

GENERAL PERSHING Celebrates 50th Anniversary of War AS LIFE SPAN EGGS

Morrow's Sun Pours Over Far Horizon to See Soldier At Historic Desk as Seventy-First Year Dawns

WASHINGTON, Sept. 12 (AP)—The sun rose at 6:12 today, 12 years almost to the hour the battle of St. Mihiel was won.

General Pershing, who was in command of the American Expeditionary Force in France, was in the city today to see the sun rise over the battle site.

General Pershing, who was in command of the American Expeditionary Force in France, was in the city today to see the sun rise over the battle site.

General Pershing, who was in command of the American Expeditionary Force in France, was in the city today to see the sun rise over the battle site.

General Pershing, who was in command of the American Expeditionary Force in France, was in the city today to see the sun rise over the battle site.

General Pershing, who was in command of the American Expeditionary Force in France, was in the city today to see the sun rise over the battle site.

General Pershing, who was in command of the American Expeditionary Force in France, was in the city today to see the sun rise over the battle site.

General Pershing, who was in command of the American Expeditionary Force in France, was in the city today to see the sun rise over the battle site.

HURRICANE SWEEPS EASTERN SEABOARD BUT CHEATS DEATH

Tropical Storm Strikes at Cape Lookout, North Carolina, Suddenly and Goes To Sea With Small Toll

By The Associated Press Raleigh, N. C., Sept. 12 (AP)—A striking with sudden fury at Cape Lookout, 15 miles from the Port of Newmarket, a tropical hurricane swept over the North Carolina coast this afternoon, but was believed to have passed out to sea tonight causing loss of life.

GENERAL JOHN J. PERSHING who observes his seventieth birthday today.

Job Near Buhl Nears Completion and State Plans Work West From Jerome

BOISE, Sept. 12 (AP)—By the end of September, 77 miles of standard oil highway will be completed and virtually 100 to an end of the year.

Production of Onions Mounts in Gem State

BOISE, Sept. 12 (AP)—Onion will continue strongly to the increased national production of onions, the report of Julius H. Jacobson, federal commissioner of agriculture, today.

THREE MEN TAKE \$2500

HARRISBURG, Pa., Sept. 12 (AP)—Three men took off the Harrisburg Bank today and escaped with between \$200 and \$3000.

FIVE MEN DIE IN GASOLINE INFERNO

Fire Follows Derailment of 15 Loaded Tank Cars and Flames Homes

Twin Falls County Fair In File Breaks Records For Attendance

Wealth of Exhibits and Excellence of Entertainment Draw 34,940 Persons To Fifteenth Annual Event

Outstanding in the annals of the institution on account of its excellence of its entertainment program, Twin Falls county's fifteenth annual fair closed four days ago.

Lima Professor Declares Columbus Sailed to America Prior to Voyage To Islands of West Indies in 1492

HAMBURG, Germany, Sept. 12 (AP)—A German professor today declared that Columbus sailed to America in 1492, long before the voyage to the West Indies.

GEM STATE HEALTH TRAIN WRECK IN UNITS OBTAIN FUNDS

Twin Falls and Bonneville Counties' Organizations Receive Appropriations

Accident Involves Son of Twin Falls Woman

BOISE POSTAL WORKER FACES SERIOUS CHARGE

TWIN FALLS MEN PLEAD GUILTY IN BOISE COURT

EXPLOSION ROCKS TOWNS IN KANSAS Nitroglycerine Blast Severs Communication Lines and Delays Report on Damage

JONES FAVORS EFFORT TO GIVE PEOPLE VOICE

KELLOGG LINES UP FOR BETTER WATER SERVICE

LEGIONS IN CHILD SHOW AT POCATELLO SCORES

Roosevelt Speaks BUSINESS LEADERS OF NORTHWEST SEE BRIGHT PROSPECTS

Optimism Over Present Conditions and Outlook For Future Features Session Of Railway Advisory Board

FRANKLIN D. ROOSEVELT spoke today at a session of the business leaders of the Northwest.

Prohibition Now Keeps Washington

Montana Senator Declares Rum Law Evil and Modest Bride Comments on Span

WASHINGTON, Sept. 12 (AP)—Prohibition continued to command attention today in the capital, with Sen. Burton of Washington.

Incident Involves Son of Twin Falls Woman

BOISE POSTAL WORKER FACES SERIOUS CHARGE

TWIN FALLS MEN PLEAD GUILTY IN BOISE COURT

EXPLOSION ROCKS TOWNS IN KANSAS Nitroglycerine Blast Severs Communication Lines and Delays Report on Damage

JONES FAVORS EFFORT TO GIVE PEOPLE VOICE

KELLOGG LINES UP FOR BETTER WATER SERVICE

LEGIONS IN CHILD SHOW AT POCATELLO SCORES

WENDELL PREPARES TO ACT AS HOST AT ANNUAL CORN SHOW

Larger Exhibits, Drama Presentation, Shooting Demonstration, Animal Show And Band Music Feature

(Special to The News) WENDELL, Sept. 12.—Wendell's seventh annual corn show will open for a three-day celebration here next Monday, members of the committee announced here today. All preparations are complete for a larger exhibit than usual and a big variety of programs, sports, and amusement-features. Each day will offer new attractions.

The program as announced by Arthur Albrecht, president and manager of the event, is as follows: Monday, September 15—Furnace and Fifth district convention of the American Legion; two drum and bugle corps will be band; presence of "Journey's End" at the Wendell tennis court; and a dance at the Wendell pavilion.

Tuesday, September 16, Gooding day—Appearance of Gooding band; 1500 Lambert, expert shot marksmen will provide shooting stunts; Williams animal show, which has just concluded a two-day appearance at the Mountain state fair; Ministerial show, with 25 characters, to be staged by the Gooding post of the American Legion; and a dance at the Wendell pavilion.

Wednesday, September 17, Hagerman and Miles day—Amateur sports contest; appearance of the Scotch Kilts band of 10 pipers; Williams animal show; appearance of the Gooding post of the American Legion; and a dance at the Wendell pavilion.

Community exhibits will be a feature of the celebration this year. Members of the board report. Liberal prizes are being offered to the exhibitor in connection with the display.

The festival will be staged in the Wendell city park.

Cast for Drama Mrs. C. D. Merrill has announced the cast which will present the new Sheriff's remarkable story of trench life, "Journey's End." This masterpiece will be presented in the Wendell theatre especially arranged for the production under the most suitable conditions of the Perry Perry Legion post's contribution to the festivities at Wendell.

The cast is as follows: "Captain Mitchell," Don Johnson; "Lieutenant Osborne," Owen Young; "Private Mason," Harold King; "Captain Blanche," Emma Smith; "Sergeant and Lieutenant Blatch," John W. Hagerman; "Colonel," William Hagerman; "Second Lieutenant," Fred W. Hagerman; "Company Sergeant," Harold Roberts; "Lieutenant," Harold Roberts; "A German Soldier," Carroll Blach.

