Flavor Aroma
FRESH

UNNAMED HOLSTEIN LEADS PRODUCERS IN DAIRY ASSOCIATION

C. E. McClain, Twin Falls, Owner of Highest Producer and Group in Large Herd Division in Year

An unnamed grade Holstein cow owned by C. E. McClain of Twin Falls, was the highest producer among 681 cows in 46 herds under the supervision of the Twin Falls association during the year ending last July 1. W. J. Byrne, treasurer, announced in the districts' thirtieth annual report, issued here last evening. This cow produced during the year, according to association records, 12,328 pounds of milk and 877 pounds of butterfat.

The association's average butterfat production for the year was 349.9 pounds, and of milk 874 pounds. The reported returns of \$4.93 for each \$1 expended for feed were shown; feed cost totaling 22 1/2 cents per pound of butterfat, and 23 1/2 cents per 100 pounds of milk. Average value of the product of each cow was \$159.72. Average cost of feed per cow during the year was \$32.50, cost of roughage being calculated at 45¢, and of grain 52¢. Each cow was fed an average of 1796 pounds of grain.

The report shows an average price of 39.75 cents per pound paid for butterfat during the year.

Climate Herd Honors

In addition to ownership of the highest producing cow, Mr. McClain is the owner of the herd of 29 grade Holstein and Jersey cows that led the association's "over 20 cows" division for production honors for the year. This herd was credited with an average production of 11,455 pounds of milk and 439.8 pounds of butterfat.

J. F. Crawford, Bull, took first honors for the year in the association's "10 to 20 cows" division with a herd of 11 grade Holsteins that produced an average of 12,128 pounds of milk and 440 pounds of butterfat.

George Evans, Bull, with a herd of three registered Holsteins, that averaged 12,791 pounds of milk and 440 pounds of butterfat production, led the association's "one to 10 cows" division for the year.

BREVITIES

Go to Caldwell—Mrs. Maurine Jard had gone to Caldwell to resume her studies in the College of Idaho.

Vista in Burley—Mrs. Olen Jenkins, accompanied by her little son made a brief visit to Burley yesterday.

Go On Trip—Mrs. Carl Duncan and son, Warwick, left yesterday for a trip to Boise and Caldwell, and to Newport, Oregon.

Will Visit Colorado—Mr. and Mrs. G. H. Bell will leave Sunday for Pueblo, Colorado, by way of Denver, to be gone about two weeks.

Attend College of Idaho—Miss Therese Meier and Miss Helena Christiansen will be here today to attend the College of Idaho, Caldwell.

Arrives from Ireland—Thomas Davis, Dublin, Ireland, arrived here Wednesday evening and is the guest of his daughter, Mrs. Jack Empey.

Audits Files Accounts—C. H. Davis, associated with Byron DeFoebach and 5007, 5089 and 5091, engaged in auditing the files—village accounts covering eight years period.

Home From California—Mrs. Amelia Jensen, accompanied by her daughter, Miss Ruth Jensen, returned yesterday from Sacramento where they had spent several months visiting.

Submitted to Operation—Mrs. F. M. Acee submitted to an operation for appendicitis Thursday morning at the county general hospital and her condition is reported satisfactory.

Will Return to St. Anthony—John R. Ant, probation officer of the industrial school at St. Anthony, who has spent several days in Twin Falls, will return to St. Anthony today.

Bean Movement Increases—Six carloads of beans were billed out yesterday. The Southern Idaho Bean Growers' association shipped two cars, the first in six years.

Others were shipped by dealers.

Attends Utah University—Oswell Dought, former Twin Falls resident, stated last evening that he would go to Salt Lake city next week to enter the University of Utah, for first year work in dentistry.

Returns From Chicago—Jack Dwight, Jerome, former Twin Falls resident, who represented Idaho in the All American Cadet band in Chicago, sponsored by the Apollo club, as a result of

a scholarship won in the state musical contest in Boise last spring, was in Twin Falls last evening.

Jack was a member of the Twin Falls high school band last year, and will enter a student at Jerome this year.

He was the flute soloist in the all-American band, and also flute soloist in the Fourth Congressional church of Chicago, while there.

Enters Washington University—A number of students and one faculty member, Mrs. Durrer K. Heckman, will leave this morning for Boise where he will visit a few days before proceeding to Seattle where he will enter the University of Washington as a student.

Special Merchants Meeting—There will be a special dinner meeting of the merchants of Commerce at the reception hotel at 6:15 o'clock this evening, at which matters relative to the fall opening and other business will come up.

Officers Return—Ralph E. Lashoin, Twin Falls police chief, returned last evening and Sheriff E. E. Frazer and Deputy Sheriff W. S. Danson, returned late Wednesday from Boise where they had both since Sunday attending sessions of the federal district court and appearing as witnesses at trial in a number of criminal cases.

Return After Funeral—Mr. and Mrs. J. R. Trolinger, Mr. and Mrs. William Huston, and Miss Robert Brown, returned yesterday from Pullman, Okla., former home of the late Aubrey Brown, where they went after the funeral of Mrs. Brown in Caville, Missouri. Mrs. Brown is a daughter of Mr. and Mrs. Huston and a sister of Mrs. Trolinger. Mr. Brown died here while on a visit from Tulsa.

Leaves for Chicago—Mr. T. George Hislop, accompanied by his son Tom, drove to Pocatello yesterday with her brother, H. C. Brice, Chicago, and Thomas Emmett, Chicago, who visited the Hislop families this week. Mr. Brice and Mr. Faust took the train at Pocatello, John M. Huston, Lonia, California, brother of Mr. Hislop, met Mrs. Hislop and Tom at Pocatello and returned with them to visit here.

Will Return to Norway—Erik Sande and Tomten Sande, Blavanger, Norway, who arrived here July 23 to visit their brother, A. M. Sande, and their nephew, Arne Hommestad, and his family, will leave this morning for their home. They will sail from New York to Cherbourg, France, and will visit that country and Germany before returning to Norway. Erlend Sande lived in Twin Falls for a time in pioneer days when there were only two houses in town.

Will Attend University—Several Twin

Falls students have already gone to Moscow to attend the University of Idaho and others will leave on the special train tomorrow. Among these who are to attend from here are:

Wilson, Miss Vivian Wilson, Miss Helen Newman, Miss Heloise Miller, Miss Cora Jensen, Miss Violet Evans, Miss Marjorie Neale, Miss Violet Evans, Miss Jean Swetley, William Hickey, Paris Paul, and Tom Browne. Among those who are to attend from here are:

Leaving for Moscow—Mr and Mrs. W. L. Seckell are leaving for Moscow this morning accompanied by their daughter, Vera, and son, Melvin, and Miss Margaret Owens, who will attend the University of Idaho.

