

ABYSSINIANS GREET AMERICAN MINISTER
M. Murray Jacoby, Special Ambassador Presents Credentials to Haile Selassie

The Weather
Forecast for Today and Tomorrow - Cloudy and cooler with rain falling in the south and scattered showers.

ANCIENT TOWN IN ITALY FLOURISHES
Assisi, Home of St. Francis, Apostle of Peace and Good Will, Awaits Wedding

INDIANS WIELD AX ON LONG-STANDING ENEMY
MILWAUKEE, Wis., Oct. 23 (AP)—The war-ship of the Chippewas, rounded over the north country, today.

AMBULANCE CRASH ADDS TO INJURIES
Woman's Car Hits Machine Carrying Two Battered Brides to Hospital

NATIONALISTS MOVE TO WIPE OUT DRIVE AGAINST CHRISTIANS
(Continued From Page One)

Thousands of Unemployed Return To Tasks As Depression Loses Grip
(Continued From Page One)

BY JAMES A. MILLS
(Associated Press Staff Writer)
ADDIS ABABA, Abyssinia, Oct. 23.—The booming notes of a 17 gun salute greeted the arrival of M. Murray Jacoby, the special ambassador of the United States for the occasion of the Emperor Haile Selassie, today presented to his majesty the credentials of President Hoover.

Following the interruption, District Attorney Earl Wetmore reiterated his objection to the inclusion of the Emperor Haile Selassie tomorrow, he said he is considering filing a charge against Frank O'Loughlin.

ABISSI, Oct. 23 (AP)—This great little town of St. Francis, the apostle of peace and good will, today is preparing to receive a special wedding and meditation, adjoining the church where King Boris of Bulgaria and Princess Giovanna of Italy will be married Saturday, mostly tomorrow.

PERMANA GOV. Brazil, Oct. 23 (AP)—The American cruiser Pernambuco fired at Brazilian waters to guard American lives and property if menaced by the revolutionary forces in this port, which is held by the insurgents.

TOLEDO, Oct. 23 (AP)—Two brides who had been seriously burned while clearing curtains, and a woman passenger of an automobile which was struck by the ambulance in which they were being taken to a hospital, were near death here tonight.

Writing from his place of confinement at Fort Payton in northern Kansas, Philip Verdin, an Italian patriot, gave details of the killing of the Emperor Haile Selassie and the flight of himself and other ministers.

Most of the day was spent by Colonel Woods in getting in touch with men in industry to handle various phases of the committee's work. According to the industry, he said he had not expected it to do its part, but added "I see that it is already doing so."

Mr. Jacoby conveyed to the ruler of one of the world's most ancient empires the president's "most friendly greetings and confident hope for the great success of his visit to the headquarters of his people under the benign reign of Haile Selassie."

He did not permit Keating to talk with Mrs. O'Loughlin without a protest. At first, he insisted that his wife and police officers be permitted to attend the conference out of the public hearing.

All day long detachments of troops which will use the way of the bride couple were sternly drilled in the streets of October after they might be certain of their position to the inch for the anniversary of October 1.

The cruiser remained outside the breaker, though the rebel governor of Pernambuco offered right of free entry and departure. He said since today was a school holiday, children of the elementary and secondary grades would be present here to go through the church where Princess Giovanna will be married.

The ambulance rushing them to a Toledo hospital collided with the car here, killing Mrs. Anna Clark, 42, a passenger, 70 feet against the side of a building and fracturing her skull and back.

Verdin's letter, dated October 14, said he knew of no ministers other than those mentioned in the Communist affidavit. Verdin, described upon Jacoby's return as a minister of the mission property, escaped the church after the shooting.

T. F. WILLMS
5 - 10 - 25c Stores
TWIN FALLS AND BUHL
ANNUAL FALL SALE
SATURDAY SPECIALS
METAL BRIDGE LAMPS
An exceptional value. Shade not included. \$1.00

WOMEN IN DENVER TELLS OF ROLE IN MURDERING CHILD
(Continued From Page One)

Attorney Keating sought a supreme court order to compel police to permit him to see his client but his application for a writ of mandamus was automatically disposed when the district judge granted a petition which he previously had filed.

CHICAGO, Oct. 23 (AP)—Mayor William Hale Thompson tonight assumed responsibility for the preparation and circulation among Negro voters of circulars attacking James McCormick, a Republican candidate for the United States senate.

WOMAN IN HOLLISTER ENTERTAINS FRIENDS
HOLLISTER, Oct. 23 (Special to The News)—Mrs. Fred Lloyd entertained several of her friends at a 1 o'clock dinner at her home here Wednesday. Several games of cards followed.

AT HOME OF FATHER
AMSTERDAM, Oct. 23 (Special to The News)—Mrs. Velma Hildebrand, 23, died at the home of her father, W. R. Skinner, near Amsterdam this morning of tuberculosis.

Verdin's letter, dated October 14, said he knew of no ministers other than those mentioned in the Communist affidavit. Verdin, described upon Jacoby's return as a minister of the mission property, escaped the church after the shooting.

This Is the Last Day of Willms Fall Sale. So Be on Hand Early and Get Your Share of the Bargains

RECALL STATEMENT
Mrs. O'Loughlin had previously told police that on last Tuesday night, the night Lewis disappeared, she had been at Mrs. Spear's home for a hair treatment and Mrs. Spear was ill. Mrs. O'Loughlin's father said she returned to her own home for an electric pad for Mrs. Spear, taking it back to the beauty parlor. The step-mother also had given her the approximate hours of these two visits to the Spear home.

CHICAGO MAYOR ADMITS DRIVE AMONG NEGROES
CHICAGO, Oct. 23 (AP)—Mayor William Hale Thompson tonight assumed responsibility for the preparation and circulation among Negro voters of circulars attacking James McCormick, a Republican candidate for the United States senate.

RELIEF FROM CONSTIPATION
A Battle Creek physician says Constipation is responsible for more misery than any other cause. But immediate relief has been found. A tablet called Royal O-Laxin has been discovered. This tablet attracts water from the system into the lax, dry, contracting bowel called the colon.

RELIEF FROM CONSTIPATION
A Battle Creek physician says Constipation is responsible for more misery than any other cause. But immediate relief has been found. A tablet called Royal O-Laxin has been discovered. This tablet attracts water from the system into the lax, dry, contracting bowel called the colon.

OREGON TRAIL COFFEE
The South's Finest Coffee
Quality Strengths Flavor
FRESH

Leader
The most popular Ready-to-Wear and Millinery Shop in town!
We carry largest selection of Coats, Hats and Dresses in Popular Prices!

ACCUSED DRIVER USES AUTOMOBILE FOR BAIL
In lieu of \$50 bond Frank E. Hiller turned his car over to the police when he was arrested. Her attorney, John M. Keating, arranged to post bail and Hiller was released on the condition that he return to court to answer to the charge at 10 a. m. today. Hiller was released.

RECALL STATEMENT
Mrs. O'Loughlin had previously told police that on last Tuesday night, the night Lewis disappeared, she had been at Mrs. Spear's home for a hair treatment and Mrs. Spear was ill. Mrs. O'Loughlin's father said she returned to her own home for an electric pad for Mrs. Spear, taking it back to the beauty parlor. The step-mother also had given her the approximate hours of these two visits to the Spear home.

RECALL STATEMENT
Mrs. O'Loughlin had previously told police that on last Tuesday night, the night Lewis disappeared, she had been at Mrs. Spear's home for a hair treatment and Mrs. Spear was ill. Mrs. O'Loughlin's father said she returned to her own home for an electric pad for Mrs. Spear, taking it back to the beauty parlor. The step-mother also had given her the approximate hours of these two visits to the Spear home.