The exhibition of Bob Lambert, Hagerman, and Blach is considered one of the best features of the program attraction by members of the preparation committee. His shooting is very spectacular.

The Weather

FORECAST FOR TODAY AND TOMORROW—Increasing clouds; becoming overcast; Sunday probably with rain in North Idaho; cleared midday.

TWIN FALLS COUNTY FAIR RECORDS FALL

(Continued From Page One) cluding 13 picked Twin Falls national guardmen, were occupied mostly in directing traffic and restoring an occasional lost child to the bosom of its family. Thirt of an automobile reported on the grounds last night, occurred outside, and not on the grounds.

Records Exceed Last Year's Although attendance records this year exceeded those of last year by a substantial margin, the final report made up late last night by C. D. Peetler, vice president of the fair board, shows that the attendance exceeded that of last year by a little less than 4000. The report, which shows an all-time first-day attendance record, disclosed these results as compared with last year's ticket sales:

Table with columns for Day, 1929, and 1930. Rows include First, Second, Third, Fourth, and Total.

Increased attendance records will correspondingly increase in ratio the amount of the fair board's expenses of the fair board, with the statement that attendance at evening programs will be a lower attendance figure than last year.

Increased attendance records will correspondingly increase in ratio the amount of the fair board's expenses of the fair board, with the statement that attendance at evening programs will be a lower attendance figure than last year.

Increased attendance records will correspondingly increase in ratio the amount of the fair board's expenses of the fair board, with the statement that attendance at evening programs will be a lower attendance figure than last year.

Increased attendance records will correspondingly increase in ratio the amount of the fair board's expenses of the fair board, with the statement that attendance at evening programs will be a lower attendance figure than last year.

Increased attendance records will correspondingly increase in ratio the amount of the fair board's expenses of the fair board, with the statement that attendance at evening programs will be a lower attendance figure than last year.

Increased attendance records will correspondingly increase in ratio the amount of the fair board's expenses of the fair board, with the statement that attendance at evening programs will be a lower attendance figure than last year.

Airplane View Shows Devastation in Dominican Republic

AIRMEN FLYING OVER Santa Domingo, where 4000 lives were lost in a tropical hurricane, found the city reduced to a mass of rubble and mortar. Streets choked with debris and roads leading in and out of the municipality impassable. This picture shows a general view of the ruins of the oldest settlement in the western hemisphere. (AP Photo.)

Vanderbilt At The Wheel

HAROLD S. VANDERBILT at the wheel of the yacht Enterprise during trial race off Newport, Rhode Island, to select the boat to race Sir Thomas Lipton's Shamrock V. He heads the syndicate that built the prospective American.

county fair this year is the best that has been shown in Idaho and will be far reaching in its beneficial effect upon the entire industry of this region. E. P. Richehart, state university extension director who served as a judge, declared.

Outstanding in the attendance record and some promise of increasing development of one of the fair's most valuable functions, was an innovation this year in establishment of the Juvenile building and additional prominence given to juvenile exhibits and boys and girls participation in the fair.

Four-Fifths club, in which boys and girls throughout the county are gaining valuable practical experience in agricultural and household economics, set, Detroit dog and pony an active part in Twin Falls county fair, and their exhibits and demonstrations and contests made one of the most attractive features of the exhibition.

lion law act, Leopold, veteran valdettar with his black eye and limp and heavy bulging eyes, and Leopold Butters, mutual act.

Many of the attractions of Twin Falls county fair including a number of the livestock entries, will now pour today to the first day of the fair at Jerome on the week following, or to the Eastern Idaho fair at Blackfoot, and come will continue on into Utah, to compete for honors and prizes, or to rear financial gain in another state.

A survey to determine the state consumption of dairy products is to be made in Alabama.

South Carolina cotton farmers are cutting down their cotton acreage in favor of purchased cotton.

Kennedy's breath-taking, multi-prophetic auto polo contests that were played each afternoon on the grounds of the fair, and each evening, spectacular fireworks displays, with presentation of three nights of the present spectacle.

Another interesting feature of the entertainment program was contributed by Charles Hagerman, Fred W. Hagerman, and W. A. Riley, Cooching, with their outfit of dignified riders, outdoor horses, sliding, thrilling bucking contests each afternoon.

Other entertainers who played their part in making the fair attractive for many of its patrons were Lulu Ellen Wilson in her confectionist act, Detroit dog and pony show's "buckling" pony, Jackson Dethers' bar act, shapely Gene Van's

GEM STATE HEALTH UNITS OBTAIN FUNDS

(Continued From Page One) public health service, was arranged here Thursday to inspect the Twin Falls health unit. Dr. George C. Salway, director, left yesterday for other Idaho cities in connection with the work. While here Dr. Ford expressed himself as much pleased with the condition of the health unit and with the work of the unit. H. H. Pratt, sanitary inspector of the Idaho department of public welfare was also here today.

Sometimes during October, Dr. Ford will return to Twin Falls accompanied by Dr. L. L. Lamont, chief surgeon of the United States public health service, for more complete inspection into health conditions.

PROHIBITION ROW GRIPS WASHINGTON

(Continued From Page One) Eighteen congressmen are reported by the "New York Herald" to repeal the amendment, two-thirds of both houses of congress would have to vote to reenact the amendment to the states, and two-thirds of 34 of the states then would have to vote for repeal.

The "New York Herald" has heralded the defeat of "dry" house members in Michigan and Washington Republican primaries as an indication of a changing trend against the "dry" laws.

TRAIN WRECK IN TEXAS ENDS LIFE

(Continued From Page One) In a box car that was wrecked escaped unharmed. They walked away from the wreck.

Erlat Price, fireman on one of the wrecked trains, escaped death when the engine turned over and was only shaken up. First persons to reach the scene of the accident reported a wrecked train, which was on a siding, had

BALLANTYNE PLUMBING & HEATING

All kinds of sheet metal work — Let us repair your threshing machine parts

Furnace Installation Farm Water Systems We Are Dealers for Gearhart Oil Burner Quality Plumbing Fixtures

145 2nd Ave. East Phone 221-W

DAUGHTER OF BRITAIN'S PREMIER PLANS TO WED

LONDON, Sept. 12 (AP)—Elizabeth, daughter of Lord Balfour, second daughter of the prime minister, and Alice, daughter of the prime minister, will be married here today.

The marriage began last night when Miss Macdonald and Mr. Macdonald were both doing hospital work at a students in the royal infirmary in Edinburgh. Mr. Macdonald is a medical student at the medical school and Miss Macdonald will be a fourth-year student next term.

The date for the marriage has not been set.

been left open and that the other train carrying freight and cattle, which was going south, crashed into it.

TIRED people...

So many women, so many men can barely hold their feet. Even mid-afternoon finds them tired... What a difference it only makes the difference of a few rest diet. Diet which contains enough to rid the system of poisons that sap strength and lead to serious diseases.