SEVEN MEN LOSE LIVES

BUCHAREST, Romania, Sept. 12 (AP)—Seven men were killed and 16 seriously injured today when an explosion of gas occurred in the Buku Secret oil field near Prahova Wednesday.

For Sale or Trade

18-room apartment house in Hansen. Nine rooms are general at present. This place is partly constructed. Nothing remains of the property. What have you to trade? Phone 1906, Twin Falls, or P. O. Box 251.

WILLYS-KNIGHT SEDAN

MODEL 20 SIX CYLINDER

Practically new in extra, paint and upholstery new, extra good shape. A car that will give you extra good service for a long time. \$725

BROWNING AUTO CO.


A Display In Which Is Revealed The Smartest Styles in

FALL MILLINERY

FEATURING FRENCH-SOLEILS


\$5.95 to \$12.50

Style is written all over them—Ah what chic!—with that soft silky sheen, and so light and pliable, French Soleils have won the feminine approval. Little tight fitting affairs with long draped backs so youthfully becoming—smart off the fall models with new curves, and longer on the side. Then there are rakish little brim models appealing to smart dressers.

EXPECT TO FIND SOMETHING DIFFERENT HERE NEW SHADES OF VIOLET, MADRIA, WINE AND HUNTER'S GREEN

THINGS FOR THE INFANT

A complete separate department where the mother can shop for the little one. If it is shoes, hose, blankets, dresses, she will find all the needs here.


New Leather Gloves Are Charming

Of course it's gloves for fall every time you must be fitted in them. Smart is the final word. Every pair washable. Lovely shades. The prettiest tailored-out.

One can find the difficult gift here.

\$2.50 to \$7.50

Hollywood Dresses

\$19.75

From the land of the movies—where styles must be stylish, chic and new. These are made of rich materials and wonderfully smart. One really must try them on to get the effect. Come and do it.


BOOTH MERC CO.

If you had to fry a dozen chickens you wouldn't fry them all at once

For the same reason, Hills Bros roast their coffee a few pounds at a time instead of in bulk. This continuous process—Controlled Roasting, produces a matchless, uniform flavor.

Somewhere you did try to fry them all at once. What a time you'd have cooking that tender meat evenly! The right way to fry a lot of chickens is obviously one at a time. That's just the way Hills Bros roast their fine blend of coffee. By their patented, continuous process—Controlled Roasting. Never in bulk. Only a few pounds at a time pass through the roasters and the flavor is perfectly controlled because every berry is roasted evenly.


No bulk-roasting process can produce the matchless, uniform flavor of Hills Bros. Coffee. And you get all this delicious goodness because Hills Bros. Coffee is sealed in vacuum tins at the time of roasting.

Ask for Hills Bros. Coffee by name. To be sure, look for the Arab trade-mark on the can—Hills Bros. Coffee is sold everywhere.

HIGHWAY DISTRICT BEGINS PAYING OFF \$1,250,000 BONDS

Tax Levy of \$1.37 Per \$100 Valuation for Year Highest Necessary for Payment of Debt in 10 Years

Willie Willis
BY ROBERT QUILLER


SWEENEY CANDIDATE FOR KIWANIS OFFICE

Former Head of Local Club to Seek Governorship of Utah-Idaho District

...didn't mean to be impudent. I just wanted the preacher if it was running a lot when he was little that made him long-haired like papa said."

...the district paid off \$10,000 worth of bonds from a surplus accumulated in the bond fund, so there is actually to be paid next April 1 only \$115,000 principal of the principal of the obligation. The total amount to be raised to pay off the \$140,000 bonds, principal and remaining interest due January 1 and July 1, 1930, together with the county's collection costs and New York bank payments is \$185,000.

...It is Idaho's turn to have the governorship of the district, according to club members. Twin Falls has never offered a man for the position and the members here now consider their claims strong. The meeting voted to change the by-laws of the local organization to the extent that the annual election will be held on the second Thursday in November instead of on the second Thursday in December as heretofore.

Procedure For Road Work

In addition to levy for bond and interest requirements this year, the highway district board made a levy of 25 cents per \$100 for its road and bridge fund. This is 15 cents less than the levy for this purpose last year. The levy this year will bring into the district approximately \$38,000 for road and bridge purposes. To this amount the board plans to put \$50,000 from the 1929 motor vehicle license money, to make a total of approximately \$88,000 available for road maintenance and construction.

Man Alleges Desertion

In Petition for Divorce

Alleging desertion, Richard Henrich has instituted suit in district court here for divorce from Millie Henrich to whom he was married in Twin Falls on June 18, 1927, and who, according to Henrich, abandoned their home without justifiable cause on the following October 1. The suit was brought through George Herriott, attorney.

Suits to Quiet Title to Lots Bought at Tax Sale

C. P. Johnson, Twin Falls, in district court here yesterday instituted 19 suits to quiet title to property in Twin Falls, and elsewhere, for which he has purchased tax deeds. In another action he asked permission to assert his claim to property in Filer in which the Twin Falls Oakland company, in receivership, claims an interest. The suits were brought through A. B. Ostwald and W. Orr Chapman, attorneys.

Idaho Masonic Grand Lodge Here Next Year

Three hundred delegates will attend the 50th sessions of the Idaho Grand Lodge of Masons, which will be its session here four days in September, 1930. It was stated last evening by Stuart Goveaux, Hansen, master of the Twin Falls Blue Lodge, and sole representative from here at the 1929 convention which closed yesterday at Nauvoo, Mr. Goveaux said he worked steadily early and late to get the convention to come to Twin Falls.

DIVORCE DECREE SIGNED

Decree awarding divorce to Mrs. Alice Whiting from James W. Whiting, Boise, former Twin Falls photographer, was signed by Judge Hugh A. Baker in district court here yesterday.

I have purchased F. M. Pribble's stock on south Main and have moved from Sledgehead street north. Line of fresh fruits and vegetables, tobacco and groceries. A. K. Fiest, apt. All foot troubles. Phone 311. Foster

Idaho Department Store

"If it isn't Right bring it Back"

The Idaho Department Store — Your Home-Store Gives You More Per Dollar in Quality Merchandise Personally Selected For You

FOR FALL WEAR OUR BRAND "Larry Dugan Top Coats"

100% Pure Virgin Wool

\$24.75

Just the thing for fall and winter wear. Light and warm, because it's made of nothing else than pure virgin wool. Hand-tailoring makes them fit just right. New shades of brown and grey just in from New York. You'll be impressed at the good looks and high quality of a Larry Dugan.


A New Shipment of Our Famous Artistic Shirts Featuring the New Sta-Rite Collar \$1.98

Every one knows of the high grade material in our Artistic shirt and its superior washing and wearing qualities, and now comes the new Sta-Rite collar—a collar piece kept in shape by ironing and holds it ready in shape. Ask to see them in the Men's store.


