

TWIN FALLS DAILY NEWS

VOL. 14 NO. 109 TWIN FALLS, IDAHO, THURSDAY MORNING, AUGUST 15, 1931 10 PAGES - 5 CENTS

OPTIMISM MARKS BANQUET SESSION OF WOOL GROWERS

Speakers at Assembly Following Successful Ram Sale, See Encouraging Trends for Sheep Men

THE spirit of optimism pervaded the annual banquet of the Idaho Wool Growers' association at the Park hotel last evening, attended by 100 persons, following the tenth annual ram sale at Twin Falls today. The sale, which was the first of the season, was held on the grounds at Filer. Highest prices at the sale exceeded the top prices of last year, while other prices were also higher. It was stated, making the average approximately the same; although a complete analysis and comparison in so short a time was declared impossible.

Another feature that speaks at the banquet and wool growers generally found encouraging was an upward trend in the price of wool. It was declared that a general improvement after periods of depression in the price of wool had secured an increase of 10 per cent was regarded by speakers as the most immediate cause of the property of the industry, it was stated by speakers. On the other hand, a complete analysis and comparison in so short a time was declared impossible.

No Business Session Last Evening

There was no business session last evening. This takes place at the regular January meeting of the association. Owing to unavoidable absence of three of its members the executive committee was unable to hold the expected session last night. It is anticipated that the committee meeting will be held sometime during the present month, it was said.

Regarding the regular program, D. Sidney Smith, Shoshone, president of the association, who presided at the banquet, said that the committee meeting will be held sometime during the present month, it was said.

Regarding the regular program, D. Sidney Smith, Shoshone, president of the association, who presided at the banquet, said that the committee meeting will be held sometime during the present month, it was said.

Regarding the regular program, D. Sidney Smith, Shoshone, president of the association, who presided at the banquet, said that the committee meeting will be held sometime during the present month, it was said.

Regarding the regular program, D. Sidney Smith, Shoshone, president of the association, who presided at the banquet, said that the committee meeting will be held sometime during the present month, it was said.

Regarding the regular program, D. Sidney Smith, Shoshone, president of the association, who presided at the banquet, said that the committee meeting will be held sometime during the present month, it was said.

Regarding the regular program, D. Sidney Smith, Shoshone, president of the association, who presided at the banquet, said that the committee meeting will be held sometime during the present month, it was said.

Regarding the regular program, D. Sidney Smith, Shoshone, president of the association, who presided at the banquet, said that the committee meeting will be held sometime during the present month, it was said.

Differences Over Auto Parking Lead To Fatal Shooting

WASHINGTON, Aug. 12 (AP)—An argument over a parking space led to the fatal shooting of W. Norman, 31-year-old Negro bell-boy, today in front of the Park hotel here. Norman, who came here 11 years ago from Chattanooga, Tennessee, to become a special assistant attorney general, was waiting for his chauffeur to take him to his downtown office. Four boys hit him. He died an hour later at emergency hospital. Diggs surrendered and police have confessed. He was charged with murder.

FARM BOARD URGES CROP DESTRUCTION

Southern Planters Hear Plea To Plow Up One-Third of Cotton to Increase Price

WASHINGTON, Aug. 12 (AP)—The farm board today called upon Southern planters to destroy one-third of their cotton crop now under cultivation, promising in return to hold stabilization surplus stocks from the market for one year. Telegrams were dispatched to the governors of 14 cotton producing states, urging them to call for cooperation of every available agency, including farmers and bankers, in order to increase the low price of cotton.

They were urged by Chairman S. H. Hays, secretary of the board, to call for cooperation of every available agency, including farmers and bankers, in order to increase the low price of cotton.

They were urged by Chairman S. H. Hays, secretary of the board, to call for cooperation of every available agency, including farmers and bankers, in order to increase the low price of cotton.

They were urged by Chairman S. H. Hays, secretary of the board, to call for cooperation of every available agency, including farmers and bankers, in order to increase the low price of cotton.