We are in the market again for the high quality diet cereal, Grimm and Alliant Seed Co. 224 E. Jerome Phone 1018 Twin Falls, Idaho

Meat Specials

Real meat in Beef. We commence cutting on 75 head of fancy Hagerman Valley steers Saturday

Table listing meat prices: Steer Pot Roasts, 17c; Steer Lean Boils, 12 1/2c; Steer Rib Oil, 10c; Steer Price-Rib Rolled, 30c; Steer Round or Sirloin Steak, 28c.

GRAIN FED PORK We Handle Nothing Else

Table listing pork prices: Shoulder Roasts, 20c; Leg or Loin, 30c; Pork Steaks, 25c.

MILK FED VEAL

Table listing veal prices: Shoulder Roasts, 20c; Leg or Loin, 30c; Veal Stew, 12 1/2c.

SPRING LAMB Legs, lb. 25c; Shoulders, lb. 20c; Lamb Stew, lb. 8c.

Pure Pork Sausage, lb. 20c; Fresh Hamburger, lb. 17 1/2c; Frying Chicken, lb. 30c; Stewing Hens, lb. 30c.

AUTO GLASS CANVAS THOMETZ Top & Body Works Back of Danceland

DANCE TONIGHT AT DANIELAND

Our Prices on Used Cars MAKES WALKING EXPENSIVE 1928 Durant Coach \$250.00; 1927 Star Sedan \$135.00; 1929 Ford Coupe \$395.00; 1929 Ford Tudor Extra Good \$450.00; 1929 Model A Ford Truck \$475.00; 1929 Chevrolet Coupe \$395.00; 1929 Chevrolet Imperial Sedan \$485.00; 1926 Oldsmobile Coach \$115.00.

HOT AMERICAN CHILI We call it American Chili because it has no such garlic, is not greasy - is rich in flavor, not too hot. Stays put. 35c Quart at

Night School Begins September 15, 1930 7:00 TO 9:00 P. M. MONDAYS AND THURSDAYS You can choose any commercial subject or subjects you wish. Use your spare time to prepare for a better position. GREGG BUSINESS COLLEGE Twin Falls, Idaho N. S. Hoover, Mgr.

CENTRAL MARKET Phones 311 - 312

Cubs Whip Phils, 17-4, And Senators Drub White Sox, 8-7

Barrage of Base Hits Wins Game For Chicago Nine

Hack Wilson Leads Assault With Five Hits, Including Forty-Ninth Home Run and Season and Two Doubles

(By The Associated Press) PHILADELPHIA, Sept. 11.—With a whistling barrage of base hits, the Chicago Cubs held their lead in the National league today by battering the Phillies, 17-4. The Cubs drove Willoughby to cover early in the fourth frame and continued the bombardment at the expense of Phillips, who relieved Hack Wilson led the assault with five hits, including his forty-ninth home run and two doubles. Hugh Bush had four hits and Cy Young, "Cockie" Klein shattered the Phillies' score mark for two batters when he crushed his fifty-third of the third inning.

Wilson's homer over the right-field wall in the second inning was the first of his season. He was also one of those who were hit in the fourth while leading Kelly, who had doubled for the Phils, Thompson, and Phillips drove the ball from the park.

NATIONAL LEAGUE	
Philadelphia	4
Chicago	17

DUMB BELLS

YOU CAN READ CUBS' MINDS!
ON THAT'S YOUR MIND WHEN YOU TRY TO FIGURE OUT THE DIFFERENCE BETWEEN FOREIGN AND DOMESTIC MISTIONS!

Sarazen Battles Armour for Title

Two Seasoned Golf Professionals Meet on Morrow To Decide Championship

PHILADELPHIA, N. Y., Sept. 10 (AP)—Gene Sarazen and Tommy Armour, two seasoned golf professionals, will go out tomorrow to decide possession of the Professional Golfers' association championship.

From a field of crack professionals starting the championship on Monday night, the sturdy, dark-haired American of Italian parentage and the premierery are set to face each other. Sarazen, who is favored by many to win, is playing better than ever, while Armour, who is playing better than ever, is playing better than ever.

Hauser Poles Out Sixty-first Homer

BALTIMORE, Sept. 10 (AP)—For Hauser, Baltimore Orioles' first baseman who last night in a game in the second of the International League hit his sixty-first home run and broke the record set in 1927 by Fred Heath. Hauser will be presented with a gold watch by the club.

Hauser was up against an American league pitcher in a 154-game season and Hauser is the best in the league. He is the International League's second greatest player and has also played for the Baltimore Orioles.

Solons Break Up Late Windy City Drive to Triumph

Senators Lace Tom Thomas and Garland Braxton for All Runs During First Five Innings of Game

(By The Associated Press) CHICAGO, Sept. 10.—Breaking up a late drive by the White Sox today, Washington won the first of the series, 8 to 7, in a half game on the U.S. Athletics.

The Senators laced Tommy Thomas and Garland Braxton for all their runs in the first four frames, with Fred Matlack was holding the Sox scores, a full seventh by the Sox, capped by Carl Reynolds' homer, produced his run and sent Matlack to cover, and another two runs in the eighth waded down to be removed, "Hud" Hadjy got in time to help the rally.

Lipton Here For Cup Race

Sir Thomas Lipton (left) arrived in the United States on his fifth quest of the America's cup, historic emblem of international yachting supremacy.

Yanks and British Await Signal for Yachting Classic

English Seafaring Skill and American Naval Ingenuity Enter Into Test to Keep or Lift 'Old Maud'

(Associated Press Staff Writer) NEWPORT, R. I., Sept. 10.—Shamrock V and Enterprise, the houses of Lipton and the house of Maudslayi, British seafaring skill and American naval ingenuity, emerged unscathed in an unequalled test of efficiency, these competitors the apparent incidents of the past.

The contest of the year—the sailing race for America's cup, the prize of the world's yachting trophies, in which the entire seafaring nations submit scores of London reef hoisting.

By Alan Gould (Associated Press Staff Writer) NEWPORT, R. I., Sept. 10.—Shamrock V and Enterprise, the houses of Lipton and the house of Maudslayi, British seafaring skill and American naval ingenuity, emerged unscathed in an unequalled test of efficiency, these competitors the apparent incidents of the past.

Zuppke Counts on Perrine, Former Twin Falls Star

Back on Bruin Eleven Bids for Generalship of Illinois University Team

By Paul McClellan (Associated Press Staff Writer) CHAMPAIGN, Ill., Sept. 12.—Coach Herb Zuppke, a national "bruin" leader of the Illinois football prospects that none of his rivals believes him any more, at least appears to have a true shot story.

His great squad, which won two Big Ten championships and lost two games in three years, has been wrecked by graduation and despite the astute administrator's reputation for coming back with a large bundle of superior players, Zuppke has lost 13 of his best players.

