

TWIN FALLS DAILY NEWS

VOL. 18, NO. 108 TWIN FALLS, IDAHO, TUESDAY MORNING, AUGUST 12, 1930 MEMBERS ADULT \$2.00 PER ANNUM 8 PAGES - 5 CENTS

DROUGHT CUTS COOP PROSPECTS 11 PER CENT IN FEW DAYS

Department of Agriculture Reports Shortage Chiefly in Feed Products and Yield for Acre Declines

(By The Associated Press) WASHINGTON, Aug. 11—Drought and hot weather were reported today by the department of agriculture to have reduced crop prospects for the nation by 11 per cent last month.

SAMENESS MARKS TWO SISTERS' ACTIONS FOR SEPARATIONS IN RENO

RENO, Aug. 11 (AP)—Married in the same city on the same day and divorced on the same ground in the same city on the same day, the actions of two sisters whose marital ties were dissolved in the district court here today.

KANSAS LOSES LIFE IN POOL NEAR BUHL

Orville Mobley, 25, Recent Arrival in Idaho, Drowns in Banbury Natorium

BUHL, Aug. 11 (Special to The News)—Banbury natorium, in the Snake river canyon north of Buhl, claimed a life today at 4 P. M. Sunday when a young man here, Orville Mobley, 25, son of Mr. and Mrs. R. C. Mobley, Linn, Kan., was drowned.

PRESIDENT HOOVER HEARS DETAILS OF DROUGHT CONDITION

Chief Executive Calls Farm Organization Leaders Into Conference and Governors of 12 States Accept Bids

(By The Associated Press) WASHINGTON, Aug. 11—Seriousness of the drought situation in certain areas was emphasized to President Hoover today by a long line of callers, including Chairman Payne of the American Red Cross, while the department of agriculture reported crop prospects had declined 11 per cent July 1.

Will Durant Points to Education As Way to Preserve Democracy in America and Avoid Dictatorships

UNIVERSITY, Va., Aug. 11 (AP)—Will Durant, New York author, told the Virginia Institute of Public Affairs here today that there was no way out of the domination of political life in the United States by men of birth-right elite, except to make education a qualification for public office.

DISORDER IN COAL FIELD RESULTS IN BOMBING BY PLANE

Orange-Colored Aircraft Releases Nine Bombs on Mine Properties Involved in Labor Difficulties

(By The Associated Press) PROVIDENCE, R. I., Aug. 11—A series of disorders in the Webster county coal fields culminated today in the bombing of mine properties from an airplane. The mines were reopened July 1 after a three-month shutdown because of a independent workers' strike.

MOTOR MISHAP SENDS GERMAN'S HERO OF AVIATION TO HOSPITAL

NEW YORK, Aug. 11 (AP)—Unsettled in flight over half the German's 34th anniversary here, Baron Friedrich Karl von Warthausen, was severely injured today in the collision of an automobile and a milk wagon.

FLOODS IN VALLEY OF NORTHERN UTAH EXACT HEAVY TOLL

Heavy Rain Causes \$500,000 Damage at Bingham and Water Moves Centerville and Farmington Buildings

(By The Associated Press) SALT LAKE CITY, Aug. 11—Floods that rushed down canyon borders of the Salt Lake valley today destroyed several homes, killed others with mud and debris, blocked highways and may have caused one death.

DECREASED YIELDS

Decreased per acre yields for some crops were reported today by the department of agriculture.

WHEAT ESTIMATE

Production of all wheat was placed at 2,200,000 bushels, compared with 2,100,000 bushels a year ago, it is expected to be the same as last year.

\$24,000 FIRE BURNS LOGS IN WASHINGTON

TACOMA, Wash., Aug. 11 (AP)—Marsh company, Chockley, lost 2,000,000 worth of stacked logs last night in a fire at the company's yard northwest of Chehalis.

200 FARMERS OF OHIO VISIT IN BOISE VALLEY

BOISE, Aug. 11 (AP)—More than 200 Ohio farmers stopped off in Boise today to tour the Boise valley as part of an excursion they are making into the West to study farming methods.

WOODWARD WINS RACE FOR POCATELLO POST

POCATELLO, Aug. 11 (AP)—In the primary election, county commissioners decided today W. Woodward won the nomination for sheriff over Miles O'Byrne by two votes.

POLICE FEAR TONG WAR

NEW YORK, Aug. 11 (AP)—Police fears of a new Chinatown war between the Sing and On Leong gangs were roused by the shooting of a Chin Sing member in the Bronx today.

FORMER COMMANDER OF RAINBOW DIVISION DIES

WASHINGTON, Aug. 11 (AP)—Major General Charles T. Menner, retired, one-time boss of the Rainbow division in France, and former chief of the army air corps, died here today in St. Elizabeth hospital after a week of illness.

ST. LOUIS FIERS THREATEN RECORD

ST. LOUIS, Aug. 11 (AP)—Dale Jackson and Forest O'Brine Pass 520-Hour Mark of Endurance Flight

ST. LOUIS, Aug. 11 (AP)—Dale Jackson and Forest O'Brine were completing off today their 520-hour flight when they were overtaken by a heavy rain and they came near and near the 520-hour endurance flight mark held by the Hunter brothers of Sparta, Illinois.

IDAHO YOUTH KILLS SLEEPING BROTHER

Lawrence Vadness, 23, Confesses Murder at Night in Tent at Camas Meadows

DUBOIS, Idaho, Aug. 11 (AP)—Lawrence Vadness, 23, was shot to death early this morning and his brother, Clarence, 21, was slain while Clark county jail tonight, having confessed the shooting to Sheriff Harry Sawyer.

BOY PERISHES NEAR WAGERMAN IN RIVER

Search by 150 Persons Results in Recovery of Body of Louis Maderita

HAGERMAN, Aug. 11 (Special to The News)—After 150 searchers had hunted for three hours, the body of Louis Maderita, 15-year-old son of Mr. and Mrs. John Maderita, Hagerman, who drowned while swimming in the Snake well here at 5 P. M. today, was recovered by Frank Gooding county deputy sheriff.