They were urged by Chairman S. H. Hays, secretary of the board, to call for cooperation of every available agency, including farmers and bankers, in order to increase the low price of cotton.

They were urged by Chairman S. H. Hays, secretary of the board, to call for cooperation of every available agency, including farmers and bankers, in order to increase the low price of cotton.

They were urged by Chairman S. H. Hays, secretary of the board, to call for cooperation of every available agency, including farmers and bankers, in order to increase the low price of cotton.

They were urged by Chairman S. H. Hays, secretary of the board, to call for cooperation of every available agency, including farmers and bankers, in order to increase the low price of cotton.

CASUALTIES-RISE WITH CONTINUED FIGHTING IN CUBA

Government, Serene Under Armed Attack, Reports 14 Rebels and One Rural Guard Killed in Clash

By J. P. MCKINNEY (Associated Press Staff Writer) HAVANA, Aug. 12.—Fourteen rebels and one rural guard were killed today when Cuban government reported fighting in a clash between federal troops and rebels at Cajas del Negro. The government also said 26 prisoners were taken by the federal troops, together with rifles and a quantity of ammunition.

LINDBERGH'S VISIT GIVES NOME THRILL

Citizens' Entertain Flying Couple With Excursion to Historic Gold Fields

NOME, Alaska, Aug. 12 (AP)—NOME experienced one of its greatest thrills today when the Lindberghs arrived here on their tour of the Northwest. The couple, who were accompanied by their two children, were met by a large crowd of citizens and taken to the historic gold fields. The Lindberghs were met by a large crowd of citizens and taken to the historic gold fields.

NOME experienced one of its greatest thrills today when the Lindberghs arrived here on their tour of the Northwest. The couple, who were accompanied by their two children, were met by a large crowd of citizens and taken to the historic gold fields.

NOME experienced one of its greatest thrills today when the Lindberghs arrived here on their tour of the Northwest. The couple, who were accompanied by their two children, were met by a large crowd of citizens and taken to the historic gold fields.

NOME experienced one of its greatest thrills today when the Lindberghs arrived here on their tour of the Northwest. The couple, who were accompanied by their two children, were met by a large crowd of citizens and taken to the historic gold fields.

NOME experienced one of its greatest thrills today when the Lindberghs arrived here on their tour of the Northwest. The couple, who were accompanied by their two children, were met by a large crowd of citizens and taken to the historic gold fields.

NOME experienced one of its greatest thrills today when the Lindberghs arrived here on their tour of the Northwest. The couple, who were accompanied by their two children, were met by a large crowd of citizens and taken to the historic gold fields.

NOME experienced one of its greatest thrills today when the Lindberghs arrived here on their tour of the Northwest. The couple, who were accompanied by their two children, were met by a large crowd of citizens and taken to the historic gold fields.

NOME experienced one of its greatest thrills today when the Lindberghs arrived here on their tour of the Northwest. The couple, who were accompanied by their two children, were met by a large crowd of citizens and taken to the historic gold fields.

Governor Advises Industry to Turn To Smaller Towns

By J. R. BRACKLEY (Associated Press Business Writer) SILVER BAY, N. Y., Aug. 12 (AP)—Governor Franklin Roosevelt today advised American industry to consider seriously a great task to the smaller communities, where taxes are cheaper and the employer living easier. He addressed the first Smaller Industries conference, and pleaded with them as representatives of about 200,000 of the nation's manufacturing plants, to find their efforts to social and economic experiments.

RENEWED DISCUSSION CENTERS ON POSSIBILITY OF ENACTMENT OF EQUALIZATION FEE AND EXPORT DEBENTURE

By The Associated Press WASHINGTON, Aug. 12.—A renewed discussion of farm relief today centered upon the possibility of efforts to amend the agricultural marketing act in the next congress to include both the equalization fee and export debenture plans.