Zuppke, 42, has been leading the Illinois football team in 1930 appear. However, much depends on the return of a few players.

By Paul McClellan (Associated Press Staff Writer) CHAMPAIGN, Ill., Sept. 12.—Coach Herb Zuppke, a national "bruin" leader of the Illinois football prospects that none of his rivals believes him any more, at least appears to have a true shot story.

Hansen Pugilist Loses to Barger

IDAHO FALLS, Sept. 10 (AP)—Kid Hansen, in a 49-round main event lost here tonight. Hansen, 35, and Barger, 34, fought a hard, close battle in the final rounds, but Barger, the local favorite, won by a technical knockout in the 49th round.

Doeg Vanquishes Upset Takes Tuck

Champion Tilden in Racer's Record

By Ted Vondenburg (Associated Press Staff Writer) OAKLAND, Sept. 10 (AP)—Doeg vanquished Upset today in a match race, taking the stakes of \$10,000. Doeg, a young California filly, led from the start and won by a margin of 2 1/2 lengths.

The victory was credited to Doeg, but it was actually a triumph for Tilden, who trained Doeg.

Young America Catches Up With 'Big Bill' at Last

In Forest-Hill Contest

By Ted Vondenburg (Associated Press Staff Writer) OAKLAND, Sept. 10 (AP)—Young America caught up with "Big Bill" today in a match race, taking the stakes of \$10,000. Young America, a young California filly, led from the start and won by a margin of 2 1/2 lengths.

The victory was credited to Young America, but it was actually a triumph for Tilden, who trained Young America.

Portland 12, Oaks 11

Clatsop Wins in Game

PORTLAND, Sept. 10 (AP)—Clatsop won in a 12-inning game today, 12 to 11, against the Oaks. Clatsop's pitcher, Billie, pitched a complete game and gave up only three runs.

Detroit 8, New York 4

Detroit Wins in Game

DETROIT, Sept. 10 (AP)—Detroit won in a 7-inning game today, 8 to 4, against the New York Yankees. Detroit's pitcher, Duro, pitched a complete game and gave up only three runs.

Sacramento 12, Boston 8

Sacramento Wins in Game

SACRAMENTO, Sept. 10 (AP)—Sacramento won in a 9-inning game today, 12 to 8, against the Boston Red Sox. Sacramento's pitcher, Duro, pitched a complete game and gave up only three runs.

Pocahontas Team Wins

Pocahontas Wins in Game

POCAHONTAS, Sept. 10 (AP)—Pocahontas won in a 9-inning game today, 12 to 8, against the Red Sox. Pocahontas's pitcher, Duro, pitched a complete game and gave up only three runs.

Brooklyn 7, Cincinnati 4

Brooklyn Wins in Game

BROOKLYN, Sept. 10 (AP)—Brooklyn won in a 9-inning game today, 7 to 4, against the Cincinnati Reds. Brooklyn's pitcher, Duro, pitched a complete game and gave up only three runs.

Boston 8, Philadelphia 4

Boston Wins in Game

BOSTON, Sept. 10 (AP)—Boston won in a 9-inning game today, 8 to 4, against the Philadelphia Athletics. Boston's pitcher, Duro, pitched a complete game and gave up only three runs.

Dern Meets Equal in Zion City Arena

BALT LAKE CITY, Sept. 10.—Nick Lake, Venice, California, heavyweight wrestler, defeated Jim Dern here tonight in a 45-minute bout. Dern won by a technical knockout in the 15th minute.

Quintero Wins

Quintero Wins in Game

BAN FRANCISCO, Sept. 10 (AP)—Harry Garbell, California, heavyweight wrestler, defeated Quintero here tonight in a 45-minute bout. Quintero won by a technical knockout in the 15th minute.

Dern Meets Equal in Zion City Arena

BALT LAKE CITY, Sept. 10.—Nick Lake, Venice, California, heavyweight wrestler, defeated Jim Dern here tonight in a 45-minute bout. Dern won by a technical knockout in the 15th minute.

30 Gridsters Seek Berths at Oakley

OAKLEY, Sept. 13 (Special to The News)—Thirty college athletes are out for football practice at the Oakley camp here today. The camp is being held by Coach Van Alta and his coaching staff.

Rosales Defeats Buffalo Battler

ERIE, Pa., Sept. 13 (AP)—Rosey Rosales, 175, Cleveland, won by a technical knockout in the 12th round of his six-round bout with Earl Battle, 175, Buffalo, N.Y. Rosales won by a technical knockout in the 12th round.

Eight Lettermen Return to Lineup

Point to Light Team

OAKLEY, Sept. 13 (Special to The News)—Eight lettermen are out for football practice at the Oakley camp here today. The camp is being held by Coach Van Alta and his coaching staff.

Big Six

(By The Associated Press) The Big Six Betting Group, which has been a prominent feature of the racing scene, is expected to continue its activities in the coming months.

15 Gridsters Turn Out at Castleford

CASTLEFORD, Sept. 13 (Special to The News)—Fifteen gridsters are out for football practice at the Castleford camp here today. The camp is being held by Coach Van Alta and his coaching staff.

Coach Allen Van Alta Declares Prospects Point to Winning Aggregation

CASTLEFORD, Sept. 13 (Special to The News)—Coach Allen Van Alta declared that his prospects for the coming season are the best he has ever had. He pointed to the winning aggregation of players and coaches.

ST. LOUIS 8, WOSTON 4

St. Louis Wins in Game

ST. LOUIS, Sept. 10 (AP)—St. Louis won in a 7-inning game today, 8 to 4, against the Boston Red Sox. St. Louis's pitcher, Duro, pitched a complete game and gave up only three runs.

ST. LOUIS 8, WOSTON 4

St. Louis Wins in Game

ST. LOUIS, Sept. 10 (AP)—St. Louis won in a 7-inning game today, 8 to 4, against the Boston Red Sox. St. Louis's pitcher, Duro, pitched a complete game and gave up only three runs.

ST. LOUIS 8, WOSTON 4

St. Louis Wins in Game

ST. LOUIS, Sept. 10 (AP)—St. Louis won in a 7-inning game today, 8 to 4, against the Boston Red Sox. St. Louis's pitcher, Duro, pitched a complete game and gave up only three runs.

ST. LOUIS 8, NEW YORK 2

St. Louis Wins in Game

ST. LOUIS, Sept. 10 (AP)—St. Louis won in a 9-inning game today, 8 to 2, against the New York Yankees. St. Louis's pitcher, Duro, pitched a complete game and gave up only three runs.

ST. LOUIS 8, NEW YORK 2

St. Louis Wins in Game

ST. LOUIS, Sept. 10 (AP)—St. Louis won in a 9-inning game today, 8 to 2, against the New York Yankees. St. Louis's pitcher, Duro, pitched a complete game and gave up only three runs.

HARRY GARBELL - WINS

BAN FRANCISCO, Sept. 10 (AP)—Harry Garbell, California, heavyweight wrestler, defeated Quintero here tonight in a 45-minute bout. Quintero won by a technical knockout in the 15th minute.