28,000-FOOT PLUNGE MAKES AERONAUT ILL

COLORADO SPRINGS, Colo., Aug. 11 (AP)—Donohue, veteran parachute jumper, believed he set a new altitude record for parachute jumps today when he jumped 28,000 feet.

JURY FINDS DEAD PILOT GUILTY OF NEGLIGENCE

CHICAGO, Aug. 11 (AP)—A court's jury ruled today that the fatal airplane crash of two young women and a youthful girl through the top of a huge illuminating gas tank department store building here was due to "gross negligence" on the part of pilot and owner.

ODDIE MAKES OFFICIAL VISIT TO ALASKA PARK

ANCHORAGE, Alaska, Aug. 11 (AP)—Senator John E. Wiedersheim today made an official visit to the Denali National Monument, Alaska.

MONTANASNAKE BIT ENDS RATTLESNAKE WOMAN'S LIFE

GREAT FALLS, Mont., Aug. 11 (AP)—Mrs. John E. Wiedersheim today was killed by a rattlesnake bite on her leg while she was on a picnic near Great Falls.

ENGLISH DIRIGIBLE FLIES OVER CANADA

Levithan of Skies Returns to Mooring Mast After Day and Night of Flying

ST. HUBERT AIRPORT

Montreal, Quebec, Aug. 11 (AP)—The British dirigible R-100 Levithan of the Royal Air Force returned to its mooring mast here today after a day and night of flying over part of eastern Canada and a bit of the United States.

DAVID BLOOMER

ST. LOUIS, Aug. 11 (AP)—David Bloomer, 37, was killed today in a collision with a car on the highway near St. Louis.

If We Could Keep Politics from Clogging the Machinery It Would Work a Lot Better

Copyright, 1930, by The New York Tribune, Inc.

Cards Whip Robins And National League Lead Goes To Cubs

Brooklyn Cracks In Ninth to Lose By 7-to-6 Score

Errors by Bissonette, and Three Hits, Last, Single by Frisch, Spell Defeat For Invaders From East

DUMB-BELLS

WANTED TO GET HORN ON YOUR CHAIRS WHEN THE STREETS ARE DRY.

WANT TO GET HORN ON YOUR CHAIRS WHEN THE STREETS ARE DRY.

Urban Faber Wins Game for Chicago And Macks Slump

Spit Ball Forces Athletic Hitters to Roll Out to Infield for Most Part and White Sox Win by 8 to 3

Sunday's Games

AMERICAN LEAGUE
Detroit 4, Boston 2
New York 14, St. Louis 11
Washington 10, Cleveland 4
No other games scheduled.

NATIONAL LEAGUE
St. Louis 6 1/2, Robins 2 1/2
Phillies 5 1/2, Boston 1 1/2
No other games scheduled.

PACIFIC COAST LEAGUE
Seattle 12 1/2, Astoria 6 1/2
Portland 4 1/2, Missoula 1 1/2
Portland 4-10, Oakland 2-2

Plans Ocean Flight in Blimp

OTTO BRINKMAN with a model of a baby blimp which he is having built in Germany for a proposed flight to the United States. It will have room for transport 23 persons, but only five will make the Atlantic crossing, which is scheduled for early in October.—(The Associated Press)

Freitas, Sacramento Southpaw, Regains Pitching Lead on Coast

SAN FRANCISCO, Aug. 11 (AP)—Tommy Freitas, Sacramento Southpaw, today regained the leadership of Pacific coast league pitchers from Harry Holtzford, Freitas won 15 games, including Saturday's contest, while Turner won 12 out of 18.

Earl Shelly, San Francisco left baseman, continued to lead batters with an average of .330.

The leading pitchers:

Name	W	L	ERA
Rhodes, Hollywood	8	1	1.89
Freitas, Sacramento	15	4	2.13
Zinn, San Francisco	18	3	2.92
T. Pillecchi, Missoula	9	3	2.92
Moore, Los Angeles	12	3	3.63
Turner, Hollywood	10	6	3.66
Horne, Los Angeles	5	5	3.81
Baeschel, Los Angeles	10	9	3.84
Wright, Los Angeles	6	6	4.23

The leading batters, including Saturday's games:

Name	W	L	HR	Pct.
Perry, San Francisco	12	4	1	.320
Shelly, San Francisco	12	4	1	.320
Shelley, Hollywood	8	2	8	.310
Shelley, Los Angeles	11	4	3	.309
Lombardi, Oakland	11	2	4	.308
Bauser, Hollywood	8	2	8	.305
Hog, Sacramento	11	4	1	.302
Moore, Los Angeles	11	4	1	.302
Arlitt, Oakland	10	3	1	.302
Hurt, Missoula	12	6	1	.292
Moore, Los Angeles	11	4	1	.292
Rumler, Hollywood	4	2	6	.288
Donovan, San Francisco	11	7	1	.287
Burns, Missoula	12	6	1	.286

Declo Nine Whips Twin Falls Team

Victors Force Bruins Into Triple Tie For Inland Empire League Leadership

INLAND EMPIRE LEAGUE

Club	W	L	Pct.
Declo	10	3	.769
Idaho Falls	9	4	.692
Arden	8	5	.615
Thurston	7	6	.538
Idaho Falls	6	7	.462
Idaho Falls	5	8	.385
Idaho Falls	4	9	.308
Idaho Falls	3	10	.231

Phila. Faber, Aug. 11

Urban Faber's split ball forced Athletic hitters to roll out to the infield for most part today and the Chicago White Sox won, 8 to 3.