CONGRESSMEN VOICE NEED FOR MORE FUNDS TO SAVE RECLAMATION

Visiting Lawmakers in Statements at Boise Put Stress on Idaho's Favors

By The Associated Press BOISE, Aug. 12.—A reclamation fund of probably \$30,000,000 must be divided by the next congress among reclamation projects asking in the aggregate \$25,000,000. Addition of \$5,000,000 to the fund, Idaho declared today on the arrival here with a congressional delegation touring western reclamation projects.

In the reclamation fund of probably \$30,000,000 must be divided by the next congress among reclamation projects asking in the aggregate \$25,000,000. Addition of \$5,000,000 to the fund, Idaho declared today on the arrival here with a congressional delegation touring western reclamation projects.

In the reclamation fund of probably \$30,000,000 must be divided by the next congress among reclamation projects asking in the aggregate \$25,000,000. Addition of \$5,000,000 to the fund, Idaho declared today on the arrival here with a congressional delegation touring western reclamation projects.

In the reclamation fund of probably \$30,000,000 must be divided by the next congress among reclamation projects asking in the aggregate \$25,000,000. Addition of \$5,000,000 to the fund, Idaho declared today on the arrival here with a congressional delegation touring western reclamation projects.

In the reclamation fund of probably \$30,000,000 must be divided by the next congress among reclamation projects asking in the aggregate \$25,000,000. Addition of \$5,000,000 to the fund, Idaho declared today on the arrival here with a congressional delegation touring western reclamation projects.

In the reclamation fund of probably \$30,000,000 must be divided by the next congress among reclamation projects asking in the aggregate \$25,000,000. Addition of \$5,000,000 to the fund, Idaho declared today on the arrival here with a congressional delegation touring western reclamation projects.

In the reclamation fund of probably \$30,000,000 must be divided by the next congress among reclamation projects asking in the aggregate \$25,000,000. Addition of \$5,000,000 to the fund, Idaho declared today on the arrival here with a congressional delegation touring western reclamation projects.

FARM RELIEF IN SPOTLIGHT AGAIN

Renewed Discussion Centers On Possibility of Enactment of Equalization Fee And Export Debenture

By The Associated Press WASHINGTON, Aug. 12.—A renewed discussion of farm relief today centered upon the possibility of efforts to amend the agricultural marketing act in the next congress to include both the equalization fee and export debenture plans.

CONGRESSMEN VOICE NEED FOR MORE FUNDS TO SAVE RECLAMATION

Visiting Lawmakers in Statements at Boise Put Stress on Idaho's Favors

By The Associated Press BOISE, Aug. 12.—A reclamation fund of probably \$30,000,000 must be divided by the next congress among reclamation projects asking in the aggregate \$25,000,000. Addition of \$5,000,000 to the fund, Idaho declared today on the arrival here with a congressional delegation touring western reclamation projects.

In the reclamation fund of probably \$30,000,000 must be divided by the next congress among reclamation projects asking in the aggregate \$25,000,000. Addition of \$5,000,000 to the fund, Idaho declared today on the arrival here with a congressional delegation touring western reclamation projects.

In the reclamation fund of probably \$30,000,000 must be divided by the next congress among reclamation projects asking in the aggregate \$25,000,000. Addition of \$5,000,000 to the fund, Idaho declared today on the arrival here with a congressional delegation touring western reclamation projects.

In the reclamation fund of probably \$30,000,000 must be divided by the next congress among reclamation projects asking in the aggregate \$25,000,000. Addition of \$5,000,000 to the fund, Idaho declared today on the arrival here with a congressional delegation touring western reclamation projects.

In the reclamation fund of probably \$30,000,000 must be divided by the next congress among reclamation projects asking in the aggregate \$25,000,000. Addition of \$5,000,000 to the fund, Idaho declared today on the arrival here with a congressional delegation touring western reclamation projects.

In the reclamation fund of probably \$30,000,000 must be divided by the next congress among reclamation projects asking in the aggregate \$25,000,000. Addition of \$5,000,000 to the fund, Idaho declared today on the arrival here with a congressional delegation touring western reclamation projects.