QUINTERO WINS

BAN FRANCISCO, Sept. 10 (AP)—Harry Garbell, California, heavyweight wrestler, defeated Quintero here tonight in a 45-minute bout. Quintero won by a technical knockout in the 15th minute.

ST. LOUIS 8, NEW YORK 2

St. Louis Wins in Game

ST. LOUIS, Sept. 10 (AP)—St. Louis won in a 9-inning game today, 8 to 2, against the New York Yankees. St. Louis's pitcher, Duro, pitched a complete game and gave up only three runs.

ST. LOUIS 8, NEW YORK 2

St. Louis Wins in Game

ST. LOUIS, Sept. 10 (AP)—St. Louis won in a 9-inning game today, 8 to 2, against the New York Yankees. St. Louis's pitcher, Duro, pitched a complete game and gave up only three runs.

ST. LOUIS 8, NEW YORK 2

St. Louis Wins in Game

ST. LOUIS, Sept. 10 (AP)—St. Louis won in a 9-inning game today, 8 to 2, against the New York Yankees. St. Louis's pitcher, Duro, pitched a complete game and gave up only three runs.

TWIN FALLS DAILY NEWS
PUBLICATION DATA
Subscription rates
Advertising rates

DECISION FAVORS
MINIDOKA COUNTY
Dismissal of State's Demand for Cancellation of Back Taxes Marks Victory
RUPERT, Sept. 12 (Special to The News)—In District Judge Adams B. Barclay, in district court here today, the state's demand for cancellation of back taxes on the property of Minidoka county was dismissed.

Prize Winners As Announced by Twin Falls County Fair Judges
3rd, Inter-Mountain Institute, Weiser; 2nd, Cassia County Hoteliers, Burley; 1st, Cassia County Hoteliers, Burley.

3rd, Inter-Mountain Institute, Weiser; 2nd, Cassia County Hoteliers, Burley; 1st, Cassia County Hoteliers, Burley.

RESIDENTS OF BURLEY PLAN FOR PARK SITE
BURLEY, Sept. 12 (Special to The News)—Overland school parents' association members are planning to purchase a site for a park in the town of Burley.

SOCIETY
AND CLUBS
Mrs. E. B. Williams
Phone 324

Cattle
3rd, Inter-Mountain Institute, Weiser; 2nd, Cassia County Hoteliers, Burley; 1st, Cassia County Hoteliers, Burley.

Poultry
Chinese Silken, Ribbon—First, I. G. Prescott, Twin Falls; second, I. G. Prescott, Twin Falls.

White King—First, Jesse Moore, Burley; second, I. G. Prescott, Twin Falls.

THE CITY OF ROCKS
Isaiah City of Rocks, rock and cave of Ozark, with judicious advertising, could be made as famous as Colorado's Garden of the Gods.

HUPERT LODGE HOLDS FIRST FALL MEETING
RUPERT, Sept. 12 (Special to The News)—The annual convention of the Hupert lodge, chapter of the Eastern Star, was held here today.

BURLEY GIRL RECEIVES INJURIES IN CAR CRASH
The car was being driven by another Burley girl.

Schools
First and Second Grade Pupils
Headmaster—First, Gladys G. Smith; second, Gladys G. Smith.

White Lagers
Cocker, any utility breed—First, Van Lagers, Twin Falls; second, Van Lagers, Twin Falls.

BEAN-GROWERS REPORT HIGH YIELDS FOR MILLNER
The bean crop in the vicinity of the Great Northern mill here has been reported exceptionally good.

GLUE SEED AT PAU BRINGS \$160 PER ACRE
The yield per acre was a little more than 12 bushels per acre.

Swine
Spotted Poland Chinas
Boys, 18 months and under 2 years—First, L. A. Winkle, Pocatello; second, L. A. Winkle, Pocatello.

White Lagers
Cocker, any utility breed—First, Van Lagers, Twin Falls; second, Van Lagers, Twin Falls.

White Lagers
Cocker, any utility breed—First, Van Lagers, Twin Falls; second, Van Lagers, Twin Falls.

A GOOD MIDWINTER
Argon, deputy president of Argon, who was a man of many turns out to have been 80 years of age.

THEATRE
Theatergoers are advised to arrive early for the performance.

Swine
Spotted Poland Chinas
Boys, 18 months and under 2 years—First, L. A. Winkle, Pocatello; second, L. A. Winkle, Pocatello.

White Lagers
Cocker, any utility breed—First, Van Lagers, Twin Falls; second, Van Lagers, Twin Falls.

White Lagers
Cocker, any utility breed—First, Van Lagers, Twin Falls; second, Van Lagers, Twin Falls.

LEO THE LION COMES TO VISIT TWIN FALLS
The best known animal to visit Twin Falls in the history of the city is Leo the lion.

THEATRE
Theatergoers are advised to arrive early for the performance.

Swine
Spotted Poland Chinas
Boys, 18 months and under 2 years—First, L. A. Winkle, Pocatello; second, L. A. Winkle, Pocatello.

White Lagers
Cocker, any utility breed—First, Van Lagers, Twin Falls; second, Van Lagers, Twin Falls.

White Lagers
Cocker, any utility breed—First, Van Lagers, Twin Falls; second, Van Lagers, Twin Falls.

LEO THE LION COMES TO VISIT TWIN FALLS
The best known animal to visit Twin Falls in the history of the city is Leo the lion.

THEATRE
Theatergoers are advised to arrive early for the performance.

Swine
Spotted Poland Chinas
Boys, 18 months and under 2 years—First, L. A. Winkle, Pocatello; second, L. A. Winkle, Pocatello.

White Lagers
Cocker, any utility breed—First, Van Lagers, Twin Falls; second, Van Lagers, Twin Falls.

GRAPEM
Last Times Today
MATINEE AND EVENING
Roaring Romance
of the Old West
DANCE
SATURDAY NIGHT
DANCE
LEE LOGAN'S SHADOWLAND DANCE BAND

CHURCH IN EMMETT CALLS FILER VISITOR

Rev. F. A. Deal, Master of Idaho State Grange, Goes To Fill Methodist Pulpit

EMMETT, Sept. 12.—Rev. C. E. Deal, Master of the Idaho State Grange, who has been a guest in the pulpit of the Methodist church in Emmett, will leave Saturday for Moscow, where he will fill the pulpit of the church at the University of Idaho.

WHEAT LEADS MONTH'S RAIL EXPORTS AT BUHL

BUHL, Sept. 12 (Special to The News)—J. L. McElroy, local freight agent, reports wheat as the heaviest outgoing shipment during the past few days. A total of 124 cars. Other export shipments were—Potatoes: 37; sugar: 6; beans: 32; cattle: 3; hogs: 1 milk; 16; eggs: 1.