Twin Falls Golf Stars Win Game

Magic City Talent Sends Invaders From Rupert and Burley Home Beaten

Individual scores and points follow:

Player	Score	Points
Gertzen, Burley	87	2
Rupert, Rupert	88	0
Swedley, Twin Falls	88	0
Holland, Burley	90	0
Wheat, Rupert	90	0
Waterhouse, Twin Falls	90	0
Dayton, Burley	95	0
Lewis, Rupert	92	2
Edmunds, Twin Falls	97	0
Rick, Burley	91	0
Culbertson, Rupert	91	0
Alexander, Twin Falls	92	1
McMillan, Burley	92 1/2	1
Auff, Rupert	97	1
Johnson, Twin Falls	96	0
Harris, Burley	101	1
McMillan, Twin Falls	104	0
New, Twin Falls	100	0
Warren, Burley	99	0
Nelson, Rupert	93	2
Haber, Twin Falls	102	0
Helmer, Burley	112	0
Olson, Rupert	93	0
Cowell, Twin Falls	100	0
Prnce, Burley	103	0
Harvey, Twin Falls	98	0
Fraser, Burley	99	0
Spry, Rupert	97	0
Hutchinson, Twin Falls	83	3
Holland, T. Burley	108	0
Tate, Rupert	102	0
Orlander, S. T. Twin Falls	101	0
Bauer, Burley	102	1
McMillan, T. Burley	102	0
Hill, Twin Falls	105	0
Thompson, Burley	115	0
Dobbs, Rupert	121	0
Riley, Twin Falls	100	0

Max Baer Wins Babe Hunt Wins From Braddock

Over Christner

AKRON, Ohio, Giant Goes Down For Count of 10 in Second Round of Bout

Max Baer Wins Babe Hunt Wins From Braddock

BOSTON, Aug. 11 (AP)—Babe Hunt, Oklahoma giant, out-pointed Jimmy Braddock, Jersey City heavyweight, here tonight in a 16-round battle, knocking out "Kopy" Christner, Akron, Ohio, in the second round of a 10-round bout here tonight.

Illness Forces Molla Mallory From Contests

NEW YORK, Aug. 11 (AP)—The name of that great champion, Mrs. Molla Bjurstedt Mallory, is missing from the list of entrants for the national women's tennis championship for the first time since she rose to fame 15 years ago.

Max Baer Wins Babe Hunt Wins From Braddock

TOLEDO, O., Aug. 11 (AP)—Johnny Edwards, Columbus heavyweight, and Edna Bartlett, Detroit, battled four rounds to a draw before 22,000 persons here tonight.

Max Baer Wins Babe Hunt Wins From Braddock

WASHINGTON, D. C., Aug. 11 (AP)—Washington Senators made it three straight wins over the Cleveland Indians, winning 9 to 2, behind the steady pitching of Alvin Dark.

Max Baer Wins Babe Hunt Wins From Braddock

CLEVELAND, Aug. 11 (AP)—Muncie, Ind., won 10 to 0 over the Akron, Ohio, team in a 10-inning contest.

Max Baer Wins Babe Hunt Wins From Braddock

WESTERN LEAGUE
Topeka 10, Omaha 7
St. Paul 5, Helena 5
Oklahoma City 4, Pueblo 13
Only three games scheduled.

Max Baer Wins Babe Hunt Wins From Braddock

AMERICAN ASSOCIATION
Milwaukee 1, Columbus 4
Kansas City 7, Louisville 3
St. Paul 1, Indianapolis 1

Max Baer Wins Babe Hunt Wins From Braddock

INTERNATIONAL LEAGUE
Reading 8, Toronto 5
Buffalo 4, Montreal 2
Montreal 1, Jersey City 2

Max Baer Wins Babe Hunt Wins From Braddock

SOUTHERN ASSOCIATION
Atlanta 5 1/2, Nashville 4 1/2
Memphis 4 1/2, Louisville 4 1/2
Only three games scheduled.

Max Baer Wins Babe Hunt Wins From Braddock

ST. LOUIS, NEW YORK 3
St. Louis 10, New York 3
St. Louis 10, New York 3
St. Louis 10, New York 3

Max Baer Wins Babe Hunt Wins From Braddock

ST. LOUIS, NEW YORK 3
St. Louis 10, New York 3
St. Louis 10, New York 3
St. Louis 10, New York 3

Max Baer Wins Babe Hunt Wins From Braddock

ST. LOUIS, NEW YORK 3
St. Louis 10, New York 3
St. Louis 10, New York 3
St. Louis 10, New York 3

Max Baer Wins Babe Hunt Wins From Braddock

ST. LOUIS, NEW YORK 3
St. Louis 10, New York 3
St. Louis 10, New York 3
St. Louis 10, New York 3

Max Baer Wins Babe Hunt Wins From Braddock

ST. LOUIS, NEW YORK 3
St. Louis 10, New York 3
St. Louis 10, New York 3
St. Louis 10, New York 3

Max Baer Wins Babe Hunt Wins From Braddock

ST. LOUIS, NEW YORK 3
St. Louis 10, New York 3
St. Louis 10, New York 3
St. Louis 10, New York 3

Max Baer Wins Babe Hunt Wins From Braddock

ST. LOUIS, NEW YORK 3
St. Louis 10, New York 3
St. Louis 10, New York 3
St. Louis 10, New York 3

Max Baer Wins Babe Hunt Wins From Braddock

ST. LOUIS, NEW YORK 3
St. Louis 10, New York 3
St. Louis 10, New York 3
St. Louis 10, New York 3

Max Baer Wins Babe Hunt Wins From Braddock

ST. LOUIS, NEW YORK 3
St. Louis 10, New York 3
St. Louis 10, New York 3
St. Louis 10, New York 3

Max Baer Wins Babe Hunt Wins From Braddock

ST. LOUIS, NEW YORK 3
St. Louis 10, New York 3
St. Louis 10, New York 3
St. Louis 10, New York 3

Max Baer Wins Babe Hunt Wins From Braddock

ST. LOUIS, NEW YORK 3
St. Louis 10, New York 3
St. Louis 10, New York 3
St. Louis 10, New York 3

THE HOME NEWS
Editor—Roy Wood
Chief Printer—W. D. Naylor

Vol. 1 August 12, 1930 No. 50

YOU'RE MISSING A LOT IF YOU DON'T USE
Budweiser
Barley-Malt Syrup
LIGHT OR DARK
RICH IN BODY
NOT BITTER

TRAFFIC BRATIS GAN
CHICAGO (AP)—Traffic fatalities in Chicago during the first six months of 1930 were 247 per cent more numerous than during the same period in 1929, police statistics show.