Ladies Pure Silk Full Fashioned Hose 98c

Nothing but pure silks—the best in the lot of this full fashioned hose. This quality is found in a hose at this low price. Shades in pearl, blue, green, black, tan, and white. Made. Good service weight.


Main Floor Dry Goods Dept.

J.C. PENNEY CO.

Lavish Fur Trimmings Distinguish Fall Fashions in COATS

and flares are given prominence

While the straight line is still of considerable importance, many of the smartest coats for the new season show low-placed flares and tunic effects that are decidedly smart. Smooth-finish materials are favored, and long haired furs. Do come in to see these charming versions of coat fashions for this fall and winter.

The size range includes Coats for Women, for Misses and for Juniors

\$24.75 to \$49.50

J.C. PENNEY CO. SELLS MORE MERCHANDISE IN THEIR LINES THAN ANY OTHER ORGANIZATION IN THE WORLD!

MEN'S BLUE CORDED ROY SHIRAZ SKIN LINED COATS \$9.95

Warmth and comfort combined with iron like wearing qualities. Extra heavy blue and navy—manufactured at all points of strain with leather. Finest quality sheep-skin and big beaverized collar. Cut full and roomy. Others priced at \$6.90 and \$11.90

HERE IS VALUE IN THIS BOYS' HIGH GRADE SHEEPSKIN AT A LOW PRICE OF ONLY \$4.98

Age 5 to 16 (all one price). Made of durable high grade mottled cloth. The RUP skin used in the lining and wear lined collar. Are from well tanned pelts. Your boy will be well protected from the biting wind in one of these coats. Others priced \$5.90

Fashion's Newest in Coats for Ladies

Coats! Coats! Coats! A most complete assortment to please every lady. Rich-looking materials including the new Fibre fabric that is all the rage in the East. Black is the leading color this fall with brown next. Some are trimmed with luxurious fur. We invite you to see these.

\$9.90 Up

Remember we have the largest stock of children's coats in Southern Idaho. Very reasonably priced at **\$3.90 Up**


Something New in HAND EMBROIDERED SCARFS, PILLOW CASES AND LAUNDRY BAGS

A high grade muslin material in shades of pink, blue, green, yellow, peach and yellow. Beautiful designs in embroidery work. Very suitable for gifts.

Table scarfs **49c**
Laundry bags (as illustrated) **\$1.19**
Pillow cases **\$1.98**

Part-Wool-Bath-Robe Material **98c Yd.**

Heavy thick quality warm material that carries a good percentage of wool. New modernistic assorted patterns.

Something New in HAND EMBROIDERED SCARFS, PILLOW CASES AND LAUNDRY BAGS

A high grade muslin material in shades of pink, blue, green, yellow, peach and yellow. Beautiful designs in embroidery work. Very suitable for gifts.

Table scarfs **49c**
Laundry bags (as illustrated) **\$1.19**
Pillow cases **\$1.98**

Part-Wool-Bath-Robe Material **98c Yd.**

Heavy thick quality warm material that carries a good percentage of wool. New modernistic assorted patterns.

General Pershing, Again in France, Celebrates Sixty-Ninth Birthday

DATE RECALLS GREAT VICTORY OF AMERICAN FORCES 11 YEARS AGO

"Man of the Hour" Returns Under Greatly Altered Conditions

One Time Leader Comely Renews Old Associations

Three Natal Days Prominent in Memory of Commander

By KIRKE SIMPSON (Associated Press Feature Writer) — WASHINGTON, Sept. 13.—Somewhere in France again, John J. Pershing is celebrating his sixty-ninth birthday.

Again it is Friday, September 13. But how different it must be for the general. Now there is merely the calm removal of old associations, while Friday the thirtieth of 11 years ago marked the raging victory of St. Mihiel.

What a difference, also, has come from the September 13 of 1917, when somber shadows had fallen on the allied cause. Or from that September 13, the last of his great adventures in France, when he reported to the war department that his mission had been accomplished.

Of all his recollected birthdays, the three of 1917, 1918 and 1919, surely stand out in Pershing's memory, with amazing vividness.

Through the whole two years encompassed by those dates he was America's "man of the hour." Under the weight of his responsibility, each day must have etched its own furrows in the atonal face of America's leader "over there." Yet they left unscarred the high, soldierly heart of the man.

Many Obstacles
Look back to his own terse report in 1917, shortly after his fifty-seventh birthday rolled around. He was telling against every obstacle to create a great American army. Infringe and demand that America lead not only her

own troops, but her own mind to fill the actual war-weary ranks of the allied regiments met him at every turn.

These were dark days, yet out of them came Pershing's challenge to defeatism. In a ringing public statement October 5, 1917, he denounced the whippersnapper opinion that war on the western front must end in a stalemate.

A year later, as his fifty-eighth birthday dawned amid the dying grumble of guns that blasted a way to St. Mihiel for the first American army, under his own command, he saw his bold words realized.

That birthday he spent walking with


In France on a peaceful sojourn now, General John J. Pershing observes his sixty-ninth birthday Friday, September 13. On the same day and date 11 years ago, his American army wrested St. Mihiel from the Germans.

Secretary of War Baker and General Peinot of France through the war battered town of St. Mihiel, restored to the tri-color by American arms after four years in German hands.

Back in Washington Then Pershing's fifty-ninth birthday. He was back in Washington September 12, the country's first greeting to him still deafening his ears.

He fairly fought his way to Baker's office to report. Invitations deluged him, but he had only one desire. That was to see again Laclade, Missouri, the town so long his home.

What would he do there? "I should like," he said slowly, "to have everybody know I was ever anything but a Missouri boy. I should like to be as free as I was then."

It could not be so, never can be so again for John J. Pershing, wherever he is. He belongs to history now as an American fighting man.

Friday is the dies Veneris, and fifth her own symbol, is regarded as an appropriate food for that day.

the council, and the report of the Reserve conference held at Dayton, Ohio, this summer was made by Virginia Merrick. Campaigns were being planned by a group of the girls who attended. Plans were made during the season for the fall conference of the Young Women's Christian association at Twin Falls, Idaho, to be held here October 19 to 25, and for the finance campaign beginning September 29 with a luncheon at Twin Falls and closing October 7 at a dinner at Boise.

Campaigns will be conducted simultaneously by groups at Twin Falls, Elgin, Kimberly, Hansen, Eden and Hazelton. The latter two expressed the hope that all quotas will be met before the closing date. Members of the Y.W.C.A. will meet Tuesday evening for the first cabinet supper of the year at the home of Miss Louise Kline, advisor of the local group. Miss Anna Walker, president of the club, invited and plans membership work were discussed with Miss Langland. Members of the

club cabinet will meet with other cabinet members of the district for a "red-top" conference at Pine Saturday afternoon for the coming year. The Idaho Y.W.C.A. will follow the business session with a luncheon at the Y.W.C.A. building.