BURLEY SCHOOL BOARD NAMES NEW OFFICIALS

BURLEY, Sept. 12 (Special to The News)—At the meeting of the Burley school district board at the home of Mrs. A. W. Rosencrans, held on Friday evening, the following officers were elected: President, J. L. McElroy; Vice President, J. L. McElroy; Secretary, J. L. McElroy; Treasurer, J. L. McElroy.

WOMEN'S CLUB IN BURLEY CONVENES

BURLEY, Sept. 12.—The Women's Club met on Wednesday afternoon at the home of Mrs. A. W. Rosencrans. The meeting was held in the afternoon and was held in the afternoon.

RUPERT MAN BACKS IDAHO ART GALLERY

George E. Schroeder Establishes Display Exclusively For Gem State Artists

RUPERT, Sept. 12 (Special to The News)—An exhibit of original paintings by Idaho artists, as a permanent feature of the Idaho art gallery, is being established here by George E. Schroeder, manager and proprietor of the gallery.

Among the guests at the luncheon honoring the wives of grand officers of the Masonic Grand Lodge of Idaho at the Park hotel at Twin Falls Wednesday were Mrs. A. A. Newberry, Mrs. B. L. Bennett, Mrs. E. E. Bennett, Mrs. F. F. Bennett, Mrs. G. G. Bennett, Mrs. H. H. Bennett, Mrs. I. I. Bennett, Mrs. J. J. Bennett, Mrs. K. K. Bennett, Mrs. L. L. Bennett, Mrs. M. M. Bennett, Mrs. N. N. Bennett, Mrs. O. O. Bennett, Mrs. P. P. Bennett, Mrs. Q. Q. Bennett, Mrs. R. R. Bennett, Mrs. S. S. Bennett, Mrs. T. T. Bennett, Mrs. U. U. Bennett, Mrs. V. V. Bennett, Mrs. W. W. Bennett, Mrs. X. X. Bennett, Mrs. Y. Y. Bennett, Mrs. Z. Z. Bennett.

JUST KIDS

BY WAY OF IMITATION

WOMEN'S CLUB IN BURLEY CONVENES

BUHL, Sept. 12.—The Women's Club met on Wednesday afternoon at the home of Mrs. A. W. Rosencrans. The meeting was held in the afternoon and was held in the afternoon.

LEGION AUXILIARY IN BUHL BALLOTS

BUHL, Sept. 12.—Mrs. Milan Divilless was elected president of the Legion auxiliary to succeed Mrs. Helen Divilless.

Mrs. Milan Divilless Goes To Helm of West-End City Organization For Year

Mrs. Milan Divilless was elected president of the West-End City organization for the year 1930-31.

HIGH SCHOOL CLASSES AT CASTLEFORD VOTE

CASTLEFORD, Sept. 12 (Special to The News)—Castleford high school classes met for their annual election at the schoolhouse Wednesday.

LEO RIDES ON U. S. ROYAL TIRES

Leo, the Metro-Goldwyn-Mayer lion, now on world tour, will be in Twin Falls Saturday afternoon at 6:15 P. M.

Leo, the famous M-G-M lion, now on a world tour, will be in Twin Falls Saturday afternoon at 6:15 P. M. He insists on riding on U. S. Royal tires. Why Don't You? GEM STATE VULCANIZING CO. Phone 658

BOHL RESIDENTS RETURN AFTER TOUR OF EUROPE

BUHL, Sept. 12 (Special to The News)—Concluding a tour of Europe which started in August, the Bohls returned home on Friday afternoon.

LEO RIDES ON U. S. ROYAL TIRES

Leo, the famous M-G-M lion, now on a world tour, will be in Twin Falls Saturday afternoon at 6:15 P. M. He insists on riding on U. S. Royal tires. Why Don't You? GEM STATE VULCANIZING CO. Phone 658

LEO RIDES ON U. S. ROYAL TIRES

Leo, the famous M-G-M lion, now on a world tour, will be in Twin Falls Saturday afternoon at 6:15 P. M. He insists on riding on U. S. Royal tires. Why Don't You? GEM STATE VULCANIZING CO. Phone 658

"ONE FRIEND TELLS ANOTHER"

Advertisement for 'ONE FRIEND TELLS ANOTHER' featuring Leo the lion and the text: 'Even LEO Prefers Meat From The Independent Meat Market'.

DON'T FAIL TO SEE THIS FAMOUS LION OF THE MOVIES IN TWIN FALLS

Large advertisement for 'Independent Meat Market' and 'REYNOLDS MOTOR CO.' with text: 'And Remember—He is kept in good health by eating meat. While in Twin Falls he is fed meat from our market' and 'SEE THIS FAMOUS M-G-M LION RIDE IN THE NEW REO'.

BEARS PREVAIL ON MARKET FOR STOCKS Operators For Decline Send Long List of Stocks Down For Loss of Point or 2

NEW YORK, Sept. 12.—Stocks were down today as operators for a decline sent a long list of stocks down for loss of point or 2.

Stock Market Averages

Table with columns for various stock market averages including Dow Jones Industrial Average, S&P 500, and others.

STAY COME - ONLY GO CARLOS

THE DIABOLIC FRIEND - THAT LIVES ON - THE INSECT - ALL-GOTTEN GAINS - BRAZENLY HE RIDES THE BOULEVARDS IN HIS HIGH-ROUNDED CARRIAGE...

THE NEW HOURS OF THE MORNING HUNT AT HIS BEST

WOMEN AND SONG IS HIS MOTTO - BOY IN HIS GRASP - THAT'S NOT ENOUGH - I PAY OR I'LL SPILL THIS LITTLE GAME OF WIFE - LONG ENOUGH - I WANT MORE - OR THERE'LL BE NO WEDDING - GO TO SCOOGE - YOU'LL FIND IT

THE GUMPS - GO TO SCOOGE

BACK TO POOR HENRIETTA FOR MORE - WHEN I WAS IN THE WEDDING SO NEAR GRASP - BUT I JUST GAVE YOU \$5,000.00

HOLLISTER GROUP SPONSORS SOCIAL Star Social - Club - Honors Mrs. Edna Trendoy at Mrs. Snow Coffin's Home

HOLLISTER, Sept. 12.—Hollister Star Social club sponsored a star Thursday afternoon at the home of Mrs. Snow Coffin...

CHICAGO

Chicago market news including grain prices and market activity.

GOVERNMENT BONDS

Government bond market news and prices.

NEW YORK

New York market news and prices.

SLUMP IN CHICAGO

Slump continues - Persistently - Continues - Persistently - Continues - Persistently

HOOPER GREETED GERMAN FLIERS

Hooper greeted German fliers in a friendly manner.

CAPTAIN WOLFANG VON GRONAU (left) and his copilot, EDWARD ZIMMER (right), with President Hoover, who congratulated them on their recent trans-Atlantic flight.

TWIN FALLS MARKETS

Local market news for Twin Falls, Idaho.

ST. JOSEPH

St. Joseph market news and prices.