In the reclamation fund of probably \$30,000,000 must be divided by the next congress among reclamation projects asking in the aggregate \$25,000,000. Addition of \$5,000,000 to the fund, Idaho declared today on the arrival here with a congressional delegation touring western reclamation projects.

In the reclamation fund of probably \$30,000,000 must be divided by the next congress among reclamation projects asking in the aggregate \$25,000,000. Addition of \$5,000,000 to the fund, Idaho declared today on the arrival here with a congressional delegation touring western reclamation projects.

WEARY FIGHTERS COUNT ON RAIN TO CONQUER FLAMES

Pessimism Takes Hold On Men Battling Fires On 150-Mile Front in Forests of Southern Idaho

By The Associated Press BOISE, Aug. 12.—Fire fighters today generally were resigned to the prospect that only rain will quench the flames. Pessimism took hold on the men battling fires on a 150-mile front in the forests of southern Idaho. The fire, which started on the night of August 10, has spread rapidly and is now threatening the town of Boise.

21-Day Stay in Respirator Saves Little Girl's Life

NEW YORK, Aug. 12 (AP)—Salie Louise Dallas, 10 years old, was taken today from the respirator where she had been for 21 days. Physicians said the child, who was born with a rare condition, has been extremely cheerful.

GANGSTER BRAWS MAXIMUM PENALTY

Jack (Legs) Diamond Hears Federal Judge Impose Four-Year Prison Term

By CHARLES KLINE (Associated Press Staff Writer) NEW YORK, Aug. 12 (AP)—The law of the land today imposed a maximum penalty of four years in prison on Jack (Legs) Diamond, a notorious gangster, for his part in a recent robbery.

Jack (Legs) Diamond, a notorious gangster, was sentenced today to four years in prison for his part in a recent robbery. The judge, in his opinion, said that Diamond had shown no remorse and that he was a danger to the community.

Jack (Legs) Diamond, a notorious gangster, was sentenced today to four years in prison for his part in a recent robbery. The judge, in his opinion, said that Diamond had shown no remorse and that he was a danger to the community.

Jack (Legs) Diamond, a notorious gangster, was sentenced today to four years in prison for his part in a recent robbery. The judge, in his opinion, said that Diamond had shown no remorse and that he was a danger to the community.

Jack (Legs) Diamond, a notorious gangster, was sentenced today to four years in prison for his part in a recent robbery. The judge, in his opinion, said that Diamond had shown no remorse and that he was a danger to the community.

Jack (Legs) Diamond, a notorious gangster, was sentenced today to four years in prison for his part in a recent robbery. The judge, in his opinion, said that Diamond had shown no remorse and that he was a danger to the community.

Jack (Legs) Diamond, a notorious gangster, was sentenced today to four years in prison for his part in a recent robbery. The judge, in his opinion, said that Diamond had shown no remorse and that he was a danger to the community.

Cloud of Cosmic Dust Gives Earth Pyrotechnic Display

By R. F. COLTON (Associated Press Science Writer) WASHINGTON, Aug. 12.—A cloud of cosmic dust, swirling around the earth, is giving the earth a brilliant display of fireworks in the heavens tonight and tomorrow night.

A cloud of cosmic dust, swirling around the earth, is giving the earth a brilliant display of fireworks in the heavens tonight and tomorrow night. The dust particles, which are about the size of a grain of sand, are being drawn into the earth's atmosphere by the force of gravity.

AMERICAN AIRMAN FACE INDICTMENT IN JAPAN

TOKYO, Aug. 12 (Thursday)—American aviators, reported to the public prosecutor at 8 o'clock today, have been indicted for an alleged violation of Japanese law in connection with photographs they took while flying over the Japanese territory.

PRICE FALL MAKES FUEL OF CORN, HOG FEED OF PEACHES

CHICAGO, Aug. 12 (AP)—Slipping of market prices for commodities today in many areas gave rise to the saying that farmers in many areas could save money by burning corn for fuel and feeding peaches to hogs. The price of corn has fallen sharply, while the price of peaches has risen.