LOOK! A \$5.00 HAT OR \$5.00 SHOES FREE
With any suit selling for \$22.50 or more -- that means just what it says
Please Note
The above offer means a saving to you of exactly \$5.00 as you cannot buy better suits, hats or shoes for the price. If you have any doubt of this we invite you to compare our merchandise with any offered elsewhere at our prices.
Speaking of Style
This is the man's chance to be right in style with little cost. Almost a complete new outfit for the cost of one piece. We know you won't want to overlook this.
STRAUS Clothing Company

COATS for FALL
A Showing of Four Distinctive Groups
The proof of the pudding is in the eating! That homely old saying holds good in the case of the beautiful new fall coats offered here. We urge every woman shopper to visit our store and convince herself of the value of these remarkable coats.
Four Distinctive Price Ranges
This is indeed a notable opportunity so early in the season to purchase the season's most brilliant coat successes at these prices. Every model is authentic -- typical of the distinctiveness always found at the Leader.
Note the unusual price range on these four groups of coats.
\$25.00 - \$49.75
\$59.75 \$85.00
Leader

Fisk Hats \$5.95
SMART NEW ARRIVALS DIRECT FROM ONE OF AMERICA'S FINE STYLISTS
This superb collection of very fashionable hats by "Fisk" are entirely new and represent styles late modes in Wool Lace, Felt Trico Trim and Velvets.
BOOTH
Mercantile Company
The NEW Victor Radio Electrola
Quality as a price never before approached!
Ask about VICTOR'S EXCLUSIVE FEATURE HOME RECORDING!
ALL THE RAGS! COME IN TODAY! ... Make a Record of your Own Voice.
Sundown TWIN FALLS BUHL

Main Floor Dry Goods
About 20 Dozen of Those Silk Hose
 Irregulars Left
98c
 In Our Regular \$1.49 Hose
 This is the extra fine gauge service weight hose in silk to the top that is popular in Idaho. There is a good color assortment and all sizes. **98c**

Idaho Department Store

"If it isn't right bring it back"

Main Floor Dry Goods
A New Fresh Shipment of Martha Washington Candy
 39c for 1/2 Pound
 No factory can make home made candy like the Martha Washington plants. Fresh all the time. These come in assorted job, chocolate creams and caramels, pound and half pound boxes. **39c**

PROVEN POLICIES ARE FAITH BUILDERS

Men's Store

Andover Clothes
\$22.50

Packed Full of Nothing but Clothing Value

These fine clothes carry the same sweeping guarantee that our highest priced suits do. You are guaranteed a perfect fit, latest correct style and satisfactory wear or money back **\$22.50**

Men's Store
EXCLUSIVE DISTRIBUTORS
KNIT-TEX TOP COATS, \$30.00
 A man's closest friend in the cold days. They are warm but light in weight. Always stylish, because no matter how you wrinkle or crumple them the special Knit-Tex construction makes them snap out of it the minute they're on. **\$30.00**

Our policy "If it isn't right bring it back" is most decidedly proven to be good—because it's been fulfilled 100% in the Idaho Dept. Store's 24 years of successful business. Thousands of customers in Southern Idaho have recognized the value of this same faith-building policy of "If it isn't right bring it back" as our iron-clad guarantee to them. Trade at the "I. D."—your home store. Enjoy generous savings, larger assortments to choose from—and the satisfaction of knowing that a friendly store, with friendly, efficient sales people and the policy of "If it isn't right bring it back" stands 100% back of their merchandise.

Offering Two Fine Specials for FRIDAY and SATURDAY

MEN'S DEPARTMENT

EXTRA SPECIAL FOR FRIDAY AND SATURDAY

636 Men's Fine Dress Shirts

872 SILK STRIPE BROADCLOTHS — REGULAR VALUES \$2.49 AND \$2.98 PRICED AT **\$1.79 or 3 for \$5.00**

The features of these shirts are the fine fabrics, the perfect tailoring and the pre-shrunk Six-To collars. Before making a statement as to the actual value, these shirts were compared with the best to be offered around town. By your own comparison we feel sure you will agree with us. Here is a wonderful buy for you in shirts.

264 WOVEN DOBBY BROADCLOTHS AND SILK STRIPES — REGULAR VALUES \$1.98 TO \$2.49 TO BE SOLD FOR **\$1.39 or 2 for \$2.65**

Another smashing closeout made in New York by our buyers' and carefully packed away for this particular event which we planned to hold at exactly this time. This lot contains some of the prettiest patterns and finest fabrics you ever saw to be priced so low. It will pay you to stock up for Christmas.

\$1.39 or 2 for \$2.65

MORE NEW WOOL DRESSES JUST ARRIVED—

\$9.90 - \$11.90 - \$14.75
 Wool dresses are outstanding this season in style importance and we are receiving new numbers every day. The Russian vogue for fur trimming, button fronts and jacket effects is most noticeable.
\$9.90 \$11.90 \$14.75

NEW VELVET AND METAL HATS FOR WEAR-WITH-FUR COATS
\$5.90 - \$6.90
 If you have a fur coat and want something chic in the way of hats to go with it don't fail to see these. The style is soft and head fitting and may be had in either gold or silver metallic. Large head size featured.
\$5.90 \$6.90

NEW ALL WOOL COATS IN SIZES UP TO 46, \$9.90

Seldom does one find such fine fabric, quality and style value together in coats at this low price. Many of them are fur trimmed. The fitted back lines give a most youthful and allured appearance. **\$9.90**

Men's Store
PENDLETON FANCY FLANNEL SHIRTS, \$4.98
 Regular \$6.00 Values
 A huge variety of exclusive Pendleton patterns. America's finest Virgin wool, mill-shrunk shirts. These are regular \$6.00 numbers but by a fortunate close-out we get them here **\$4.98**

Men's Store
MUNSINGWEAR
 A Style for Every Purpose
 A Fit for Every Man
 No matter whether you are short or tall or whether you have never had a pull of underwear that fitted—try Munsingwear for real underwear comfort.
 It Wears Longer — It Washes Better — It Is the Cheapest in the End — Munsingwear

Men's Store
WRIGHT'S ALL WOOL HEALTH UNDERWEAR, \$3.79
 The Premier Heavy Underwear of the Country
 Wrights has been the standard of value for over 40 years. The improved knitting process insures a perfect fit. The high standards they use in the selection of raw materials. **\$3.79**

EXTRA SPECIAL NO. 2
 FRIDAY AND SATURDAY

600 Fast Color HOUSE DRESSES

69c
 Regular Values 98c to \$1.49

These are factory rejects in very fine grades of house dresses. This same special was held two months ago and the entire lot was cleaned out in just a few days. It took all this time for the factory to accumulate a sufficient quantity to put on another big special. Here it is—Short sleeves, elbow sleeves and long sleeves. Lots of different styles.

Lots of Different Styles
 All Kinds of Patterns
 Guaranteed Vat Dye Colors
 In the Economy Basement

Ready-to-Wear
SOMETHING OUTSTANDING IN CHILDREN'S WINTER COATS, \$3.90
 Sizes up to 6
 Please compare these values with offerings around town so you can see the savings you are really making. They are all wool, fur trimmed, full lined and may be had in shades of red and tan as well as lots of mixtures. **\$3.90**

Children's Sturdy School Shoes
 In an smoked Elk and black calf. All leather construction, soft flexible waterproof sole.
 Sizes 8 1/2 to **\$1.95**
 6 1/2 to **\$2.19**
 11 1/2 to **\$2.45**
 Sizes 1 1/2 to 2 1/2
 Join our Buster Brown Club and get the free price

MEN'S OUTING BOOTS
 Priced from \$6.85 to \$9.85

Are your feet properly shod for winter wear? Come in and let us show you the most complete assortment of high top boots in Twin Falls county. Priced for comparison.