Rev. James Miller, pastor of the Buhl Presbyterian church, and George L. G. Lacey is accompanying a group of purebred Jersey cattle from the Twin Falls and Buhl district to their winter quarters at Buhl, Idaho. Mr. Lacey is exhibiting three head of his stock at the Buhl address, using as his topic, "Incarnation." The district includes all towns from Idaho on the north to Berkeley on the east and Buhl on the west. Rogers and Hollister members are joining as host to the delegates.

Rev. Charles D. McIner, for the last

year pastor of the Buhl Methodist Episcopal church, has been retained as pastor of the Buhl church for the coming year by the Idaho conference at Pine Saturday afternoon. The Idaho conference will be held at Boise, Idaho, on September 29 and 30.

The Ladies Aid of the Methodist church met Tuesday afternoon at the city hall with Mrs. Frank Huston, Mrs. Charles Termon, Mrs. C. C. Walker and Mrs. Cora Alton, hostesses.

Mr. G. Lacey is exhibiting three head of his stock at the Buhl address, using as his topic, "Incarnation." The district includes all towns from Idaho on the north to Berkeley on the east and Buhl on the west. Rogers and Hollister members are joining as host to the delegates.

Rev. Charles D. McIner, for the last

Psychology Valuable Asset in Wall Street

NEW YORK, Sept. 12.—Psychology has displaced mathematics and economics as the best asset for successful security trading.

Mathematics and economics retain a large degree of importance. Earnings, a company's position in its industry and the position of the industry in the general economic structure, are factors which must be considered in making the value of a security.

But with many popular stocks selling from 25 to 50 times their earnings and the best economies of the country disregarded on whether the future will justify such prices, successful trading in the most active issues has come to be little more than successful guessing on popular or professional reactions to current developments.

ASSOCIATION COUNCIL HOLDS BUHL MEETING

Miss Clara Langland and Miss Helen Flack Attend Session in West End City

BUHL, Sept. 12.—Miss Clara Langland, new district secretary of the Young Women's Christian association, presided at the first meeting of the Buhl council held here Tuesday afternoon in the Reserve room at the high school building. The meeting was presided over by Mrs. C. M. Merrick, chairman of

Distribution Without Waste

MORE than "just a grocery store"

The Safeway Store in your community is much more than just an ordinary grocery store. It is part of a great food distributing organization, with vast resources, wholly devoted to bringing you dependable foods in the most satisfactory and economical manner modern methods and constant study can devise. By comparison it will be found to offer many advantages, conveniences and economies not available elsewhere.

SAVE THE SAfEWAY

Friday and Saturday, September 13-14
Dollar Days at Safeway

Peas No. 2 Can Sweet Wrinkled 11 Cans \$1.00	Sugar Fine Granulated Baget 16 Pounds \$1.00	Powdered Sugar 10 Pounds \$1.00
Pineapple No. 2 1/2 Slightly Broken Slices 5 Cans \$1.00	Bacon Well Streaked Sugar Cured 4 Pounds \$1.00	Soap Luna Laundry Soap 32 Bars \$1.00
Can No. 10 Cans Crushed Per Can \$1.00	PRINCE ALBERT OR VELVET TOBACCO 9 Tins \$1.00	TOILET Kirk's Healthglow Cream Soap 12 Bars \$1.00
Amazo Oil Amazingly good for salads and cooking 1/2 Gallon Can. \$1.00	Rice Fancy Blue Rose 16 Pound \$1.00	Butter Fresh Creamery 2 Pounds \$1.00
Shredded Wheat 11 Packages \$1.00	Bread Full size loaf milk bread. Warm from the oven. A Twin Falls Product. 16 Loaves \$1.00 (4 for 25¢)	Oysters 6 oz. Tin American Beauty 6 Cans \$1.00
Coffee Freshly Ground 3 Pounds \$1.00	Shrimp Fine for Salads 6 Cans \$1.00	Salmon Tall Cans Alaska Pink 6 Cans \$1.00
Walnut Meats Fresh 2 Pounds \$1.00	New Crop Honey 10 Pound \$1.00	Marshmallows Fresh from Our Factory 5 Pound \$1.00
Genuine Pearl Segoe Reg. 15¢ Value 8 Package \$1.00	Brooms Reg. 1.25 Value 10 \$1.00	Church's Grape Juice Full Quart 2 for \$1.00

No. 29, BUHL No. 105, JEROME No. 7 and No. 147, TWIN FALLS

DANCE
Again
Hislop
Orchards
Tonight
DANCE

The finest set you ever heard—

ATWATER KENT RADIO
Screen Grid

yet it costs a moderate sum!

NO SET, at any price, will give you more power, greater range, so set is more selective; there is no finer tone. Yet this wonderful Atwater Kent Model 60 costs only a moderate price.

If you know the story of Atwater Kent Radio, you know why only Atwater Kent can make a set like this, at such a price; or, if you're not radio-wise, you can take our reputation among radio "Kents" as proof of the value.

Come today and listen!

Deferred Payments, of course
Falk-Tingwall
DEPENDABLE MERCHANDISE ONLY
FULL VALUE FOR EVERY DOLLAR

Austria and Poland Will Send Surplus Inhabitants to South America

CROWDED COUNTRIES EFFECT AGREEMENT ON PLAN WITH PERU

With United States Almost Closed to Citizens, Two Governments Arrange Locations for Colonies

By GEORGE HALADJIAN
Associated Press Correspondent
VIENNA, Sept. 12.—Austria and Poland, finding the gates of the United States almost closed to would-be immigrants, have turned to South America for haven for their surplus inhabitants. Both governments have concluded specific agreements with Peru and intend to help each other—republics of the continent which may be in need of strong arms—trained to agricultural tasks.

The agreements with Peru resulted from talks by Austrian government officials in each case the plans call for establishment of subsidized colonies of Austrian or Polish nationals.

Form Syndicate
A syndicate with a capital of \$1,000,000 has been formed to carry out the Austro-Peru agreement, which was negotiated by the Austrian minister of education. Peru will grant the syndicate 2,500,000 acres and on this the Austrians will be settled. They must all be farmers or cattle breeders.

Land Fertile
Promoters of the scheme say that the land selected is fertile and capable of producing wheat, coffee, cotton and other crops. The settlers will be free to plant what they wish.

According to word received here a similar agreement has been completed between Poland and Peru. Count Dabrowski, a former Polish minister, just

May Succeed Jadwin


Associated Press Photo

BRIGADIER GENERAL Herbert Donkey is mentioned as possible choice for chief of army engineers to succeed General Edgard Jadwin, retired.

returned from Lima with a draft contract in his pocket. This provides for the emigration of several thousands of Polish farm workers. The Peruvian government, it is understood, will grant free land to the settlers while a syndicate composed of Poles and Americans with a capital of \$1,000,000 will shoulder the transportation costs of the emigrants. The fair will be refunded later on with a small interest.