WATER
The water supply in the city is being conserved by the city fathers.

WATER
The water supply in the city is being conserved by the city fathers.

WATER
The water supply in the city is being conserved by the city fathers.

TWIN FALLS DAILY NEWS

SUBSCRIPTION RATES
Yearly in Advance \$3.00
Six Months \$1.80
Three Months \$1.00
One Month .50

MEMBER OF ASSOCIATED PRESS
The Associated Press is a national news service...

HOPE FOR THE STAGE
Age is inclined to pessimism. David Belasco, one of the most successful playwrights...

NATIONAL REPRESENTATIVES
PROUDEN, KING AND FRIZZELL
New York, San Francisco, Los Angeles, Seattle.

STICKERS AND FIRE

A good deal has been written and spoken regarding the wide variance in motor traffic regulations in the different cities and states...

There are now twenty-one states, along with the District of Columbia, which forbid windshield stickers...

There are seven states, mostly western, which have a law against throwing lighted matches, cigars or cigarettes from cars...

UNPOPULAR "RETRIBUTALS"
European governments are again talking of a quota system to restrict the importation of American automobiles...

Members of the M & B Club and their families enjoyed their annual picnic Sunday at the Fair grounds...

DEFENDANT TAKES 24 HOURS TO ENTER PLEA
Arraigned yesterday morning in the probate court on a charge of intoxicating liquor...

AT THE HOTELS
ROGERS—John Voorst, Los Angeles; J. M. Colvin, D. W. Friedman, Denver...

Seeks Freedom
In compliance to Mrs. D. O. McCully, who leaves in the near future to reside at Los Angeles...

THE SOCIAL INSTINCT
One of man's evolutionary traits is his social instinct or gregariousness...

A RECENT picture of Warren K. Billings, who with Thomas J. Mooney was sentenced to life imprisonment...

HAGEMAN PLANS WATERMELON DAY
Melon Growers and Business Men-of-Little-Valley-Set Date for Big Celebration

HAGEMAN, Aug. 11 (Special to The News)—Hageman Watermelon day will be August 23, business men and farmers announced here today...

The committee has arranged for entertainment for the afternoon and evening, starting with a P. M. Music will be furnished by the Hageman band all afternoon...

DISORDERS IN COAL FIELD RESULT IN BOMBING BY PLANE
(Continued from Page One)
National guardmen here on three occasions during the week...

THE MARCHIONESS Maria Cristina Marconi, wife of the inventor of the wireless, gave birth to her first child...

ANNOUNCEMENTS
The Unity Club will meet Wednesday at the home of Mrs. William Boyer...

DEFENDANT TAKES 24 HOURS TO ENTER PLEA
Arraigned yesterday morning in the probate court on a charge of intoxicating liquor...

AT THE HOTELS
ROGERS—John Voorst, Los Angeles; J. M. Colvin, D. W. Friedman, Denver...

Seeks Freedom
In compliance to Mrs. D. O. McCully, who leaves in the near future to reside at Los Angeles...

THE SOCIAL INSTINCT
One of man's evolutionary traits is his social instinct or gregariousness...

A RECENT picture of Warren K. Billings, who with Thomas J. Mooney was sentenced to life imprisonment...

Attention Potato Growers
Will contract a limited amount of cars for October delivery, advance \$100 per car...

Coolidge Windmill Spins Again

YEARS AGO CALVIN COOLIDGE made a little windmill which he placed across the road from the Coolidge farm house near Plymouth, Vermont...

Mother of a Girl PIONEER RESIDENT OF WEST END SUGGUMBS SEATTLE MEN ADMIT THEFT OF GASOLINE

BUILT, Aug. 11 (Special to The News)—Funeral services for Mrs. Frank Zack, West End resident for 20 years, who died at Hot Lakes, Oregon, Saturday evening following an operation...

GRANGERS OF KIMBERLY AND HANSEN ASSEMBLE

KIMBERLY, Aug. 11 (Special to The News)—Thirty members of the Kimberly Grange, with an equal number of guests from Hansen, gathered at the basement of the Christian church here in regular session tonight...

MASONS NOTICE

Special Communication Wed., Aug. 13, 8 P. M. Third Degree will be conferred C. B. LINDSEY, W. M.

SPOT DANCE PRIZES

Kimberly SHADOWLAND TONIGHT LEE LOGAN'S SHADOWLAND ORCHESTRA PRIZES DANCE

WILLIAM POWELL

"Shadow of the Law" A Paramount All Talking Drama with Natalie Moorhead and Marion Shilling

LET US BE GAY

A Delightful Comedy Drama DeLuxe WED. AND THUR. DAHO

THEATRES

ANN-HARDING SCORES AT ORPHEUM THEATRE

"That Ann Harding has captured the attention of New York theatre-goers is demonstrated at the Orpheum theatre...

ROAD PHONES FOR MOTORISTS

BULAWAYO, Southern Rhodesia, 10-7-Telephone at regular intervals along important highways are planned for aiding stranded motorists...

IDAHO EQUALIZATION BOARD BEGINS TASK

(Continued from Page One) on the same basis as requested by the railroad, namely on a "capitalized earnings" basis...

IDAHO YOUTH KILLS SLEEPING BROTHER

(Continued from Page One) ed of the murder because of the trouble he had had with his brother. The prosecution follows an arrest stilling...

BLACK FLAG LIQUID

Kills flies, mosquitoes, moths, roaches, ants, bedbugs, fleas—quickly (Use Black Flag Liquid). Penetrates their tiny breathing tubes...

BLACK FLAG LIQUID

Kills quicker—Always cuts less. MADE BY THE MAKERS OF BLACK FLAG POWDER

VACATION

She Turns To Him for Protection... Then Doubt Crosses Him! Leaves Him To Face Grim Punishment!

Travel By Coach

It Costs Less You See More. Pacific Greyhound Travel is made so comfortable...