Visit the Big Towel Square in the Dry Goods Dept. for Bigger Assortments and Better Values
HEAVY DOUBLE THREAD TOWELS, 25c
 Size 22x44
 For weight, for firmness and for size this number welcomes comparison anywhere. Just a big fluffy, sturdy towel for a little money. **25c**

Men's Store
A NEW SHIPMENT OF BOYS' WOOL DRESS CAPS, 98c
 These stylish caps have everything—fine new wools, full leather sweat bands, rubber visors, full satin lining. **98c**

Main Floor Dry Goods
Featuring Better Values in Outing Gowns for Women, 98c
 Regular and Outsize Same Price
 You will certainly be pleased at this assortment. There are heavy plain whites and good looking fancy patterns. They have fancy hem-stitching and colored embroidery work at the neck. The cut is extra large. **98c**

SPORT OXFORDS FOR COLLEGE WEAR
 Priced from \$4.85 to \$6.85

A very complete selection to choose from. All the newer styles of Brown and Black. Medium, low and college heels.

Main Floor Dry Goods
A GREAT BIG BLANKET VALUE IN A PART WOOL, \$3.98
 Size 72x84
 Although the price is low the quality has not been changed. Comes in an assortment of plaids that are quite striking. It has a heavy, firm weave and a nap that is permanent. **\$3.98**

Main Floor Dry Goods
65% WOOL COMFORT SIZE BATTIS, 98c
 Size 72x90
 An ideal batt for dark quilts and unbelievably cheap. The wool used in these batts is the unused material in a woolen blanket factory and it is a dark gray in color. The weight is a full 2 1/2 pounds. **98c**

TWIN FALLS DAILY NEWS

SUBSCRIPTION RATES
Per Annum \$10.00
Per Month \$1.00
Per Week .25

MEMBERS OF ASSOCIATED PRESS
The Associated Press is authorized to use the name of this newspaper for the publication of news...

NATIONAL REPRESENTATIVE
The Twin Falls Daily News is a member of the National Association of Publishers...

IT NEVER PAYS

A young man twenty-eight years old was turned out of Twin Falls city jail yesterday, and he didn't want to leave.

Investigation showed the story to be pure fabrication, but the inquiry also did bring out facts to support his statement that he had served two terms in Idaho some two months ago.

It is a little saying, but it's true—Crime never pays.

PEACE IN 1918

The German wanted to make peace, or was willing to make peace, in the year nineteen hundred eighteen, but he never really meant it.

Suppose the Allies had been willing to consider the proposal, finally submitted to them. Suppose peace had been negotiated two years after the war began.

USELESS ARGUMENT

Observe, no objection, now, but allowing us slightly mind to the other country, our women are on the verge of another revolt—this time from having too much liberty.

Immediately the argument is on. It is the inevitable argument which, with all discussions about women, settles nothing.

No doubt there are women who dislike the "new freedom," now that they have it, and would like to return to Victorian standards; and there are other women who would not let their feet be taken care of, and probably every woman feels that way at times.

It is an old view, explicated in a famous paper by Chaucer five hundred years ago, that what women want most is power—that they want to dominate their men.

It is just as old a view that women want to be dominated.

Chaucer, or any other clever fellow, can prove anything he wants to about women, and any clever woman can disprove it.

HOT DOG ANNIVERSARY

There's another anniversary being celebrated this month. The anniversary of the old-world city of Vienna is observing the six hundred twenty-fifth anniversary of the first frankfurter.

FAIRFIELD SERVICES

PAY PIONEER HONOR

Body of Mrs. George H. Abbott, Camas County Resident 48 Years, Reposes

FAIRFIELD, Oct. 21 (Special to the News)—Funeral services for Mrs. George H. Abbott, resident of Camas county for 48 years, who died Sunday at her home here, were held at the Methodist church here yesterday afternoon.

BREVITIES

Visit Sacramento—John Drennan left yesterday for a visit in Sacramento, Calif.

Here on Wall—James R. Mann, Chicago, arrived yesterday to stay at the home of his son, Duncan H. Mann.

Home From Chicago—Mrs. Harry L. Dinkelschler returned yesterday afternoon from Chicago where she went on a visit.

Will Visit California—Mrs. Marion Report, accompanied by two children, left for Newport, California, yesterday on a visit.

Returns to Home—Mrs. L. L. Deppel has returned from a several weeks visit with her daughter, Mrs. C. A. McPherson, in Los Angeles.

Leaves for Iowa—Mrs. David Johnson, accompanied by her son, left to join her husband, who is high school athletic coach in Cedar Rapids, Iowa.

Here from Boise—Warren O. Shover, Boise prominent agent and former district manager of the Amalgamated Sugar company, is here on business.

Here from Boise—Ray Foster yesterday purchased the Fulton news stand and the Central news stand from Mrs. Huld Lyck, who will take charge November 1.

Will Visit Sons—Mr. C. R. Good left yesterday afternoon for Palo Alto, California, to spend some time with his sons, Owen Good, professor in Stanford university, and William Good, student in that institution.

Candidate Returns—W. P. Alworth, Democratic candidate for congress, accompanied by Mrs. Alworth, returned yesterday after a campaign trip on which he went as far as St. Anthony, He will leave for Boise to attend a meeting there.

Shipments Run Light—Although the harvest season is in full blast or closing in different fields, shipments are falling off. Yesterday only one car of potatoes, one car of beans, two cars of potatoes and five of apples were sent out.

Leader Dives Through—Frank Martin, Boise, former grand sire of

SCOUTS PRESERVE BELLS

EDMUNDSBURGH, Oct. 21 (AP)—Fouling of the bells of the Old Fort and historic objects, was announced here with the Duke of Albi as president.

What the Normal Man Should Weigh

According to Leonard Williams, M. D., a noted writer on Obesity, man's normal weight at ages 45 to 55 is:

Table with 2 columns: Age, Weight. Rows: 45-50 (156 lbs), 50-55 (161 lbs), 55-60 (172 lbs), 60-65 (178 lbs), 65-70 (184 lbs), 70-75 (191 lbs).

The Modern way to take off fat is shown as the Kruschen Method—eat well with a four weeks diet. Out out, plain, cakes, pastry and ice cream for a week—no light condiments, butter, cheese, or sugar—eat moderately of plain meat.

Also Showing "COBB GOES FISHING" A Comedy Fun Riot, Pathe News and Spotlight Novelty

Madison Today, 10c and 30c Evening 15c, 30c and 40c

Where King Boris Will Wed Princess Giovanna

THE BASILICA OF ST. FRANCIS in the ancient city of Assisi, Italy, where, October 26, King Boris III of Bulgaria and Princess Giovanna of Italy will be married.

The wedding will take place in the lower chapel at the Altar of the Madonna of Good Counsel, near the tomb of the Infanta of Savoy, daughter of King Carlo Emmanuel I.

HANSEN GIRL RESERVES CONDUCT RECOGNITION

HANSEN, Oct. 21 (Special to The News)—The Hansen Girl Reserves held recognition services in the presence of their mothers and friends here at 8 o'clock last night.

SUBMARINE RESCUES DOCTOR ON AIR HOP

(PANA) Canal Zone, Oct. 21 (AP)—A rescue at sea by a submarine was the climax of a military doctor's first air ride.

While over the bay and out of gliding reach of land, the engine went dead and the men were forced to abandon the boat.

While over the bay and out of gliding reach of land, the engine went dead and the men were forced to abandon the boat.

DEVICE STANDARDIZES SIZE OF X-RAY DOSE

WASHINGTON, Oct. 21 (AP)—A new device for standardizing the measurement of X-ray "doses" may utilize X-ray treatment.

Developed by the bureau of standards, the sensitive instrument measures within one hundred-thousandth of an ampere.

It is necessary, bureau experts say, "for physicians to use some standard dose that can be applied properly with the knowledge that they are giving the exact amount of the treatment."

FOR SALE

Auto-Door Glass windshields and window glass. No charge for selling.

School News

Thurl, club met last night Monday, with Helen Lang, president, in the chair.

MOON'S Paint and Furniture Store

Auto-Door Glass windshields and window glass. No charge for selling.

IDAHO TODAY! TALK GLEET

Today's program features a special performance by the Idaho Glee Club.

THE LAST OF THE BUSHES

By GEORGE O'BRIEN. A comedy play about a man who tries to outwit his wife.