REAL ESTATE TRANSFERS

Published by the International Title and Guaranty Company

SEPTEMBER 11
WATSON D. THOMAS, COX TO
TAMMY JUNE COX. S1, SE, SW NE, NE
25 14 17.

SUBSCRIBE FOR THE NEWS

PIXTON'S FOR LUNCH

DAMAGE LIGHT FROM SOUTH IDAHO FROSTS

Weather Report for Week Indicates Truck Crops Only Suffer From Cold

BOISE, Sept. 12 (Special to The News)—Frost at many points in southern Idaho did not cause extensive damage to staple commercial crops, according to the summary of weather and crop conditions issued for the week ending September 10 by Clinton E. Norquest, meteorologist of the United States department of agriculture weather bureau.

The following reports of conditions are included in the summary:

SOUTHWEST IDAHO—The sudden change to decidedly cooler weather at the beginning of the week brought welcome relief from the intense heat that had persisted for so long. Frost occurred in many localities and did some damage to tender garden-truck crops but no-scale commercial crops were materially damaged. Irrigation is pretty well done in this district and farmers are busy haying, mowing clover, harvesting beans, digging potatoes and preparing for pump and apple harvesting. The farming district under the Magic reservoir is very dry, crops had much curdled for want of water. But most of the irrigated sections have had ample water to mature crops and keep pastures growing. Range feed is still adequate for the season's needs and continue to do well.

SOUTHEAST IDAHO—The long hot

spell was brought to a close by a sudden change to much cooler weather with frost in many localities. Frost damage varied greatly, being mostly negligible. However, some sections suffered material loss, the staple crops being wheat and barley. Some sections suffered very late sections. Sugar beets are now turning in fine shape. Potatoes are ready for digging in many localities. The third cutting of alfalfa is being secured in excellent condition.

FIELD NOTES—Fruit crops hanging in fine shape, weather cool, but no material frost damage.

SHOSHONE—Last week turned very hot—beet gardens, injured by frost; threshing is finished; everything dried up on farms.

PILER—A little cool for farm work, but a little cool for maturing crops; farmers busy cutting beans; grain threshing pretty well finished; some clover seed being hulled; third crop alfalfa looking fine; sugar beets maturing in good shape.

BOHI—A hard cold spell; temperature dropped to 22 degrees Sunday morning; in some localities to the south mid-

west it has been colder as beans and potato vines have been ripped; range grazers are nearly ripe, as they are nearly ripe; some clover seed harvested.

COYALICO—Heavy frost, but not much damage; some late potato dug; sugar beets slipped by frost; alfalfa crop looking good; range grazers nearly ready for cutting; above expectations; showers of the week were very light and ground is dry; a deal of hay is being made; third cutting of alfalfa.

TWIN FALLS SERVICES IN CHARGE OF GOODING GROUP

GOODING, Sept. 12 (Special to The News)—In the absence of Rev. Cecil P. Hester, the services at the Twin Falls Methodist Church on Sunday, September 15, will be in charge of the Gooding college faculty and alumni.

selected head of Gooding college concert; Mrs. C. D. Merrill, who returned to the college faculty in charge of dramatics and expression, will give a reading. The talk of the morning will be presented by Miss Edith Florence Battersby, rest; dress of women at Gooding college.

The evening program will be given by graduates of Gooding college, members of which are teaching in Twin Falls and other nearby high schools.


Don Kilbourn of the class of 1926, now in the engineering department of the Idaho Power company at Twin Falls, Idaho, will sing "Local color."

Miss Edith Florence Battersby, of the class of 1928, a teacher in the Old Days and D. A. Hites, superintendent of schools at Hansen, will talk on "Why I Attended Gooding College."

The fall term begins September 22, after which time similar programs are planned to be given in the churches from Rupert to Mountain Home.

Foot hurl! Phone Dr. Fowler, 848

Dodge Coupe
1927 FOUR CYLINDER
Leather upholstery, all in first class shape. A real buy for \$525
BROWNING-AUTO CO.


An All-Electric Kitchen

Is The Last Word In Home Planning

Consider the many hours you spend in your kitchen. Compare them with the hours spent in the rest of your home. Do the kitchen hours "fire you out?" Because of this, is the kitchen set apart from the rest of your home as a work room that yields few joys?

An All-Electric Kitchen will shorten your kitchen hours. It will make the hours that you spend in the kitchen pleasant ones. It will add to the comfort, convenience and enjoyment of every member of the family.

Decide Now To Have These Three Electric Services

Cooking, Water Heating, Refrigeration

Plan at once to make your kitchen an All-Electric Kitchen by installing these three major home appliances. An All-Electric Kitchen places the business of housekeeping on a modern basis, reduces labor, preserves health, and minimizes operation and food costs. Note the Special Offers described below. See how easy it is to install a complete electric kitchen or add the appliance that will make your kitchen an All-Electric Kitchen.

Your Choice of Any Model Electric Range
\$1 DOWN
Balance in Convenient Monthly Payments

A Complete Water Heating Installation
\$1 DOWN
Balance in Convenient Monthly Payments

Any Model General Electric Refrigerator
\$10 DOWN
Balance in Convenient Monthly Payments

ANNUAL CLEARANCE SALE Electric Ranges At Bargain Prices

In this sale we are clearing our stocks of all our models and incomplete lines of electric ranges. In order to effect a speedy and complete clearance, we are offering these appliances at greatly reduced prices. All are on sale at special terms—ONE DOLLAR DOWN and the balance in convenient monthly payments. The supply is limited, therefore it is advisable to take timely advantage.

Regarding Our Used Car Prices

Remember this, there is no "padding" to care for excessive trade in allowances, for the price of the new Model A Ford is so low—so close to the cost of production and selling that there is no leeway for unreasonable trade in concessions.

When You Buy a Used Car From Us You Pay Just What It Is Worth!

1926 Ford Fordor Sedan	\$185.00
1929 Chevrolet Six Sedan	\$650.00
1927 Chevrolet Coach	\$260.00
1926 Chevrolet Touring	\$115.00
1926 Chevrolet Sedan	\$250.00
1926 Ford Roadster	\$125.00
1926 Pickup	\$ 95.00
1926 Ford Ton Truck Ruckstell axel, new Rubber, 1928 Motor	\$250.00
1925 Ford Truck, Ruckstell, New Rubber 1927 Motor	\$135.00
1926 Pontiac Coupe	\$325.00

UNION MOTOR CO.
Your Ford Dealer

IDAHO POWER COMPANY

233 PUPILS ENROLL IN HANSEN SCHOOLS

D. A. Hiles, Superintendent, Reports Registration of 233 Children in Grades...


THE LIGHT CRUISER Houston, constructed by the United States under the limitation of armaments agreement...

place. Another dance will be held next Wednesday night...