A Few Low Fares

Los Angeles \$15.00 Spokane \$20.00 Salt Lake City \$20.00 Chicago \$12.50 New York City \$25.00

PICKWICK-GREYHOUND PERRINE HOTEL Phone 424

SCHOOL AT KNULL UNDERGOES REPAIR

Arthur England Supervises Shingling and Painting of Pleasant View Building

KNULL, Aug. 11—Work began last week on preparing the Pleasant View school building for the opening of the fall term on September 8. The structure is being shingled, painted and redecorated on the inside by Arthur England. After work is completed registration day will be announced for all pupils who intend to attend.

Mr. and Mrs. Frank Miller, Payette, were guests at the home of Mr. and Mrs. G. G. Victor Friday while en route home from the Nebraska, where they have been visiting during the last month.

Miss Mirene Goble and Mirene Goble returned from their Friday after staying the summer holiday. They will return to Albion in September.

Mrs. Dan Johnson is reported slightly improved after an attack of heart disease.

Miss Allan Dentler, Boise, is a guest at the home of her daughter, Mrs. Jessie Gordon.

Wilbur and Letter Whitehead returned the last of the week from Washington, where they visited their father, who is employed near Spokane.

Mr. and Mrs. John Beals and son, Pete, Caldwell, are guests of relatives in this vicinity. They were joined guests at the home of Mr. and Mrs. F. W. Neale on Sunday.

Members of the Baptist Missionary society entertained the women of that organization in Twin Falls on Thursday afternoon at the home of Mr. L. Holloman in a program featuring the custom of the Japanese people was carried out under the leadership of Mrs. Albert E. Beasley. Refreshments were served by a committee comprising Mrs. Anna May Wright, L. E. Grey, J. T. Anderson and Albert E. Beasley.

Rev. Albert E. Beasley has arrived to accept the pastorate of the Knull Baptist church for the coming year. Mr. and Mrs. Beasley will arrive at the parsonage near the Baptist church.

WEST END MAN'S BODY GOES TO FINAL REPOSE

BUHL, Aug. 11 (Special to The News)—Funeral services for Louis R. Zoubine, who was killed by a car on his home near Buhl Friday, were held at the Presbyterian church here this morning. Rev. James Miller, pastor of the Twin Falls Presbyterian church, delivered the sermon from First Thessalonians 4:14.

The choir of the church sang three numbers.

Mr. Zoubine had been a resident of the West end for about three years. He came here with his family from Mule Sho, Texas. He had been a member of the Presbyterian church since childhood.

Interment was in the Buhl cemetery.

THRESHING RESUMES IN MARDIA AFTER SHOWERS

MARDIA, Aug. 11—Grain threshing was resumed here today following the cessation of work caused by the light rain Saturday. The threshing machine in the vicinity of the schoolhouse and one at the L. H. Brown ranch worked today. The rain over the week-end was reported to have caused no serious damage.

Mr. and Mrs. Charles Crawford and daughter, Paula Crawford, and Mr. and Mrs. R. H. McClelland and son, Howard, from the home of Mr. and Mrs. Brown returned from a camping party and left Saturday for a short vacation in the mountains south of here.

Mr. and Mrs. Louis Williamson, Washington, are visiting at the home of Mr. Williamson's parents, Mr. and Mrs. J. W. Williamson.

Miss Dorothy Fender is spending two weeks in the Sawwood mountains with relatives.

Warren Tresh is seriously ill at the home of his parents, Mr. and Mrs. Rupert Tresh.

Mrs. Marcia Womack will meet Thursday at the home of Mrs. B. G. Diehl.

BRIDGE PARTY HONORS BRIDE AT HAGERMAN

HAGERMAN, Aug. 11 (Special to The News)—Mrs. H. O. Prager hosted Mrs. Ben Prager and her friends at Hagerman, at her home Thursday afternoon, entertaining friends of Mrs. Prager and a miscellaneous group of friends.

Flyer Visits "Death Valley Scotty's" Castle

Carthage aviator (lower right) visits the latter's new home. Castle (center) recently climbed his place near Death Valley. The aviator (left) is seen in the heart of the desert. Ten years work and \$100,000 will have been put into the magnificent structure when it is completed. Explaining how all started, Scotty El Hacerday said. A. J. Johnson, millionaire Chicago insurance executive commissioned him to build the castle. "He found that the climate here was good for his health. He thought that if he could make a comfortable, airy shelter on aviation chief, to accept the invitation of plantation."

NEBRASKANS MEET AT PICNIC IN BUHL

Group Names Twin Falls Man Vice President and Re-elects Other Officials

BUHL, Aug. 11 (Special to The News)—Approximately 200 former residents of Nebraska gathered for their annual picnic at the Buhl city park Sunday afternoon. Addresses were given by John L. Hatley, Iola, Nebraska, and O. J. Childs, Buhl.

A cafeteria lunch at 1 P. M. was followed by games, contests and concerts.

Officers were elected as follows: George A. Childs, Buhl, re-elected president; A. Estlin, Twin Falls, vice president; Charles Underwood, Kimberly, re-elected secretary-treasurer.

W. B. Shurtown, Twin Falls, was vice president of the organization last year.

The Nebraskans voted to hold their next year's picnic at the Twin Falls city park, fairgrounds in Buhl during August.

CLUB AT WENDELL EXHIBITS FLOWERS

Mrs. S. M. Eaton Receives Prize of Vase as Winner of Most Blue Ribbons

WENDELL, Aug. 11—Women of Wendell Civic club held their annual flower show here at the clubrooms Thursday afternoon. Mrs. S. M. Eaton received the prize of a vase, as the winner of the most blue ribbons for her flowers.

Competitors in the show included Mrs. M. B. McCoy, Mrs. B. E. Dyar and Mrs. J. H. Turner.