Also Showing "THE LONE RIDER" by VERA REYNOLDS. Produced by BEVERLY PICTURES CO.

Joe-K Says: Let the Kiddies kum to the Sat. Morning Show tomorrow at 10 o'clock.

MOTHER OF CHILDREN

KILLED IN FIRE DIES

EAST LIVERPOOL, Ohio, Oct. 21 (AP)—Mary Keenan, 23, lay dead here tonight, victim of a fire which last night took the lives of three of her four children and caused painful burns to her husband, Carl Keenan.

The mother, who was caught in a burst of flames when the three-year-old fire broke out in the fire, died this morning at East Liverpool hospital.

Members of the three children—Robert, 4; Russell, 8; and Anita, 6, were found huddled together in the ruins of the dwelling at 8 o'clock, a mile north of here, after the fire had burned itself out.

Members of the three children—Robert, 4; Russell, 8; and Anita, 6, were found huddled together in the ruins of the dwelling at 8 o'clock, a mile north of here, after the fire had burned itself out.

DEGREE OF HONOR PLANS WELCOME FOR EXECUTIVE

Mrs. Frances Bluel O'Brien, St. Paul, national president of the Degree of Honor, will attend a special meeting of the Twin Falls lodge next Saturday evening and will be the guest of honor at a reception to be given by the local organization on Sunday afternoon. It was announced last evening.

Fire Prevention

Enough To Be ADEQUATE PROTECTION

Sound Insurance

Is Necessary There Is No Absolute Protection Can Be Complete

Irrigated Lands Co.

John N. Robertson, Manager Insurance Department Thomas M. Robertson, Sec.

American Electric Co.

Harry Dinkelacker, Mgr "Your Authorized Majestic Dealer" 115 Main East Phone 82

Now - Majestic

perfect screen grid Superheterodyne POWER

FOR SALE Auto-Door Glass windshields and window glass. No charge for selling.

MOON'S Paint and Furniture Store

Auto-Door Glass windshields and window glass. No charge for selling.

IDAHO TODAY! TALK GLEET

Today's program features a special performance by the Idaho Glee Club.

THE LAST OF THE BUSHES By GEORGE O'BRIEN.

Also Showing "THE LONE RIDER" by VERA REYNOLDS.

Joe-K Says: Let the Kiddies kum to the Sat. Morning Show tomorrow at 10 o'clock.

MAJESTIC RADIO

UNITED ELECTRIC SUPPLY CO. 117 W. Fourth St. S. Salt Lake City, Utah

Sambson

ONE PRIZE - A SQUARE DEAL AUTHORIZED MAJESTIC DEALERS TWIN FALLS BUHL

METHODIST MEN PLAN SERIES OF SESSIONS

Members and the ladies served refreshments at the close of the afternoon session, assisted by Mrs. Thomas Robertson and Mrs. George P. Sprague.

HARVEST SEASON ABOUT TO CLOSE AROUND HERE

Harvest season is closing in most places on the farms of Twin Falls county.

This statement agrees substantially with opinions of dealers and others interested.

SOCIETY AND GUESTS Mrs. E. B. Williams Phoca 320

The wedding of Miss Ellen Landon, daughter of Mr. and Mrs. E. A. Landon and John P. Ford, was celebrated Wednesday evening at seven o'clock at the Methodist parsonage.

Mrs. J. R. Doherty was hostess to the Episcopal Guild Thursday at her home on Seventh Avenue East.

was marked with an individual birthday card adorned with a lighted candle in the color appropriate to the birthday.

The Women's Foreign Missionary Society of the Methodist Church met in the church parlors Thursday afternoon at the home of Mrs. Blanche Finer.

Miss Martha Farrar entertained the members of the H and C club and several friends Wednesday evening at her home on Second Avenue North.

Apply Anacosta Triple Super Phosphate to your Alfalfa and Clover land NOW for next year's profitable returns.

included drama at the University of Iowa.

Twenty-three Altas have entered the fifth Oregon national egg-laying contest conducted by the state college of agriculture.

City Fuel Company, Phoca 29, Old Fallstaff road, 225 installed complete, Adv.

FARMERS Apply Anacosta Triple Super Phosphate to your Alfalfa and Clover land NOW for next year's profitable returns.

HOLDS' COUSINS ARE SINGERS JACKSONVILLE, Texas (Special)

More than 12,000 4-H club girls will compete for the title of all-Iowa's healthiest in a contest closing May 4, 1931.

Divorcee are prohibited by the state constitution of South Carolina.

Divorcee are prohibited by the state constitution of South Carolina.

Be Ready for the First Cold Days Buy Winter Coats Tomorrow Tremendous Buying Power Buys You Tremendous Values!

TOMORROW AND ALL WEEK (If Present Stock Lasts) 21st Golden Arrow Special INNERSPRING MATTRESS \$20.95

- 1. Traped roll edge and button tufts; 4 rows of side stitching. 2. Innerspring construction of Premier inner coil springing with many layers of all-letted cotton. 3. Screened ventilators to keep out dust and provide air circulation. 4. Made by skilled workmen in factories which are members of the Better Bedding Alliance.

\$1995

Buy one of these lovely fur-trimmed coats TOMORROW and be smartly and warmly dressed from those first cold days to the very last of Winter!

Other New Coats \$2495

Alert buyers, using Ward's great purchasing power, secured these outstanding values in Winter Coats.

Smart Fall Hats

Direct From New York \$2.95

Step in Style With Rochelle Shoes \$3.98

Do Those Repair Jobs Now!

- Lakeside Carpenter's Saw \$14.40 Lakeside Blow Torch \$3.60 Hatchet Braces and Bit Set \$2.85 Lakeside Files 40¢ Lakeside Steel Hammer 85¢

Three Feature Values of Nation-Wide Stove Week

Advertisement for Nation-Wide Stove Week featuring Circulator, Coal Range, and Pipe Furnace with prices and descriptions.

Paint Up For The Winter

Advertisement for winter paint products including Dry-Fat Enamel, Household Paint, and Flat Wall Paint.

STEVENS-VAN ENGELSEN CO STORES

Large advertisement for Stevens-Van Engelsen Co. featuring various clothing items like Cool Weather Comfort, Light Weight Silk and Wool, 100% Wool, 25% Wool, and Men's Plaid Shirts.

MONTGOMERY WARD & CO. Twin Falls, Idaho Phone 29 Elks Building

"Cow College" Of Washington Earns National Grid Fame

Cougars Upset All Predictions With California Victory

O. E. (Babe) Hollingbery Never a College Player, Leads Band of Warriors Toward Unique Record

(By The Associated Press) PULLMAN, Wash., Oct. 20.—A little "cow college" out on the Palouse wheat fields of eastern Washington has risen to national football fame overnight.

Coached by a man who never attended college and played little time football, the Washington State College Cougars threw a bomb into the 1930 football season and today are the only team in the country which captured the University of California and the highly rated Southern California team on successive Saturdays.

O. E. (Babe) Hollingbery, a San Francisco gasoline dealer during summer months and a football manager in winter, led his little band of warriors into Berkeley on October 4 and tumbled the California Bears in a big upset, 18 to 0.

On Oct. 11 the Cougars came back home to Pullman to protect a unique record of not having lost a single game on their own field in five years.

The margin was close but it was victory and sent 20,000 eastern Washington fans home wondering how it all happened. The score was 18 to 0 with the now famous one-point line still haunting Coach Howard Jones of the Trojans.

And the Cougar victory knocked the Bears off their perch of the Pacific coast conference and national championship picture for this year.

In capturing University of Southern California, Hollingbery, who assured his school of at least one All-American this year, led the most apt to get the call for the world's best. Hollingbery considered his center an All-American last year and rated him even still greater this season.

His is a deadly pass, a most powerful man on defense and an all-around star on the line. He is 5 feet 7 inches tall and weighs 195 pounds.

It was Hein who caused the Trojans to miss the all-important try-point. He worried the Trojan center, Williamson, so much that the latter made a bad pass.