JERSEY CATTLE OWNERS CLAIM HIGHEST HONORS

The Twin Falls County Jersey herd, selected from stock owned by Kayler, Kendall and Shewell of Twin Falls...

The famous American pianist, Prof. P. M. McCollum, is here on a part-time tour...

NOTICE OF DELINQUENT TAX SALE

Table with columns: No., Name, SE 50 feet, Lot, Block, Amount. Lists property owners and amounts due.

Table with columns: No., Name, Amount. Lists property owners and amounts.

Table with columns: No., Name, Amount. Lists property owners and amounts.

Table with columns: No., Name, Amount. Lists property owners and amounts.

Table with columns: No., Name, Amount. Lists property owners and amounts.

Table with columns: No., Name, Amount. Lists property owners and amounts.

Table with columns: No., Name, Amount. Lists property owners and amounts.

Table with columns: No., Name, Amount. Lists property owners and amounts.

Table with columns: No., Name, Amount. Lists property owners and amounts.

Table with columns: No., Name, Amount. Lists property owners and amounts.

Table with columns: No., Name, Amount. Lists property owners and amounts.

Table with columns: No., Name, Amount. Lists property owners and amounts.

Table with columns: No., Name, Amount. Lists property owners and amounts.

Table with columns: No., Name, Amount. Lists property owners and amounts.

Table with columns: No., Name, Amount. Lists property owners and amounts.

Table with columns: No., Name, Amount. Lists property owners and amounts.

Table with columns: No., Name, Amount. Lists property owners and amounts.

Table with columns: No., Name, Amount. Lists property owners and amounts.

Table with columns: No., Name, Amount. Lists property owners and amounts.

Table with columns: No., Name, Amount. Lists property owners and amounts.

Table with columns: No., Name, Amount. Lists property owners and amounts.

HE SUFFERED FOR TEN YEARS

Then ALL-BRAN Brought Relief in 2 Months - Doctor Recommended It

Constipation is dreaded not only for its own tedious and hurtful effects...

For the past 10 years I have suffered from piles. At times I have been unable to walk...

For ten months ago my doctor called my attention to Kellogg's ALL-BRAN...

Don't neglect constipation. At any time its poison may take terrible toll from your health and well-being...

ALL-BRAN brings easy, natural relief. It is a laxative-free, grainy food...

Ready-to-eat with milk or cream. Also try the recipe on the package. Results guaranteed. Doctors recommend it because it is 100% bran...

ALL-BRAN is sold in health food stores, delicatessens, restaurants, and drug stores. Sold by all grocers.

ALL-BRAN

ALL-BRAN

ALL-BRAN

ALL-BRAN

ALL-BRAN

ALL-BRAN

ALL-BRAN

ALL-BRAN

HE SUFFERED FOR TEN YEARS

Then ALL-BRAN Brought Relief in 2 Months - Doctor Recommended It

Constipation is dreaded not only for its own tedious and hurtful effects...

For the past 10 years I have suffered from piles. At times I have been unable to walk...

For ten months ago my doctor called my attention to Kellogg's ALL-BRAN...

Don't neglect constipation. At any time its poison may take terrible toll from your health and well-being...

ALL-BRAN brings easy, natural relief. It is a laxative-free, grainy food...

Ready-to-eat with milk or cream. Also try the recipe on the package. Results guaranteed. Doctors recommend it because it is 100% bran...

ALL-BRAN is sold in health food stores, delicatessens, restaurants, and drug stores. Sold by all grocers.

ALL-BRAN

ALL-BRAN

ALL-BRAN

ALL-BRAN

ALL-BRAN

ALL-BRAN

ALL-BRAN

ALL-BRAN

HE SUFFERED FOR TEN YEARS

Then ALL-BRAN Brought Relief in 2 Months - Doctor Recommended It

Constipation is dreaded not only for its own tedious and hurtful effects...

For the past 10 years I have suffered from piles. At times I have been unable to walk...

For ten months ago my doctor called my attention to Kellogg's ALL-BRAN...

Don't neglect constipation. At any time its poison may take terrible toll from your health and well-being...

ALL-BRAN brings easy, natural relief. It is a laxative-free, grainy food...

Ready-to-eat with milk or cream. Also try the recipe on the package. Results guaranteed. Doctors recommend it because it is 100% bran...

ALL-BRAN is sold in health food stores, delicatessens, restaurants, and drug stores. Sold by all grocers.

ALL-BRAN

ALL-BRAN

ALL-BRAN

ALL-BRAN

ALL-BRAN

ALL-BRAN

ALL-BRAN

ALL-BRAN

HE SUFFERED FOR TEN YEARS

Then ALL-BRAN Brought Relief in 2 Months - Doctor Recommended It

Constipation is dreaded not only for its own tedious and hurtful effects...

For the past 10 years I have suffered from piles. At times I have been unable to walk...

For ten months ago my doctor called my attention to Kellogg's ALL-BRAN...

Don't neglect constipation. At any time its poison may take terrible toll from your health and well-being...

ALL-BRAN brings easy, natural relief. It is a laxative-free, grainy food...

Ready-to-eat with milk or cream. Also try the recipe on the package. Results guaranteed. Doctors recommend it because it is 100% bran...

ALL-BRAN is sold in health food stores, delicatessens, restaurants, and drug stores. Sold by all grocers.

ALL-BRAN

ALL-BRAN

ALL-BRAN

ALL-BRAN

ALL-BRAN

ALL-BRAN

ALL-BRAN

ALL-BRAN

HE SUFFERED FOR TEN YEARS

Then ALL-BRAN Brought Relief in 2 Months - Doctor Recommended It

Constipation is dreaded not only for its own tedious and hurtful effects...

For the past 10 years I have suffered from piles. At times I have been unable to walk...

For ten months ago my doctor called my attention to Kellogg's ALL-BRAN...

Don't neglect constipation. At any time its poison may take terrible toll from your health and well-being...

ALL-BRAN brings easy, natural relief. It is a laxative-free, grainy food...

Ready-to-eat with milk or cream. Also try the recipe on the package. Results guaranteed. Doctors recommend it because it is 100% bran...

ALL-BRAN is sold in health food stores, delicatessens, restaurants, and drug stores. Sold by all grocers.

ALL-BRAN

ALL-BRAN

ALL-BRAN

ALL-BRAN

ALL-BRAN

ALL-BRAN

ALL-BRAN

ALL-BRAN

PESSIMISM CREEPING INTO STOCK MARKET

Source of Issue Close -3 to -16 Points Lower Due to Gloomy Credit Outlook

MARKETS AT A GLANCE

NEW YORK, Sept. 12 (AP)—Stocks, irregular, but generally lower, with a few exceptions. Treasury bonds, steady. Invertments, firm. Money market, irregular. Rates, steady. Foreign exchange, irregular. Sugar, lower. European market, closed. Cotton, steady. Grain, steady. Live stock, irregular.