"Seemed No Relief In World For Me"

My suffering dated back 20 years, starting with indigestion. My kidneys became affected, breaking into my

MRS. B. A. DUFFIN

sleep at night and at times my ankles and hands would swell and I have frequent attacks of dizziness. There seemed to be no relief in the world for me until I started taking Dr. Williams' Pink Pills. Within 10 days I was able to sleep at night and I had more energy than I ever dared hope for. My kidneys are now perfectly and I'm free of constipation that troubled me all my life.—Mrs. B. A. Duffin, 309 N. 6th St., Portland, Oregon.—Schramm-Johnson, Drugs, Seattle, Wash.

Union Motor Co.

IDAHO AGRICULTURE TEACHERS CONVENED

Group Outlines Program For Twin Falls County Fair at Island Park Meeting

ISLAND PARK, Aug. 11 (Special to The News)—Idaho Smith-Hughes agriculture teachers held their 10th annual conference at Island Park, August 11-12-13. Conference leaders were William Kerr, Boise, state director of vocational agriculture, and Bert Lattin, Moscow, teacher-trainer of the college of agriculture at the University of Washington, and James K. Wallace, marketing specialist, bureau of agricultural economics, were present at the conference and gave important features on conference methods and marketing features.

A future program at the Twin Falls county fair was outlined, which consisted of judging, fitting and showing of livestock.

APPLETON'S SCHOOL NEARS COMPLETION

Paul Kartzke, Jerome Contractor, Rushes Work On New \$25,000 Structure

JEROME, Aug. 11 (Special to The News)—Construction of Appleton district's new \$25,000 school building is rapidly nearing completion. Paul Kartzke, Jerome, has the contract for the building.

The schoolhouse site back from the road about 500 feet. A large amount of ground surrounding the building will provide ample space for recreation.

The second floor of the building is divided into four classrooms and the principal's office. The building has been finished inside in gray, and is wired for electricity.

RUPERT CAMPFIRE GIRLS RETURN AFTER VACATION

RUPERT, Aug. 11 (Special to The News)—Members and quilters of three groups of campfire girls returned Sunday after a week's outing at Owyhee Hot Springs.

Guardians were: Mrs. Faye Kenney, Mrs. Rodney Goodman and Miss Ethel Neal. Rupert, and Mrs. H. A. Baker, Mrs. A. F. Boyner and Mrs. Carl Lippa, Rupert Women's club, sponsors of the trip.

They report an enjoyable time. The party occupied the hotel at Guyer at a clubhouse and with Mrs. Anna Hite and Mrs. Hatlie Dean of Rupert assisting in the dining room and kitchen service, the problem of "tea" was admirably cared for. The menu was prepared by Miss Helen Jensen, district home demonstration teacher.

ANNOUNCEMENT

Children's haircuts, under 12, now 40c. Ladies' neck clips 15c. Barber shop open until 9 Wednesday evening. RUBBERLY BARBER SHOPS.—Adv.

PLACED ON MARKET UNDERLYING HEAVY LEG OF CATTLE

At 15 to 16 pounds was the general weight.

WOCATIONAL GROUP MEETS AT ASHTON

Chester L. Mink, Twin Falls, Becomes Secretary-Treasurer For Ensuing Year

ASHTON, Aug. 11 (Special to The News)—Members of the Idaho Vocational Association held their annual meeting at Uta-Ida club August 8. The following officers were elected for the ensuing year: President, Boyd L. Urlichson, Moscow; vice president, Stanley Richardson, Chester; L. Mink, Twin Falls; secretary-treasurer, Chester L. Mink, Twin Falls; members of the executive committee are C. R. Tully, Emmet; H. T. Headland, Blaine; William Kerr, Boise; H. E. Lattin, Moscow.

Most important among the numerous business discussions were those regarding summer camps for vocational agriculture students and a future program at the Eastern Idaho district fair.

WHEN THE CONOCO MAN ASKS "ETHYL?"

... say yes! ... and you'll say it again

The next time you drive into a CONOCO station, the man at the pump will ask you a one-word question. "Ethyl?" will be his query. And in justice to yourself and the car you drive, urge you to answer, "Yes!"

For Ethyl, added to CONOCO, the gasoline we're proud of, is like seasoning added to food. As seasoning brings out taste and deliciousness, so Ethyl brings out the qualities which have made CONOCO Gasoline famous.

Ethyl stops the knock that makes the foot retreat from the accelerator when you would rather "bear down" harder. Ethyl stops the knock that forces you to shift gears on hills. Ethyl stops the knock that embarrasses you when you let in the clutch in traffic. So when the CONOCO salesman asks, "Ethyl?" Say, "Yes!" ... and you'll say it again.

CONOCO CONOCO CONOCO ETHYL

THE GASOLINE WITH THE EXTRA KNOCKLESS MILES

STOCK QUOTATIONS BOB UP AND DOWN

Share Prices Close Higher On Short Covering Stimulated by Crop Status

Stock Market Averages

Table with columns for Stock Market Averages, including NY, Dow Jones, and other indices.

Markets at a Glance

New York, Aug. 11 (AP)—Stocks: Treasury department bonds lead today. Bonds: Treasury 2 1/2%...

LIBERTY BONDS

Table of Liberty Bonds with columns for bond type and price.

METALS

New York, Aug. 11 (AP)—Copper: Quiet; electric and spot future...

Gasoline Alley—Still Shy. A cartoon strip featuring characters like Mr. Nicholas and Mr. Grangers, discussing the price of gasoline and the state of the economy.

NEW YORK STOCK MARKET

Table of New York Stock Market closing bid prices for various stocks.

CORN VALUES MOVE UPWARD ON MARKET

Sensationally Pessimistic—Unofficial Field Advice Lift Yellow Cereal Prices. Associated Press Bureau Editor CHICAGO, Aug. 11—Sensational...

35 GRANGERS HOLD SESSION IN HANSEN

Group Plans for Fair and Makes Resolution Favoring Closed Deer Season. HANSEN, Aug. 11—About 35 members of Hansen Grange attended the meeting held at the Community church here, Tuesday evening...

Money Firm

The firmness of money was somewhat of a surprise, for call loans advanced 2 1/2 per cent after remaining at 2 1/4...