Then Hein led a drive through the University of Southern California line that shookered the play before Baker, blocking guard, had time to boot the ball.

Two other mighty players on the Cougar eleven are Carl Ellingsen, halfback, and Elmer (The Greek) Schwartz, fullback. It was his long, solid punts and quick passing and Schwartz's terrific line plunges that sent the Pacific coast conference back to square one.

One of the remarkable features of the game was the fact that Hollingbery did not play in the game. The great Southern California squad, his substitute two ends and a halfback, The University of Washington, coached by Almy Phelan, won the Big Ten championship last year, is virtually the only undefeated team to stand in the Cougars' way for the coast championship.

Deer Season Ends In Forest Reserve

The open season for deer for the Minidoka forest reserve in Twin Falls county will close tonight at midnight, after a period of five hectic days, from the 15th of October to the 20th at least. The close of the second day was estimated by O. E. Healey, game warden, and the rest nearly all hiding or frightened into Canada country.

Georgia's cotton production prior to September 15 was 68,113 bales, according to official figures.

The hay crop on a wealthy county, Teton, was 1,100,000 tons, 100,000 tons less than the year by the use of lime.

Louisiana's corn crop this year has been estimated at 12,800,000 bushels.

The Wisconsin Dramatic Club will hold a COOKED FOD SALE next door to the Circle Shop, Main North, Saturday, October 25, starting at 10:30 A. M.

THE SMOKER
Is Now Under New Management
You are cordially invited to a clean place of amusement
THE NEW SMOKER
F. R. MANN, Owner

Washington State has pulled the most startling upset of the football season by licking California University and University of Southern California on successive Saturdays. Much of the team's power is supplied by Elmer "The Greek" Schwartz, fullback; Carl "Turkey" Ellingsen, triple threat back, and Melvin Hein, center.

Daniels Wins on Foul From Risko

Low Blow In Seventh Round Ends Hard-Fought Battle With Boxers On Even Term

BOSTON, Oct. 20 (Special to The News)—Dick Daniels, hard-punching Minnesota beryllite, won on a foul from Johnny Risko, Cleveland, in the seventh round of the Boston O'Connell 10-round return bout here tonight. The low blow, which appeared unintentional, was struck while Risko was slugging Daniels' body with both hands. Risko weighed 190 and Daniels 184.

Hein was a deadly pass, a most powerful man on defense and an all-around star on the line. He is 5 feet 7 inches tall and weighs 195 pounds.

It was Hein who caused the Trojans to miss the all-important try-point. He worried the Trojan center, Williamson, so much that the latter made a bad pass.

Then Hein led a drive through the University of Southern California line that shookered the play before Baker, blocking guard, had time to boot the ball.

Two other mighty players on the Cougar eleven are Carl Ellingsen, halfback, and Elmer (The Greek) Schwartz, fullback. It was his long, solid punts and quick passing and Schwartz's terrific line plunges that sent the Pacific coast conference back to square one.

One of the remarkable features of the game was the fact that Hollingbery did not play in the game. The great Southern California squad, his substitute two ends and a halfback, The University of Washington, coached by Almy Phelan, won the Big Ten championship last year, is virtually the only undefeated team to stand in the Cougars' way for the coast championship.

Jack Dorval, promising heavy from Emporium, Pennsylvania, scored an impressive 20-round knockout over Knute Hansen, New York, in what was to be another 10-rounder. Dorval floored Hansen twice and ended the battle by draping him over the ropes.

George Farlick, Cleveland, outpointed Joe Zillman, Boston, over the 16-round bout.

BARGAIN SPECIAL!
REPAINTED LIKE NEW
HUDSON BROUGHAM
4 brand new tires, motor rebored, new pistons
Sacrifice price for quick sale. 2007 buy in town. See it quick!

A. L. SMITH AUTO CO.
124 2nd Ave. North Phone 345

Political BROADCAST
KGIO TONIGHT

State Senator Gilbert White
Jerome
7:14

Broadcast Sponsored by
Republican State Committee

Ex-Brum Gridiron Star Wins Honors In Pennsylvania

CHESTER, Pa., Oct. 20 (Special to The News)—Jim Fisch, grid star at Twin Falls high school last year, in making a name for himself, Eastern football circles as yet end on the Pennsylvania military college yesterday.

Fisch is a fellow home-lower of Judson Tamm famous Idaho university star and a former Twin Falls Bruin, who was recently appointed coach of Pennsylvania military college squad, succeeding El Fawcett, who went to University of Pennsylvania as line coach.

Weighing 200 pounds and with an altitude of six feet, two inches, young Fisch immediately made the local rivalry, and he has made a commendable record since the beginning of the season. He played in the hard games with Lehigh university and Gettysburg college, and his play rose to brilliance in the hard battle with St. Joseph's college.

In the waning moments of the game, Fisch pitched a pass out of the air from the fingers of Mitchell, St. Joe halfback, and raced 50 yards for a touchdown. Pennsylvania coaches predicted their job as Fisch successfully eluded enemy tacklers and covered St. Joe's goal line. It is expected that Fisch will go to for basketball and baseball.

On Even Terms
The battle was on even terms when the countess was stopped. Risko slugged dangerously and gave Daniels a furious battering during most of the opener. The Cleveland "rubber man" grew careless near the end of the sixth session and came out with a low blow.

Risko was a bit dazed, either from pain or surprise, when he came out for the second and Daniels poked him with another right hook and he dropped for knock-out, however, Risko fought his way out of danger and managed to keep Daniels off with a long kick.

Hansen Rides
Daniels did not flash again until the fifth when he gave Risko a heavy hammering. The latter's wide ring experience came into play and he escaped the knockout blow that Daniels aimed by crowding him closely. Risko made a great recovery during the sixth and took the round by pounding Daniels' body at close quarters. Each had three rounds and were making the battle look like a sensational affair when the low blow was struck.

Jack Dorval, promising heavy from Emporium, Pennsylvania, scored an impressive 20-round knockout over Knute Hansen, New York, in what was to be another 10-rounder. Dorval floored Hansen twice and ended the battle by draping him over the ropes.

George Farlick, Cleveland, outpointed Joe Zillman, Boston, over the 16-round bout.

BARGAIN SPECIAL!
REPAINTED LIKE NEW
HUDSON BROUGHAM
4 brand new tires, motor rebored, new pistons
Sacrifice price for quick sale. 2007 buy in town. See it quick!

A. L. SMITH AUTO CO.
124 2nd Ave. North Phone 345

Political BROADCAST
KGIO TONIGHT

State Senator Gilbert White
Jerome
7:14

Broadcast Sponsored by
Republican State Committee

Ted Kopp Wins on Foul From Lewis

Hansen Lightweight Holds Upper Hand Throughout Battle in Arena at Buhl

BUHL, Oct. 20 (Special to The News)—Ted Kopp, 138, Hansen lightweight, won on a foul in the fifth round from Alvin Lewis, 147, fullback. In a scheduled 10-round main event bout at the American Legion hall here tonight, the fight was Kopp's from the first, but Lewis' decision to Kopp, approximately 1000 persons witnessed the bout.

In a six-round final, "Jake" Coppenhaver, 155, Buhl, won on a knockout in the fourth round, from William Rogers, 155, Pocatello. Negro Coppenhaver held the upper hand throughout the battle.

In a four-round preliminary, Clyde Bell, 190, Buhl, and Ralph Winter, 185, also of Buhl, fought to a draw.

"Red" Wynn, 155, Buhl, won on points from "Red" Jackson, 155, Halley, in a four-round curtain-raiser.

were Washington, Montana State, College of Idaho and Willam. In yards gained from scrimmage, Idaho figured 108 yards to 74 by "larger team."

On passes the Vandal machine has been weak but Calland believes with recent adjustments it will work smoothly.

Idaho will have 26 men against Oregon Saturday.