Slipping of market prices for commodities today in many areas gave rise to the saying that farmers in many areas could save money by burning corn for fuel and feeding peaches to hogs. The price of corn has fallen sharply, while the price of peaches has risen.

Slipping of market prices for commodities today in many areas gave rise to the saying that farmers in many areas could save money by burning corn for fuel and feeding peaches to hogs. The price of corn has fallen sharply, while the price of peaches has risen.

Slipping of market prices for commodities today in many areas gave rise to the saying that farmers in many areas could save money by burning corn for fuel and feeding peaches to hogs. The price of corn has fallen sharply, while the price of peaches has risen.

Slipping of market prices for commodities today in many areas gave rise to the saying that farmers in many areas could save money by burning corn for fuel and feeding peaches to hogs. The price of corn has fallen sharply, while the price of peaches has risen.

Slipping of market prices for commodities today in many areas gave rise to the saying that farmers in many areas could save money by burning corn for fuel and feeding peaches to hogs. The price of corn has fallen sharply, while the price of peaches has risen.

Slipping of market prices for commodities today in many areas gave rise to the saying that farmers in many areas could save money by burning corn for fuel and feeding peaches to hogs. The price of corn has fallen sharply, while the price of peaches has risen.

Slipping of market prices for commodities today in many areas gave rise to the saying that farmers in many areas could save money by burning corn for fuel and feeding peaches to hogs. The price of corn has fallen sharply, while the price of peaches has risen.

PRICE FALL MAKES FUEL OF CORN, HOG FEED OF PEACHES

CHICAGO, Aug. 12 (AP)—Slipping of market prices for commodities today in many areas gave rise to the saying that farmers in many areas could save money by burning corn for fuel and feeding peaches to hogs. The price of corn has fallen sharply, while the price of peaches has risen. The price of corn has fallen sharply, while the price of peaches has risen. The price of corn has fallen sharply, while the price of peaches has risen.

HEAT CUTS DEEP INTO PRODUCTION OF IDAHO FIELDS

Federal Crop Statisticians
Notes Favorable Condition
of Twin Falls Beans and
Apples; Potatoes Down

BOISE, Aug. 12 (AP)—Extreme heat and drought have materially cut production of Idaho field crops in comparison with 1930, a report of U. S. Department of Agriculture statisticians stated today.

The total wheat production was placed at 21,737,000 bushels, which was down 11,500,000 from the 1930 record of 33,237,000 bushels. Potatoes were estimated at 13,178,000 bushels against 15,478,000 last year.

Beans are looking up a little better than last year especially in the Twin Falls area where most of the crop is grown. Production was estimated in the report at 2,440,000 bushels in comparison with 2,415,000 last year.

Sugar beet production is down 50 per cent because of a smaller acreage and prevalence of pests and unfavorable growing season. Indications point to a harvest of 21,000 tons compared with 44,000 in 1930, the report said.

Water shortage is the serious factor in reducing Idaho hay crop to 2,338,000 tons. This is over half a million tons less than 1930 when 5,643,000 tons were harvested. In many areas there will not be a third cutting of alfalfa. Pastures have also made a new low record for August yield, a condition of 60 per cent, the report disclosed. In many of the important dairy districts cows are being herded along roadways.

The apple crop made good development during July, reaching August 1 with a condition of 75 per cent against 72 per cent August 1, 1930. Production is estimated at 1,300,000 bushels against 5,000,000 last year.

Twin Falls Crop Larger
The important Payette and Weiser valleys have an excellent crop coming in, clean and well sized. The North Idaho crop probably will be under last year in Twin Falls materially larger.

Peaches are developing a crop of 264,000 bushels in comparison with the near failure of only 22,000 bushels harvested in 1930. The report for prices was declared most uncertain. The report said the crop may drop as low as 1200 tons compared with 1930 tons of last year.

BOYS FOLLOW FARM TRAINING
AMES, Ia., (AP)—Fifty-seven per cent of nearly 1000 boys who have been graduated from Iowa high schools within two or more years of vocational agricultural training now are engaged in farming or related vocations. More than one-third are farming for themselves.