SUGAR

New York, Aug. 11 (AP)—Raw sugar was easier today under increase in the news of liberal offerings...

LIVESTOCK MARKETS

San Francisco, Aug. 11 (AP)—Cattle: Receipts 1400; market steady. Sheep: Receipts 1200; market steady.

LOS ANGELES LIVESTOCK

LOS ANGELES, Aug. 11 (AP)—Cattle: Receipts 1800; market steady. Sheep: Receipts 1500; market steady.

POTATO MARKETS

CHICAGO MARKET CHICAGO, Aug. 11 (AP)—S & A Potatoes: Receipts 120; on track...

Twin Falls Markets

Table of Twin Falls Markets listing prices for various commodities like wheat, corn, and livestock.

CHICAGO PRODUCE

CHICAGO, Aug. 11 (AP)—Butter: Receipts 2000; firm; creamery extra 27 1/2...

PORTLAND LIVESTOCK

PORTLAND, Aug. 11 (AP)—D. D. Hogs: Receipts 2200; market steady. Cattle: Receipts 1500; market steady.

OFFERS NOTICE

Subsequently, however, the bearish effect of encouraging references to Iowa's profitable crop and to the fact that Illinois has more than offset by general notice being taken that the same authority said...

BEAN GROWERS ATTENTION

I have a field of the well-known disease-resistant variety of the Great Northern bean grown from Tom Arntsen, 'the Spaulders' seed, which I am raising for seed...

DRY FRUIT

Table of Dry Fruit prices for various types of fruit.

SAN FRANCISCO PRODUCE

Table of San Francisco Produce prices for various items.

OMAHA LIVESTOCK

OMAHA, Aug. 11 (AP)—D. D. Hogs: Receipts 13000; active. Cattle: Receipts 10000; active.

WHEAT

Wheat—Open High Low Close Sept 08 99 1/2 95 1/2 95 1/2

Link Chain

Advertisement for Link Chain hardware, featuring a picture of a chain and text describing its uses.

THE GUMPS—HEAVEN—HOME AND HAPPINESS

Wings Of Love

By Vera Brown

Paula was furious. She knew Jack had said he would wait for Jane. All her carefully laid schemes to make Jack marry her were ruined.

"Who your little friend is such a great lady?" Paula said to Jack as they landed. Jack smiled and looked down at her.

"Paula, my dear, a lady is a lady whether she is in a check room or on Park avenue. It is in her mind."

"I don't suppose when one is not a lady, she may have red evening frocks and still not be a lady."

"Nonsense, Paula," said Carlye, "it is not the dress that counts."

"I don't know what you mean," Paula said. "I am a lady."

"You are a lady," said Carlye, "but you are not a lady."

"I am a lady," said Paula, "and you are not."

"You are a lady," said Carlye, "but you are not a lady."

"I am a lady," said Paula, "and you are not."

"You are a lady," said Carlye, "but you are not a lady."

"I am a lady," said Paula, "and you are not."

"You are a lady," said Carlye, "but you are not a lady."

"I am a lady," said Paula, "and you are not."

"You are a lady," said Carlye, "but you are not a lady."

"I am a lady," said Paula, "and you are not."

"You are a lady," said Carlye, "but you are not a lady."

"I am a lady," said Paula, "and you are not."

"You are a lady," said Carlye, "but you are not a lady."

"I am a lady," said Paula, "and you are not."

"You are a lady," said Carlye, "but you are not a lady."

"I am a lady," said Paula, "and you are not."

"You are a lady," said Carlye, "but you are not a lady."

"I am a lady," said Paula, "and you are not."

"You are a lady," said Carlye, "but you are not a lady."

"I am a lady," said Paula, "and you are not."

"You are a lady," said Carlye, "but you are not a lady."

"I am a lady," said Paula, "and you are not."

TIME TABLES

Schedules of Passenger Trains and Motor Buses Passing Through Twin Falls.

Table with columns for train names, routes, and times. Includes Oregon Short Line, Wells Branch, and Pickwick Stages.

Want Ads-Bargains-Opportunities

ONE CENT PER WORD PER INSERTION. All Want Ads alive and active and they bring the buyer. Phone 312.

For Sale—Seeds. For sale—ALPACA SEED, white and yellow blossom sweet clover, blue seed, high purity.

For Rent—Furnished. APARTMENTS FOR RENT. 411 ROOMS—11 7th Ave North, Phone 215.

For Sale Miscellaneous. A GOOD SECOND HAND BICYCLE. Call at 1216 2nd East after 8:00 o'clock.

DIRECTORY

Professional ATTORNEYS. SHAD HOGGIN, Room 4 and 6, Bank and Trust Building, Phone 6.

Business. ROSE PLUMBING & HEATING. C-50 Room and Shop, 138 Third East, Phone 235.

TRANSFERS. AUTO INSURANCE—All coverage. Potter Real Estate, Phone 571.

PAINTING AND KALSOMING. F. A. HOWAN—Painting, papering, etc. 100 1/2 2nd St. Phone 1249.

LOANS. MONEY TO LOAN—POTTER REAL ESTATE. 5 PER CENT LOANS—NO COMMISSIONS.

Wanted to Rent. FURNISHED HOUSE FOR 3000000. Phone 5628.

Lost. LOST—BETWEEN BURLEY AND TWIN FALLS on highway, two valuable papers. Reward. Phone 1243.

For Sale—Dogs. FOR SALE—PURBERRY GERMAN pointer pups, 1/2 mile east of Twin Falls, near Water's corner. Phone 313-R-1.

For Rent—Furnished. FURNISHED APARTMENT AND ROOM. Phone 1147.

For Sale Miscellaneous. FOR SALE—CHEAP IF TAKEN AT ONCE. 400 Robert St. Call after 8:00 o'clock.

GRAIN-YIELDS WELL ON CANVAS PRAIRIE. Farmers Estimate 40 Bushels of Wheat On Acre Probable On Few Tracts.

LEGAL IMPORTS EXCEED EXPORTS DURING MONTH. BURL, Aug. 11 (Special to The News)—Harvest work has started and merchandise were billed out of the West.