CHINA PLANS STATION
NANKING 19.—Preparations for the construction of a layro radio station for the broadcasting of news, speeches and music over central China are now being made by the radio administration of the ministry of communications.

Only two deaths from smallpox occurred in North Carolina during 1929.

NIGHT FOOTBALL
Saturday, Oct. 25
8 P. M.

HUTCHINSON FIELD
POCATELLO

Most everyone you know will be there... It's a gala festival that you just can't miss. A new treat... a new thrill. Come and root—root for the Tigers

U. of I. Tigers
VS.
B. Y. U. Reserves

Twin Falls Cubs Defeat Shoshone

Invading Aggregation Bows to Magic City Football Team by Score of 18-6

Twin Falls high school Cubs defeated the Shoshone high school football team yesterday on Lincoln field, 18 to 6. Although rained at times with numerous fumbles, it was a hard-fought contest featured by some marion by both teams only to lose the ball as they neared the goal.

Shoshone kicked-off and the Cubs returned the ball to the 30-yard line. The quarter ended in a Delphinus boys open field running of 30 yards for the first counter with minutes to play. The rest of the first quarter the ball changed hands several times but remained in the center of the field. First of the second quarter Cubs threatened only to be held for down within the 30-yard line after losing 8 yards on a fumble. A straight march down the field from the 40-yard line gave Coach John Platte led his first counter, half ended 6-4.

Both Teams Threaten
Third quarter both teams threatened to score but both lacked the necessary punch as they neared the line. The quarter ended with the ball in Twin Falls possession on Shoshone's 30-yard line. First of last quarter Cubs crossed the goal line. Try for extra points again failed. The line bunched and Coach Platte who intercepted a pass on the 30-yard line and raced to the goal.

Twin Falls made nine punts down to 12 for the visitors. The blocking and tackling of Johnson, and the scaling and open field running of Colner were particularly good for the Cubs. Pappo, Shoshone quarter, did some nice work for the North Side club.

TWIN FALLS (8)
Miller tackle O'Neale
Johnson tackle Wilson
Keel guard Bell
John Weaser center Clifton
Rude guard Wilcox
A. Kuyerkahl tackle Hubbs
Smith tackle Orsham
Colner quarterback Pappo
Parsons halfback Munk
Graham halfback Leucrista
Walls fullback Glass

Substitutions: Twin Falls—William for Graham; Daniel for Williams; Woody for Smith; Smith for Woody; Lyons for Parsons; Thomas for Rude; Coleman for Weaser; DeWitt for Keel; Duran for Thomas for Lyons; Myers for Wilson.

Officials: Referee, Jeff Ewing; umpire, L. Laidin; both of Twin Falls, Oet Salomon and be satisfied, Adv.

Perlick Floors Jackie Shupack
PATERSON, N. J., Oct. 20 (AP)—Herman Perlick, Rahmston, Michigan, knocked out Jackie Shupack, Paterson, in the first round of a 10-round bout here tonight. Perlick weighed 195, and Shupack, 190.

In the scientific, Henry Perlick, twin brother of Herman, stopped Ed Perlick, schoolmaster, New York, in the seventh round. The weights were: Perlick, 195; Perlick, 175.

BURLEY BOATMEN Plan for Marine Polo Encounters
BURLEY, Oct. 20 (Special to The News)—Members of the Burley Boating Club are preparing for a series of marine polo games, the first to be played November 2. Equipment has been sent for and will be on hand for the tournament, according to George Kumble, director of the club.

Marine polo is played with step plane outdoor motor boats, of which there are many a dozen owned by boaters here, some of which are said to be capable of making in excess of 40 miles per hour. The game is similar to auto polo, except that the inflated ball is pushed by a long rod instead of struck by a mallet. There are from three to five boats on each side, with a pilot and "inuit man" in each craft.

The game is said to be thrilling, with an occasional captured water plant to add zest to the entertainment.

NOTICE OF REGISTRAR
Mrs. Charles Burton, registrar for deed-recorders, is in the office of the Standard Printing company Friday and Saturday evenings between 7 P.

Zuppleke Expects Him To Star

Clouting First Baseman of New York Yankees Misses Out On Barnstorming-Trip

OLAF ROBINSON, 21, of Illinois.

NEW YORK, Oct. 20 (AP)—Lee Clouting, first baseman of the New York Yankees, who missed out by a couple of points, in his battle with Al Simmons for the American league batting crown, is in need of surgical repairs, but is not in such a shape that he cannot continue his barnstorming tour with "Dabo" Wolf's eleven.

Clouting has a date to play first base for the Bambino's outfit Sunday in Lincoln but following that he probably will go into a hospital for a series of operations on a finger 50 years ago, which was broken during the 1930 season, an elbow damaged two years ago, and cysts that have formed in the hole of his right ear.

The big hitter played through the last three weeks of the season with a small cast on a broken finger of the right hand and raised batting averages, the Philadelphia closer, to first by the capture of marionette, although unofficial averages still awarded him the batting championship. He had the left elbow was damaged two years ago.

Clouting has a date to play first base for the Bambino's outfit Sunday in Lincoln but following that he probably will go into a hospital for a series of operations on a finger 50 years ago, which was broken during the 1930 season, an elbow damaged two years ago, and cysts that have formed in the hole of his right ear.

The big hitter played through the last three weeks of the season with a small cast on a broken finger of the right hand and raised batting averages, the Philadelphia closer, to first by the capture of marionette, although unofficial averages still awarded him the batting championship. He had the left elbow was damaged two years ago.

Clouting has a date to play first base for the Bambino's outfit Sunday in Lincoln but following that he probably will go into a hospital for a series of operations on a finger 50 years ago, which was broken during the 1930 season, an elbow damaged two years ago, and cysts that have formed in the hole of his right ear.

The big hitter played through the last three weeks of the season with a small cast on a broken finger of the right hand and raised batting averages, the Philadelphia closer, to first by the capture of marionette, although unofficial averages still awarded him the batting championship. He had the left elbow was damaged two years ago.

Clouting has a date to play first base for the Bambino's outfit Sunday in Lincoln but following that he probably will go into a hospital for a series of operations on a finger 50 years ago, which was broken during the 1930 season, an elbow damaged two years ago, and cysts that have formed in the hole of his right ear.

The big hitter played through the last three weeks of the season with a small cast on a broken finger of the right hand and raised batting averages, the Philadelphia closer, to first by the capture of marionette, although unofficial averages still awarded him the batting championship. He had the left elbow was damaged two years ago.

Clouting has a date to play first base for the Bambino's outfit Sunday in Lincoln but following that he probably will go into a hospital for a series of operations on a finger 50 years ago, which was broken during the 1930 season, an elbow damaged two years ago, and cysts that have formed in the hole of his right ear.

The big hitter played through the last three weeks of the season with a small cast on a broken finger of the right hand and raised batting averages, the Philadelphia closer, to first by the capture of marionette, although unofficial averages still awarded him the batting championship. He had the left elbow was damaged two years ago.

Clouting has a date to play first base for the Bambino's outfit Sunday in Lincoln but following that he probably will go into a hospital for a series of operations on a finger 50 years ago, which was broken during the 1930 season, an elbow damaged two years ago, and cysts that have formed in the hole of his right ear.

The big hitter played through the last three weeks of the season with a small cast on a broken finger of the right hand and raised batting averages, the Philadelphia closer, to first by the capture of marionette, although unofficial averages still awarded him the batting championship. He had the left elbow was damaged two years ago.

Clouting has a date to play first base for the Bambino's outfit Sunday in Lincoln but following that he probably will go into a hospital for a series of operations on a finger 50 years ago, which was broken during the 1930 season, an elbow damaged two years ago, and cysts that have formed in the hole of his right ear.

The big hitter played through the last three weeks of the season with a small cast on a broken finger of the right hand and raised batting averages, the Philadelphia closer, to first by the capture of marionette, although unofficial averages still awarded him the batting championship. He had the left elbow was damaged two years ago.