While the large amount of new loaning... The market was generally attributed to the uncertainties of the credit outlook...

NEW YORK STOCK MARKET

Table with columns for stock names and prices. Includes entries like 'Alum. Chem. & Mfg.', 'Am. Can.', 'Am. Oil', etc.

Stock Market Averages

Table showing market averages for various indices like Dow Jones, S&P 500, etc.

TWIN FALLS MARKETS

No changes apparent on the local market... Wheat, 1.02 to 1.04; Corn, 1.00 to 1.02...

Paid to Producers

The Twin Falls market yesterday was... Light-bushers, 11.00; Heavy bushers, 10.50...

Wheat and Mill Feed

Table listing prices for various types of wheat and mill feed.

Butter and Eggs

Table listing prices for butter and eggs.

Beans

Table listing prices for different types of beans.

Flour

Table listing prices for different grades of flour.

Hay

Table listing prices for different types of hay.


Produce

Table listing prices for various produce items.

High Pulp

Table listing prices for high pulp items.

GASOLINE ALLEY-AFTERMATH


WHEAT QUOTATIONS

WHIRLING SKYWARD

Reports of Heavy Damage by Drought in Argentine Influences Price Trend

By JOHN P. HUGHAN (Associated Press Staff Writer) CHICAGO, Sept. 12.—A report that virtually half of the 1929 Argentine wheat crop had been destroyed...


WHEAT QUOTATIONS

WHIRLING SKYWARD

Reports of Heavy Damage by Drought in Argentine Influences Price Trend

By JOHN P. HUGHAN (Associated Press Staff Writer) CHICAGO, Sept. 12.—A report that virtually half of the 1929 Argentine wheat crop had been destroyed...

CORN MARKET

LOS ANGELES, Sept. 12.—Produce exchange... Corn, 1.00 to 1.02...

SAN FRANCISCO LIVE STOCK

SAN FRANCISCO, Sept. 12.—Live stock... Cattle, 10.00 to 10.50...

PORTLAND LIVESTOCK

PORTLAND, Sept. 12.—Live stock... Cattle, 10.00 to 10.50...

CHICAGO LIVESTOCK

CHICAGO, Sept. 12.—Live stock... Cattle, 10.00 to 10.50...

CHICAGO CATTLE

CHICAGO, Sept. 12.—Cattle... Cattle, 10.00 to 10.50...

CHICAGO HOGS

CHICAGO, Sept. 12.—Hogs... Hogs, 10.00 to 10.50...

CHICAGO SHEEP

CHICAGO, Sept. 12.—Sheep... Sheep, 10.00 to 10.50...

CHICAGO GOATS

CHICAGO, Sept. 12.—Goats... Goats, 10.00 to 10.50...

CHICAGO HORSES

CHICAGO, Sept. 12.—Horses... Horses, 10.00 to 10.50...

CHICAGO PIGS

CHICAGO, Sept. 12.—Pigs... Pigs, 10.00 to 10.50...

CHICAGO BIRDS

CHICAGO, Sept. 12.—Birds... Birds, 10.00 to 10.50...

NOTICE OF DELINQUENT TAX SALE

Table listing delinquent tax sales with columns for name, amount, and date.

Proceedings of the Board of County Commissioners

Twin Falls, Idaho, August 15, 1929. 10:00 o'clock A. M. REGULAR JULY SESSION. The Board met at this time pursuant to a recess heretofore taken, all members and the Clerk present.


Twin Falls, Idaho, August 16, 1929. 10:00 o'clock A. M. REGULAR JULY SESSION. The Board met at this time pursuant to a recess heretofore taken, all members and the Clerk present.

Twin Falls, Idaho, August 17, 1929. 10:00 o'clock A. M. REGULAR JULY SESSION. The Board met at this time pursuant to a recess heretofore taken, all members and the Clerk present.

Twin Falls, Idaho, August 18, 1929. 10:00 o'clock A. M. REGULAR JULY SESSION. The Board met at this time pursuant to a recess heretofore taken, all members and the Clerk present.

Twin Falls, Idaho, August 19, 1929. 10:00 o'clock A. M. REGULAR JULY SESSION. The Board met at this time pursuant to a recess heretofore taken, all members and the Clerk present.

Twin Falls, Idaho, August 20, 1929. 10:00 o'clock A. M. REGULAR JULY SESSION. The Board met at this time pursuant to a recess heretofore taken, all members and the Clerk present.


Want Ads - Bargains - Opportunities

One Cent Per Word Per Insertion. All Want Ads alive and active and they bring the buyer. Phone 22.

For Sale - Furniture. DAVENPORT AND CARPET FOR SALE - MONARCH RANGE. Phone 480.

For Sale - Real Estate. A BARGAIN FOR SOMEONE - 1 1/2 ACRES A-1 LAND NEAR JEROME. Phone 1118.

For Rent - Farms. WANTED - RENTER WITH SUFFICIENT help, equipped to farm 120 acres, adjoining Jerome, good house, electricity. References required. K. Tansman North Side Inn, Jerome.

Lost. LOST - SMALL FRENCH POODLE DOG on Wed. Sept. 4th. Answers to name of W. F. B. Phone 212.

For Rent - Farms. WANTED - RENTER WITH SUFFICIENT help, equipped to farm 120 acres, adjoining Jerome, good house, electricity. References required. K. Tansman North Side Inn, Jerome.

For Rent - Farms. WANTED - RENTER WITH SUFFICIENT help, equipped to farm 120 acres, adjoining Jerome, good house, electricity. References required. K. Tansman North Side Inn, Jerome.

For Rent - Farms. WANTED - RENTER WITH SUFFICIENT help, equipped to farm 120 acres, adjoining Jerome, good house, electricity. References required. K. Tansman North Side Inn, Jerome.

For Rent - Real Estate. A BARGAIN FOR SOMEONE - 1 1/2 ACRES A-1 LAND NEAR JEROME. Phone 1118.

For Rent - Real Estate. A BARGAIN FOR SOMEONE - 1 1/2 ACRES A-1 LAND NEAR JEROME. Phone 1118.

For Rent - Real Estate. A BARGAIN FOR SOMEONE - 1 1/2 ACRES A-1 LAND NEAR JEROME. Phone 1118.

For Rent - Real Estate. A BARGAIN FOR SOMEONE - 1 1/2 ACRES A-1 LAND NEAR JEROME. Phone 1118.

For Rent - Real Estate. A BARGAIN FOR SOMEONE - 1 1/2 ACRES A-1 LAND NEAR JEROME. Phone 1118.

For Rent - Real Estate. A BARGAIN FOR SOMEONE - 1 1/2 ACRES A-1 LAND NEAR JEROME. Phone 1118.

For Rent - Real Estate. A BARGAIN FOR SOMEONE - 1 1/2 ACRES A-1 LAND NEAR JEROME. Phone 1118.