FOR RENT—FURNISHED. FURNISHED APARTMENT FOR RENT. 612 Second Avenue North, Phone 1493-W.

FOR SALE—REAL ESTATE. FOR SALE—LOT 6, BLOCK 160, warehouse property. Phone 280.

FOR SALE—REAL ESTATE. FOR SALE—LOT 6, BLOCK 160, warehouse property. Phone 280.

FOR SALE—REAL ESTATE. FOR SALE—LOT 6, BLOCK 160, warehouse property. Phone 280.

FOR SALE—REAL ESTATE. FOR SALE—LOT 6, BLOCK 160, warehouse property. Phone 280.

FOR SALE—REAL ESTATE. FOR SALE—LOT 6, BLOCK 160, warehouse property. Phone 280.

FOR SALE—REAL ESTATE. FOR SALE—LOT 6, BLOCK 160, warehouse property. Phone 280.

PAINTERS, Aug. 11 (Special to The News)—Harvest work has started and merchandise were billed out of the West.

LEGAL IMPORTS EXCEED EXPORTS DURING MONTH. BURL, Aug. 11 (Special to The News)—Harvest work has started and merchandise were billed out of the West.

FOR RENT—FURNISHED. FURNISHED APARTMENT FOR RENT. 612 Second Avenue North, Phone 1493-W.

FOR SALE—REAL ESTATE. FOR SALE—LOT 6, BLOCK 160, warehouse property. Phone 280.

CLONDBURST HITS AREA IN VICINITY OF OAKLEY. OAKLEY, Aug. 11—Rain of clondburst proportions descended in the Birch creek district south of Oakley Friday.

LEGAL IMPORTS EXCEED EXPORTS DURING MONTH. BURL, Aug. 11 (Special to The News)—Harvest work has started and merchandise were billed out of the West.

FOR RENT—FURNISHED. FURNISHED APARTMENT FOR RENT. 612 Second Avenue North, Phone 1493-W.

FOR SALE—REAL ESTATE. FOR SALE—LOT 6, BLOCK 160, warehouse property. Phone 280.

CLONDBURST HITS AREA IN VICINITY OF OAKLEY. OAKLEY, Aug. 11—Rain of clondburst proportions descended in the Birch creek district south of Oakley Friday.

LEGAL IMPORTS EXCEED EXPORTS DURING MONTH. BURL, Aug. 11 (Special to The News)—Harvest work has started and merchandise were billed out of the West.

FOR RENT—FURNISHED. FURNISHED APARTMENT FOR RENT. 612 Second Avenue North, Phone 1493-W.

FOR SALE—REAL ESTATE. FOR SALE—LOT 6, BLOCK 160, warehouse property. Phone 280.

CLONDBURST HITS AREA IN VICINITY OF OAKLEY. OAKLEY, Aug. 11—Rain of clondburst proportions descended in the Birch creek district south of Oakley Friday.

LEGAL IMPORTS EXCEED EXPORTS DURING MONTH. BURL, Aug. 11 (Special to The News)—Harvest work has started and merchandise were billed out of the West.

FOR RENT—FURNISHED. FURNISHED APARTMENT FOR RENT. 612 Second Avenue North, Phone 1493-W.

FOR SALE—REAL ESTATE. FOR SALE—LOT 6, BLOCK 160, warehouse property. Phone 280.

CLONDBURST HITS AREA IN VICINITY OF OAKLEY. OAKLEY, Aug. 11—Rain of clondburst proportions descended in the Birch creek district south of Oakley Friday.

LEGAL IMPORTS EXCEED EXPORTS DURING MONTH. BURL, Aug. 11 (Special to The News)—Harvest work has started and merchandise were billed out of the West.

FOR RENT—FURNISHED. FURNISHED APARTMENT FOR RENT. 612 Second Avenue North, Phone 1493-W.

FOR SALE—REAL ESTATE. FOR SALE—LOT 6, BLOCK 160, warehouse property. Phone 280.

CLONDBURST HITS AREA IN VICINITY OF OAKLEY. OAKLEY, Aug. 11—Rain of clondburst proportions descended in the Birch creek district south of Oakley Friday.

LEGAL IMPORTS EXCEED EXPORTS DURING MONTH. BURL, Aug. 11 (Special to The News)—Harvest work has started and merchandise were billed out of the West.

FOR RENT—FURNISHED. FURNISHED APARTMENT FOR RENT. 612 Second Avenue North, Phone 1493-W.

FOR SALE—REAL ESTATE. FOR SALE—LOT 6, BLOCK 160, warehouse property. Phone 280.

CLONDBURST HITS AREA IN VICINITY OF OAKLEY. OAKLEY, Aug. 11—Rain of clondburst proportions descended in the Birch creek district south of Oakley Friday.

LEGAL IMPORTS EXCEED EXPORTS DURING MONTH. BURL, Aug. 11 (Special to The News)—Harvest work has started and merchandise were billed out of the West.

FOR RENT—FURNISHED. FURNISHED APARTMENT FOR RENT. 612 Second Avenue North, Phone 1493-W.

FOR SALE—REAL ESTATE. FOR SALE—LOT 6, BLOCK 160, warehouse property. Phone 280.

JUST KIDS

I DON'T LIKE IT. I THINK THAT MY FATHER'S BEHAVIOR IS UNLAWFUL. ANY CAUSE HE TOOK A WALK WITH MISS ANN THE NURSE.

MAN OF LITERATURE

MOM—HAVE WE GOT A GOOD BOOK ON HOW TO FIGHT DUELS? WHAT A DUEL THE HAND OF A LADY.

MAN OF LITERATURE

MOM—HAVE WE GOT A GOOD BOOK ON HOW TO FIGHT DUELS? WHAT A DUEL THE HAND OF A LADY.

MAN OF LITERATURE

MOM—HAVE WE GOT A GOOD BOOK ON HOW TO FIGHT DUELS? WHAT A DUEL THE HAND OF A LADY.