Clouting has a date to play first base for the Bambino's outfit Sunday in Lincoln but following that he probably will go into a hospital for a series of operations on a finger 50 years ago, which was broken during the 1930 season, an elbow damaged two years ago, and cysts that have formed in the hole of his right ear.

Gehrig Runs Into Need for Surgeon

Clouting First Baseman of New York Yankees Misses Out On Barnstorming-Trip

NEW YORK, Oct. 20 (AP)—Lee Clouting, first baseman of the New York Yankees, who missed out by a couple of points, in his battle with Al Simmons for the American league batting crown, is in need of surgical repairs, but is not in such a shape that he cannot continue his barnstorming tour with "Dabo" Wolf's eleven.

Clouting has a date to play first base for the Bambino's outfit Sunday in Lincoln but following that he probably will go into a hospital for a series of operations on a finger 50 years ago, which was broken during the 1930 season, an elbow damaged two years ago, and cysts that have formed in the hole of his right ear.

The big hitter played through the last three weeks of the season with a small cast on a broken finger of the right hand and raised batting averages, the Philadelphia closer, to first by the capture of marionette, although unofficial averages still awarded him the batting championship. He had the left elbow was damaged two years ago.

Clouting has a date to play first base for the Bambino's outfit Sunday in Lincoln but following that he probably will go into a hospital for a series of operations on a finger 50 years ago, which was broken during the 1930 season, an elbow damaged two years ago, and cysts that have formed in the hole of his right ear.

The big hitter played through the last three weeks of the season with a small cast on a broken finger of the right hand and raised batting averages, the Philadelphia closer, to first by the capture of marionette, although unofficial averages still awarded him the batting championship. He had the left elbow was damaged two years ago.

Clouting has a date to play first base for the Bambino's outfit Sunday in Lincoln but following that he probably will go into a hospital for a series of operations on a finger 50 years ago, which was broken during the 1930 season, an elbow damaged two years ago, and cysts that have formed in the hole of his right ear.

The big hitter played through the last three weeks of the season with a small cast on a broken finger of the right hand and raised batting averages, the Philadelphia closer, to first by the capture of marionette, although unofficial averages still awarded him the batting championship. He had the left elbow was damaged two years ago.

Clouting has a date to play first base for the Bambino's outfit Sunday in Lincoln but following that he probably will go into a hospital for a series of operations on a finger 50 years ago, which was broken during the 1930 season, an elbow damaged two years ago, and cysts that have formed in the hole of his right ear.

The big hitter played through the last three weeks of the season with a small cast on a broken finger of the right hand and raised batting averages, the Philadelphia closer, to first by the capture of marionette, although unofficial averages still awarded him the batting championship. He had the left elbow was damaged two years ago.

Clouting has a date to play first base for the Bambino's outfit Sunday in Lincoln but following that he probably will go into a hospital for a series of operations on a finger 50 years ago, which was broken during the 1930 season, an elbow damaged two years ago, and cysts that have formed in the hole of his right ear.

The big hitter played through the last three weeks of the season with a small cast on a broken finger of the right hand and raised batting averages, the Philadelphia closer, to first by the capture of marionette, although unofficial averages still awarded him the batting championship. He had the left elbow was damaged two years ago.

Clouting has a date to play first base for the Bambino's outfit Sunday in Lincoln but following that he probably will go into a hospital for a series of operations on a finger 50 years ago, which was broken during the 1930 season, an elbow damaged two years ago, and cysts that have formed in the hole of his right ear.

The big hitter played through the last three weeks of the season with a small cast on a broken finger of the right hand and raised batting averages, the Philadelphia closer, to first by the capture of marionette, although unofficial averages still awarded him the batting championship. He had the left elbow was damaged two years ago.

Clouting has a date to play first base for the Bambino's outfit Sunday in Lincoln but following that he probably will go into a hospital for a series of operations on a finger 50 years ago, which was broken during the 1930 season, an elbow damaged two years ago, and cysts that have formed in the hole of his right ear.

The big hitter played through the last three weeks of the season with a small cast on a broken finger of the right hand and raised batting averages, the Philadelphia closer, to first by the capture of marionette, although unofficial averages still awarded him the batting championship. He had the left elbow was damaged two years ago.

Clouting has a date to play first base for the Bambino's outfit Sunday in Lincoln but following that he probably will go into a hospital for a series of operations on a finger 50 years ago, which was broken during the 1930 season, an elbow damaged two years ago, and cysts that have formed in the hole of his right ear.

The big hitter played through the last three weeks of the season with a small cast on a broken finger of the right hand and raised batting averages, the Philadelphia closer, to first by the capture of marionette, although unofficial averages still awarded him the batting championship. He had the left elbow was damaged two years ago.

Clouting has a date to play first base for the Bambino's outfit Sunday in Lincoln but following that he probably will go into a hospital for a series of operations on a finger 50 years ago, which was broken during the 1930 season, an elbow damaged two years ago, and cysts that have formed in the hole of his right ear.

The big hitter played through the last three weeks of the season with a small cast on a broken finger of the right hand and raised batting averages, the Philadelphia closer, to first by the capture of marionette, although unofficial averages still awarded him the batting championship. He had the left elbow was damaged two years ago.

Clouting has a date to play first base for the Bambino's outfit Sunday in Lincoln but following that he probably will go into a hospital for a series of operations on a finger 50 years ago, which was broken during the 1930 season, an elbow damaged two years ago, and cysts that have formed in the hole of his right ear.

The big hitter played through the last three weeks of the season with a small cast on a broken finger of the right hand and raised batting averages, the Philadelphia closer, to first by the capture of marionette, although unofficial averages still awarded him the batting championship. He had the left elbow was damaged two years ago.

Saloon trucks are now at their best going fast. Adv.

BURLEY BOATMEN Plan for Marine Polo Encounters

BURLEY, Oct. 20 (Special to The News)—Members of the Burley Boating Club are preparing for a series of marine polo games, the first to be played November 2. Equipment has been sent for and will be on hand for the tournament, according to George Kumble, director of the club.

Marine polo is played with step plane outdoor motor boats, of which there are many a dozen owned by boaters here, some of which are said to be capable of making in excess of 40 miles per hour. The game is similar to auto polo, except that the inflated ball is pushed by a long rod instead of struck by a mallet. There are from three to five boats on each side, with a pilot and "inuit man" in each craft.

The game is said to be thrilling, with an occasional captured water plant to add zest to the entertainment.

NOTICE OF REGISTRAR
Mrs. Charles Burton, registrar for deed-recorders, is in the office of the Standard Printing company Friday and Saturday evenings between 7 P.

FOSS-FIRESTONE SERVICE
Day and Nite Road Service
Phone 75
Towing - Tire - Battery Service:

THAT'S BIRD'S EYE VIEW OF THE DIFFERENCE BETWEEN THE QUICK PICK-UP AND COOP YOURS HAS

THE DIFFERENCE I USE THE BEST I CAN FIND—HE USES AN OLD MIND

Don't take our word for it

You Can Easily Prove the quicker response of Veltex Gasoline

In these days of congested traffic, quick response and snappy get-away are important qualities in a gasoline.

You can easily prove that with VELTEX GASOLINE your motor will respond quicker, accelerate faster and zoom you thru traffic with greater ease than any gasoline you've ever used.

There is nothing else on the market like VELTEX GASOLINE—nothing else near it. You can prove this in your own motor just as thousands of others have done. VELTEX is an extraordinary motor fuel—the heart of the crude—super-refined and exclusively treated.

VELTEX MOTOR OIL

Pure Paraffine Base—The extra long lasting viscosity of Veltex Paraffine Base motor oil makes it the safest and most economical motor lubrication you can use. There is a weight and grade of Veltex Oil for every type of automobile, truck or tractor motor. It will pay you to use Veltex Oil constantly.