PORTLAND

Portland market news and prices.

PORTLAND

Portland market news and prices.

POTATO MARKETS

Potato market news and prices.

CHURCH SERVICES

Church service listings for various denominations.

MEMBERS ARE URGED

Members are urged to support local initiatives.

ARE THOSE SUPPLIED

Are those supplied with necessary goods?

CHICAGO PRODUCE

Chicago produce market news.

ST. JOSEPH

St. Joseph market news.

INTEREST INCREASES IN WOOL AND DEMAND FOR PRODUCE REMAINS FAIR

Interest in wool and demand for produce remains fair.

REAL ESTATE TRANSFERS

Real estate transfer listings.

INVESTOR MARKETS

Investor market news.

ST. JOSEPH

St. Joseph market news.

PORTLAND

Portland market news.

PORTLAND

Portland market news.

INTEREST INCREASES IN WOOL AND DEMAND FOR PRODUCE REMAINS FAIR

Interest in wool and demand for produce remains fair.

REAL ESTATE TRANSFERS

Real estate transfer listings.

INVESTOR MARKETS

Investor market news.

ST. JOSEPH

St. Joseph market news.

PORTLAND

Portland market news.

PORTLAND

Portland market news.

INTEREST INCREASES IN WOOL AND DEMAND FOR PRODUCE REMAINS FAIR

Interest in wool and demand for produce remains fair.

REAL ESTATE TRANSFERS

Real estate transfer listings.

INVESTOR MARKETS

Investor market news.

ST. JOSEPH

St. Joseph market news.

PORTLAND

Portland market news.

PORTLAND

Portland market news.

INTEREST INCREASES IN WOOL AND DEMAND FOR PRODUCE REMAINS FAIR

Interest in wool and demand for produce remains fair.

REAL ESTATE TRANSFERS

Real estate transfer listings.

INVESTOR MARKETS

Investor market news.

ST. JOSEPH

St. Joseph market news.

PORTLAND

Portland market news.

PORTLAND

Portland market news.

INTEREST INCREASES IN WOOL AND DEMAND FOR PRODUCE REMAINS FAIR

Interest in wool and demand for produce remains fair.

REAL ESTATE TRANSFERS

Real estate transfer listings.

Wings Of Love

By Vera Brown

"You might not even have to— for Weston. He did not need me to get the million," she said. "I was just in the right time to get the lieutenant's blessing in a quiet, unobtrusive fashion."

"I'll remember it to my dying day," she said, "but I'll never forget that day when you were with me. It was a wonderful day."

"I'll remember it to my dying day," she said, "but I'll never forget that day when you were with me. It was a wonderful day."

TIME TABLES

Train No.	Destination	Time
Train 41	Eastbound	7:35 A.M.
Train 150	Westbound	1:25 P.M.
Train 151	Eastbound	2:35 P.M.
Train 330	Westbound	1:30 P.M.
Train 331	Eastbound	2:30 P.M.
Train 332	Westbound	3:30 P.M.
Train 333	Eastbound	4:30 P.M.

Want Ads-Bargains-Opportunities

ONE CENT PER WORD PER INSERTION

All Want Ads after and active and—bring the buyer. Phone 32

For Sale—Furniture

FOR SALE—ESTATE HEATHOTA and Range Electric price reasonably. Phone 403.

FOR SALE—HEATHOTA and Range Electric price reasonably. Phone 403.

FOR SALE—OAK DINING ROOM. 147 1/2 street west, up phone 1649.

SLIGHTLY USED WASHING MACHINE. Excellent. Reasonable. Phone 32.

FOR SALE—LUNCHEON TABLES and chairs. White writing machine with electric motor. Phone 1258, 133, 9th street.

FOR SALE—OAK DINING ROOM. 147 1/2 street west, up phone 1649.

FOR SALE—OAK DINING ROOM. 147 1/2 street west, up phone 1649.

FOR SALE—OAK DINING ROOM. 147 1/2 street west, up phone 1649.

"I'll remember it to my dying day," she said, "but I'll never forget that day when you were with me. It was a wonderful day."

"I'll remember it to my dying day," she said, "but I'll never forget that day when you were with me. It was a wonderful day."

"I'll remember it to my dying day," she said, "but I'll never forget that day when you were with me. It was a wonderful day."

Suspect in Kidnaping Mystery

MRS. DELIA BUDD (below) identified Charles Edward, Frank Howard, who two years ago kidnaped her 10-year-old daughter. Grace (above)—cellars-of-house where Pope was employed—searched for traces of the missing girl. Photo.

"I'll remember it to my dying day," she said, "but I'll never forget that day when you were with me. It was a wonderful day."

"I'll remember it to my dying day," she said, "but I'll never forget that day when you were with me. It was a wonderful day."

"I'll remember it to my dying day," she said, "but I'll never forget that day when you were with me. It was a wonderful day."

Legal Advertisements

NOTICE TO CREDITORS

Notice is hereby given by the undersigned administrator of the estate of John D. Brewer, deceased, to all persons having claims against the said deceased, to file the same with the undersigned administrator of the estate of John D. Brewer, deceased, at the office of L. E. Ashton, First National Bank, City and County of Twin Falls, Idaho, this 15th day of September, 1930.

NOTICE TO CREDITORS

Notice is hereby given by the undersigned administrator of the estate of John D. Brewer, deceased, to all persons having claims against the said deceased, to file the same with the undersigned administrator of the estate of John D. Brewer, deceased, at the office of L. E. Ashton, First National Bank, City and County of Twin Falls, Idaho, this 15th day of September, 1930.

Situations Wanted

WANTED—CHILDREN TO CARE

For 13th and 4th Ave.

WANTED—YOUNG MEN WANT WORK

Apply at Phone 314-14.

WANTED—MATHNITY HOUSEKEEPER

and good cook wants work at \$12 per week.

WANTED—MATHNITY HOUSEKEEPER

and good cook wants work at \$12 per week.

WANTED—MATHNITY HOUSEKEEPER

and good cook wants work at \$12 per week.

Help Wanted

WANTED—MATHNITY HOUSEKEEPER

and good cook wants work at \$12 per week.

WANTED—MATHNITY HOUSEKEEPER

and good cook wants work at \$12 per week.

WANTED—MATHNITY HOUSEKEEPER

and good cook wants work at \$12 per week.

WANTED—MATHNITY HOUSEKEEPER

and good cook wants work at \$12 per week.

Wanted—Livestock

WANTED—LIVESTOCK

Wanted—Livestock

Wanted—Livestock

Wanted—Livestock

Wanted—Livestock

Wanted—Real Estate

WANTED—REAL ESTATE

Wanted—Real Estate

Wanted—Real Estate

Wanted—Real Estate

Wanted—Real Estate

DAIRIES LEAD ALL LOCAL PRODUCTION

Report of Commerce Chamber Secretary Shows Increase in Many Lines in Twin Falls County

Total annual output of dairy products for Twin Falls county amounts to \$1,810,000, or about 60 per cent of the entire manufactured products of the county...