For Rent - Real Estate. A BARGAIN FOR SOMEONE - 1 1/2 ACRES A-1 LAND NEAR JEROME. Phone 1118.

For Sale - Miscellaneous. FOR SALE - EXCELLENT POWER - 10-horse power. Phone 1318.

For Sale - Miscellaneous. FOR SALE - EXCELLENT POWER - 10-horse power. Phone 1318.

For Sale - Miscellaneous. FOR SALE - EXCELLENT POWER - 10-horse power. Phone 1318.

For Sale - Miscellaneous. FOR SALE - EXCELLENT POWER - 10-horse power. Phone 1318.

Professional

ATTORNEYS. H. L. MOON, Rooms 2 and 4, Bank & Trust Building, Phone 95-W.

Business

HOME PLUMBING & HEATING CO. Home plumbing and heating, 213 3rd east, Phone 283.

Insurance

AUTO INSURANCE - All coverage. Potter Real Estate, Phone 374.

Transfer

WARBERG TRANSFER & STORAGE CO. Coal and wood. Phone 142.

Music Teachers

MUSIC TEACHERS. Mrs. T. O. Gooding, accredited piano teacher. Phone 857.

Miscellaneous

FOR SALE - HAMPSHIRE BUCKS, yearling and lamb, 3/4 mile south of Twin Falls, Robt. Olch.

For Rent - Apartments

TWO FURNISHED APARTMENTS for rent. Near city park. Phone 80.

Help Wanted

WANTED - YOUNG MAN FOR WORK in service station. Blaine, Idaho.

JEROME ROTARIANS HEAR WOMAN SPEAK

Field Representative of State Chamber of Commerce Addresses Group

JEROME, Sept. 12.—The regular weekly luncheon meeting of the Jerome Rotary club was held Tuesday afternoon at the North Star. The speaker was Miss Olive Peterson, field representative of the state chamber of commerce. She spoke of her observations while traveling in other states and also gave an outline of the chamber's work for the future. The following committee was asked to convey the regrets of the club to John Stone, who was injured Sunday morning, when he fell from a tree on his property where a picnic was being given. The next meeting of the rotary club will be held next Monday.

Jerome schools opened Monday evening with the highest average. The purpose of introducing the family members of the members of the club was held during the remainder of the day.

The Jerome band was featured Monday night with its concert. The concert was held at 10 A. M. Monday for the purpose of introducing the family members of the members of the club. The concert was held during the remainder of the day.

DAY FOR CHILDREN AT JEROME'S FAIR

Board Providing for Visitation of All School Pupils at County's Annual Event

JEROME, Sept. 12.—The board of directors of the Jerome fair, which is being held at Jerome, Sept. 21 and 22, has arranged for September 21 to be a day for children. The board has decided to have a special program for the children on that day, including a parade, a picnic, and other amusements. The board also has arranged for a special program for the children on that day, including a parade, a picnic, and other amusements.

Harvest Supplies

Nov. is the time to get your Machine Overhauled and ready!

BEATING—CHAIN—SHAFTING—PULLEYS
BARBITT—SPROCKETTS

Special Clean-Up-Sale on All Mower-Supplies

KRENGEL'S HARDWARE

Manufacturers of Roller Mixers, Machinists, Electrical Supplies

210-220 Second Twin Falls, Idaho Avenue South

Why Do They Come Back For More?

Here Are The Reasons--

1--Better Gas

LESS CARBON
MORE PEP
MORE MILES

A clean Gas, free from carbon and all the motor troubles it brings with continued use.

MORE PEP AND MORE MILES

A dry Gas, quick to ignite, giving snappy, peppy pick-up—Free from crank-case dilution, which causes wear and waste!

Try It--It Costs No More!

2--Better Service

We are eager to check the air in your tires, fill your radiator and wash your windshield.

Lind's Super-Service is known all over Southern Idaho!

LIND AUTOMOBILE CO.
THE FINEST AND BEST EQUIPPED GARAGE IN THE WEST

Office and Shop Phone 289
Tinker and Repair Department
and Hydraulic Distributors

Paris Phone 298
Official Bosch Magneto Sales and Service Station

PREPARE for FALL at WARD'S
The Newest Styles at Money Saving Prices

Now is the time to prepare your home and your wardrobe for Fall Days. The items on this page are but a few suggestions... representative of the many values we are offering.

Every Ward Customer knows the great range of merchandise we carry... and knows its consistent HIGH QUALITY, coupled with its LOW PRICE. If you have never shopped at Ward's come in today... and be convinced.

Fashion Adopts BLACK for FALL

A Welcome Change from the Pastel Summer Colors

This mark of quality identifies our advertisements, our stores, and our exceptional merchandise values.

Frocks Have a Feminine Charm \$9.75

Low price frocks, fluttering details, higher waistlines give these frocks a feminine softness that is very flattering. Satin, Crepes, Chiffon, Fawn, Silk, Georgette in dark colors. Sizes 14 to 44.

Beautiful Fall Hats

\$4.95

Stunning models, direct copies from originals by world-famous Paris designers—Reproduced in—silk-satin, French felts, All hand-blocked, hand-stitched and hand-finished.

Velvet and Satin Hats \$2.98

Velvet hats, so smart this season, are popular in black, brown, monies, copper, sham and moose. There are satin and felt hats also at this low price. Close fitting, and trimmed models.

Golden Crest Chiffon Hosiery \$1.00

Clear, evenly woven chiffon, full-fashioned and silk to the foot—tops in all the shades new for Fall.

Furs of Carnot, Mink, Man and Manchurian Wolf.

These FALL SUITS Have What You Want \$24.75

If what you want is STYLE... Here it is... Authentic, created by famous designers... inspired at the gathering places of the world's best dressed young business men, college men, executives.

If what you want is FABRIC... Here it is... Rich wools, weaves, Cassimeres, Cheviots, Worsteeds, in Fall's smartest shades of brown, blue, and grey.

If what you want is ECONOMY... Here it is... You're getting style and fabric that you've learned by experience to associate with \$35 and \$40. You have only to see these suits to realize how substantial your savings are.

FALL HATS OF FUR FELT \$3.98

In a smaller way these new hats are as big a value as our new fall suits. You get every late fashion trend in their smart lines and colors... Autumn Brown... Light Pearl... and Steel. They're in genuine fur-felt, exquisitely finished, satin lined.

Other Hats at \$2.98 to \$5.98

MEN'S DRESS TROUSERS

A great special purchase from a famous quality manufacturer enables you to get these smart dress trousers at this low price. They're in smart up-to-the-minute cuts in Greys, Browns, Blues, mixtures and mixtures. The majority are of the cassimeres that assures you the utmost in appearance and wear.

PAIR \$2.98

Extra Trousers \$5.00

MONTGOMERY WARD & Co.

Shoshone and Second Phone 29 Twin Falls, Idaho