VELTEX GASOLINE

FLETCHER OIL COMPANY
The Oldest Independent Marketers in the Northwest

COMMITTEES FINISH CONFERENCE PLANS

Nearly 400 Girl Reserves Prepare to Hold Session Two Days in Twin Falls

A total of 371 members of the High School Girl Reserves outside of Twin Falls has registered up to last night for the fall conference which meets at the high school auditorium at 10 A. M. Saturday and two days, according to Miss Clara Langeland, Girl Reserve secretary for the Magic Valley district. There are 200 members of the Twin Falls organization, Miss Langeland said, practically all of whom are expected to attend.

The following are the outside registrations to date: Hazelton, 230; Butte, 40; Pile, 44; Kimberly, 12; Hansen, 17; Eden, 17; Pocatello, 16.

Following registration at the high school library, the meeting will be called to order in the auditorium by Genevieve Nicholson, Piler, vice president of the Magic Valley district. There will be a special program by Miss Ida Allen's band and Betty Babcock.

At 10 A. M. Arta Lind, president of the Twin Falls Blue Triangle, will extend greetings to which response will be made by the presiding officer. There will be singing led by Helen Piper, Twin Falls, and a chorus of girls with Dorothy Good, Piler, as the piano.

The presiding officer will then inaugurate the conference. Mrs. Flora Patterson, Eden, will sing "Palace of My Spirit." There will be singing of the hymn "Holy, Holy, Holy." Introductions, greetings from Dobo and Pocatello and a song by a trio from Dobo. At 11 A. M. there will be a discussion by various groups.

At 12:15 P. M. there will be a friendly luncheon which will be served by the Blue, Camp and Social committees. The program for the luncheon follows: Flag salute; song; "Business of Being a Friend"; Miss Helena Flack, Dobo, regional secretary Young Women's Christian association; "Friendship Song"; Kimberly; "Personal Charm"; Pocatello; song; Pocatello; "Loyal"; Bush-Bung; Dulu; "Oligue"; Hansen; song; Hansen; "Older Friends"; Piler; "Younger Friends"; Mrs. Frankie Barnhart, dean of girls, Twin Falls high school; songs; Hazelton; "World Friends"; Eden; song; Eden; announcements; football game.

At 7 P. M. there will be a banquet with the theme "Dream Goals; Sunday morning following, Sunday school there will be church services also at the Presbyterian.

BURLEY REPORTS THEFTS

There has been robbing money from rooms in a number of houses in Burley recently. Burley authorities advised officers here yesterday on Wednesday night, they stated a man who fled and made good his escape when the night watchman appeared, entered a room where two men were sleeping and stole \$1.

BURGLARS USE BRICK TO ENTER CIGAR STORE

Burglars used a brick bat to break out the glass in a front window and ran into Frank O. Abel's cigar store, 131 Second avenue south, A. M. Pease merchant-peddler officers reported at police headquarters early Thursday morning. A check-out showed loss of several cartons of cigarettes, six one-pound boxes of candy bars, about one dollar in tickets and dimes.

Willie Willis
By ROBERT QUILLLEN

"That book of mamma's is all bunk. The filly can make out more than I can, an' he ain't no sphincter-cater!"

INJURED ARM TROUBLES IDAHO STATE OFFICIAL

Dyron Deffenbach, Lewiston, Idaho state treasurer, returning from a trip to southeast Idaho, was Twin Falls visitor for a short time yesterday.

He carried in a sling the left arm that he injured in a fall at Balanced Rock on a former visit here last September, and he stated that the injury had been causing him considerable trouble, and prevented regular sleep.

On the former visit Mr. Deffenbach came here to attend a meeting of the Idaho Masonic grand lodge on which he is a past grand master, and to deliver an address at a banquet meeting of that body.

He took advantage of opportunity there to visit Balanced Rock, which is one of Idaho's most singular scenic wonders and which is situated on the west rim of Shoshone river canyon, west of Castleford, in an almost inaccessible region. He was hurt when he slipped on a rock and fell, throwing out his arm to break the fall.

RUPERT OFFICERS CHASE TWO BURGLARY SUSPECTS

Several articles taken by burglars from a mercantile establishment at Blonfield late last week were found in a room at Rupert from which two men had made their exit shortly before the arrival of members of the sheriff's force, Sheriff R. H. Spidell, Rupert, advised officers here yesterday.

The fugitives were believed to have started toward Twin Falls. One, named Whitley Wilson, 50 to 55 years old, was described as having gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

The other was said to be about 25 years old and 6 feet tall. He wore a long gray hair and being of short, stocky build.

MEN'S DRESS SOX
25c
Wool mixed fancy patterns. Exceptional quality.

SILK TIES
49c
Fancy patterns in all the latest colors.

J. C. Penney Co. Inc.
DEPARTMENT STORE

Share In These Value Giving Offerings

LADIES' FABRIC GLOVES
49c
An exceptional value. In all the latest styles and colors.

LADIES' SILK HOSE
98c
Pure silk with mercerized top. Semi-service weight, French heel and all the latest colors.

Overcoats
of unusually high quality and sturdy value!

\$19.75

We watched... we waited... and then our hard-hitting, timely buying scored again! That's why we can offer these splendid overcoats for so very little.

Inspect these fine, single-breasted models... their expert tailoring... smart materials and colorings! You'll agree that they are truly exceptional... values far above par!

Smart New Dresses

\$6.90
\$9.90
\$14.75

By their sleeves, particularly, you will recognize the fashion importance of these dresses... and by their emphasis on the natural waistline, flat hips and softly flaring skirts. The materials include flit crepe, canton crepe, satin and some other silks... in black and rich new tones of brown, red, green and blue. Sizes for women, misses and juniors.

Work Pants of Moleskin
Extra Quality at Low Price
\$1.98

Domest Flannel Shirts
Fine Grade Cotton for Men
98c

LUX OF CAMAY TOILET SOAP
6 Bars for 29c

Now is the time to lay in a supply of these popular brands of toilet soap at this exceptionally low price.

OUTING FLANNEL
27-inch width. Exceptional value.
10c

SEAMLESS BED SPREADS
Size 80x105, Scalloped edges.
98c

The "Swagger Set"
Marathon's Pace-Setting Value for Fall
\$3.98

Again the snapbrim hat is to the fore... and this Fall it is ready for you in the superior quality of this famous brand at a low price not equalled in many years!

FALL SUITS
with more value than you've ever found before at **\$24.75**

VALUE is the keynote of our Fall Presentation of men's and young men's suits. Styles are new and up-to-the-minute, as usual... workmanship is of the best... fabrics and colorings are new and smart for Fall—but it's the value that you will thoroughly appreciate.

Come in now—whether you are in the market for a suit or not. We know that once you have seen these suits, you will come back when you are ready.

Extra Pants at \$5.00

New Fall Shirts
Values that Break All Records
\$1.49

Finished smartly from extra-quality printed and rayon striped broad-cloth of choice selection. Appealing patterns and colors in both collar attached and spread collar models. Cut, fit and finished according to our rigid specifications.

Woven Patterns
\$1.98

Velvet Hats
Have Fashion Importance
\$2.98-\$4.98

The soft, drapery quality of velvet is in keeping with the softer lines of clothes in general. Shallow crowns, rolled brims and double brim effects are just a few of the details that make these new hats irresistible.

Heather Sport Coats for Smart Service
Ribbed Stitch Knit
\$2.98

Heavier than the usual sweater at this low price. Tightly knitted worsted plaid over cotton. V-neck, button-front, two plaid pockets; reinforced covered seams; assorted heather colors.

Fur Trimmed Winter Coats
\$19.75 TO \$39.75

Never have coats been smarter... with slim, dress-like lines, all around belts or sashing that fit them to the figure. Fur, too, contributes to their smartness with cape-like sleeves, elbow cuffs and collars that have a fascinating way of framing the face. The materials and the workmanship are such as you would expect to find only on coats at a higher price.

You will be greatly in favor of wearing a Tuxedo at every party when acquainted with the style, comfort and appearance of our new fall showings.

\$35.00

Sinclair's
QUALITY AT MODERATE PRICES