The figures in the report were taken from the output of the Twin Falls dairy club Thursday night at the Higgins hotel...

Grain and mining: products \$700,000, payroll \$480,000; sugar, products \$100,000, payroll \$150,000; dairy, products \$1,010,000, payroll \$1,120,000...

There are 27 manufacturing plants here, of which, report shows, and this branch of production is on the increase.

125 BOY SCOUTS TAKE PART IN RALLY HERE

More than 125 boys attended the rally at the local park last night, and enjoyed talks and a picnic...

AT THE HOTELS

ROBERTSON—Anderson, Gooding; D. J. Albertson, Blackfoot; J. R. Roberts in attendance...

TWIN FALLS STATE ANNOUNCES SESSION

The regular monthly union meeting of the Twin Falls state of the Latter Day Saints church will be held tomorrow at 1 P. M.

HIGH OUTPUT OF FRUITES WASHINGTON UP—The average total fruit production of this state in recent years has been about 470,000,000 pounds.

Only one foot specialist in Twin Falls Phone 810, Dr. Foster, Ad.

Mott's Grocery QUALITY COURTESY SERVICE Special Display of Swift's Premium Ham, Silver Leaf Lard, Brookfield Butter Demonstration of Peter Pan Peanut Butter SPECIAL DEAL 1 Slicing Knife with 2 Packages Quick Arrow Soap Chips All Kinds of Fresh Fruits and Vegetables Country Dressed Chickens Home Made Cakes We carry the largest variety of cheese in the city BATTLE CREEK HEALTH FOOD PRODUCTS Phone 71 FREE DELIVERY Phone 51 No What You Pay, But What You Get for What You Pay

Willie Willis by ROBERT QUINN Illustration of a man in a suit.

SCHOOL NEWS

It was felt to be a most important item when many fathers didn't get a chance to save my muscle.

Three-Members-Local-Guard Company Win Prizes at Camp Perry, Ohio

All members of the Twin Falls team of Company E, 11th Infantry, were successful in their efforts to win prizes at Camp Perry, Ohio...

Members of the Girl Reserve

Members of the Girl Reserve of the whole school are making every effort to complete plans for the entertainment...

LIBRARY CIRCULATION SHOWS BIG INCREASE

Unusual increase in the total circulation of books during the three-month ending August 31, 1930...

AT THE HOTELS

ROBERTSON—Anderson, Gooding; D. J. Albertson, Blackfoot; J. R. Roberts in attendance...

TWIN FALLS STATE ANNOUNCES SESSION

The regular monthly union meeting of the Twin Falls state of the Latter Day Saints church will be held tomorrow at 1 P. M.

ONE FRIEND TELLS ANOTHER

Choice Spring Chickens Hens and Young Rabbits One Friend Tells Another... Come here for your homegrown?

ONE FRIEND TELLS ANOTHER Choice Spring Chickens Hens and Young Rabbits No, but I would like to get home soon so we can get some good meat again from the Independent Market where mother deals you know. Saturday Specials CHOICE BEEF 25 lbs. Shoulder Cuts 12 1/2c Pot Roasts 15c Rib Boiling 10c MILK FED VEAL Shoulder Roasts 20c Shoulder Steaks 18c Veal Stew 12c SPRING LAMB Shoulder Roasts 15c Shoulder Steaks 20c Leg Lamb 25c Pork Back Bone 10c Independent Meat Market WE DELIVER Phone 162-163 128 Main Ave. N.

BREVITIES

Returns to Pocatello—Olig Adams... Returns to Pocatello—Olig Adams...

COMMUNITIES PLAN TO MEET VISITORS

Plans for the Twin Falls branch will be announced, resuming the regular day-a-week schedule, next Monday...

CHRISTIANS ANNOUNCE EVANGELISTIC SERVICES

As a preliminary to an evangelistic campaign scheduled for the 1930-31 Christian church during the month of November, the pastor, Rev. Glen W. Nelson, will begin a series of subject-challenging lectures...

WELLS BRANCH TRAINS RESUME OLD SCHEDULE

The Twin Falls branch will resume its old schedule, next Monday...

COMMERCIAL BODY PREPARES FOR ARRIVAL OF GOOD WILL PARTY FROM OAKLAND

Final arrangements will be made by committees today for the reception of the Oakland goodwill party...

ANNOUNCEMENTS

The Bazaar Social club will meet Monday at 8:30 P. M. at the home of Mrs. H. H. Hedstrom...

TOO LATE TO CLASSIFY

For RENT—FOUR ROOM furnished house, modern except bath...

SINUS TROUBLE

DR. H. W. HILL Phone 1243 Over Platoon's

FOR SALE

Auto, Door Glass, windshields and window glass. No charge for setting.

MOON'S Paint and Furniture Store

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

ATTENTION

After the Fall party your business will be at the home of Mr. and Mrs. Robert Ray.

Falk-Tingwall's Quality Market MEAT SPECIALS Round and Sirloin Steak 24c Swiss Steaks 24c Baked Ham, whole 43c Baked Ham, sliced, lb. 50c Bacon, Nice and Lean, lb. 29c Hamburger, 2 lbs. for 35c Pork Chops, lb. 32c We Are Giving a 10% Discount on All Orders for Threshing Meat Falk-Tingwall PHONE 750 FREE DELIVERY AT ALL GROCERS

HARVEST FOOD SPECIALS FOR SATURDAY PILLSBURY CAKE-FLOUR DEAL With two packages of Pillsbury Cake Flour for... 75c You get 1 beautiful cake plate FREE! 79c BEET SUGAR 54c Limit 10 lb. bag. SUNNY SALLEY 29c A Whole Wheat Breakfast Food Especially prepared for children, 6 lb. bag. LOCAL CANTALOUPES 10c Medium size, good flavor. TEA DEAL One 1/2 lb. Crescent Green or Black tea. One 4 cup decorated china tea pot. Special... 79c

FRUIT-JARS Kerr Mason Complete Quarts, Regular, doz... 89c Quarts, wide mouth, doz 99c Pints, Regular, doz... 79c Pints, Economy, doz... 89c Pints, Wide Mouth, doz. 89c CEREAL CREAM Made from wheat 9 lb. bag 39c Fresh Fig Cookies For the Children's Lunch HEINZ CATSUP 25c Regular Pint Bottles. Each... BUTTER-NUT BREAD 25c Regular size loaf White or loaf Wheat 4 Loaves... SHREDDED WHEAT 29c 3 Boxes... LEMONS 39c Large Size. Per Doz. LAUNDRY SOAP 39c P & G and Crystal White. 10 Bars... Golden Bantam SWEET CORN 29c No. 2 cans. 2 for... Super Suds The instant soap powder, 3 packages 25c FALK-TINGWALL Grocery Department Phone 750 We Deliver