THEATRES

JOAN BENNETT STARS
IN FEATURE AT IDAHO

Perhaps no actress appearing on the screen today has a greater theatrical reputation than Joan Bennett, at the Idaho theatre today and tomorrow in the leading feminine role of Universal's epic comedy, "Mist of May," opposite Lew Ayres.

Miss Bennett inherited her talent not only from her famous father, Richard Bennett, but also from her mother, John Brown on the stage. Addressed Sheridan, and one of the most popular leading women of the past generation. On her mother's side, indeed, the young actress is in the seventh generation of the theatrical profession.

A cartoon, "Grand Upriser," a comedy, "The Great Santa Mystery" and the Pathe News are on the surrounding program.

"THE SECRET CALL"
SCORES AT ORPHEUM

Local happens when the people of a big city, aroused to action over the racial and grafting intrigues of the political machine in power, decide to throw out the corrupt party "bosses."

This question is aptly answered by William C. deMille in his play, "The Woman," which under the title of "The Secret Call" opened at the Orpheum theatre yesterday and was there received cordially by audiences that were obviously most impressed.

Miss Shannon, who was rushed into the cast of this show upon the sudden collapse of Clara Bow, has beauty, "it" and a real gift for emotional acting. She should go far in the theatre.

Archie's work is even more effective than his dramatic performance of "The Lawyer's Secret."

"The House That Shadows Built," the latest attraction, is a decided novelty. The Paramount closes the show.

Tomorrow and Saturday, "Murder by the Clock," the Paramount mystery thriller will feature.

PROGRAM FOR SOUTH AMERICA
PORT LOUISE Radio station KMOX is planning a series of programs, beginning in the fall, for the benefit of the Central and South American Indians.

"MAN TO MAN" NOW
FEATURES AT ROXY

Allan Dwan, who directed "Man to Man," the Warner Brothers picture, which opened at the Roxy, is the Ben Ames Williams story now at the Roxy theatre, got his first break in the early days of motion pictures by writing and selling an original scenario in one of the major producing companies of that time.

He later became a prominent directing and then scenario editor. From that position, he jumped to directing and soon became a leading exponent of screen art.

Dwan was born in Toronto, Canada, and educated at Notre Dame university in Indiana, where in addition to his studies, he gained a reputation in athletics and was a football star on the 1907 victory.

After directing many of the most famous of silent screen stars, Dwan organized his own company which he operated successfully for a time. He has directed Mary Pickford, Douglas Fairbanks, Louis Broun and scores of others. His recent pictures include "What a Widow" starring Jeanette Goddard—"South Sea Road," "Process Justice" and others.

OHIO STATE'S PRIZE
SERVICE TAKES PRIZE

CORVALLIS, Ore., Aug. 12 (AP)—Ohio State university won first place today for the best annual convention of the American Association of Agricultural College Editors in session at Oregon State today.

The raising is on a basis of most points won for placing in individual classifications. Cornell university was second, New Jersey third, and Iowa State college fourth.

Some of the more important first places in classes were: Best popular bulletin, Ohio; best syndicated press service, New Jersey; agricultural feature story, Ohio; human interest story, Indiana; county agent news service, New York; short paragraph, Texas; radio service, New York; H club news, West Virginia.

The largest stone meteorite ever found, weighing 1200 pounds, is on exhibition at Field museum, Chicago. It fell at Long Island, Kansas, in 1891.

UTAH MAN ADMITS SHOOTING FATHER

W. E. Howard, Jr., Faces Prosecution for Brutal Attacks Causing Death

SAIT LAKE CITY, Aug. 12 (AP)—W. E. Howard, Jr., 24, was held in the county jail here tonight after having given officials a signed statement in which he admitted shooting his father, W. E. Howard, Sr., yesterday and then taking him on a wild ride which terminated in his fatal injury in the wreckage of an automobile.

Previously, his confession related, the son had held his father prisoner in his home, menacing him with firearms and firing four shots at him, meanwhile forcing him to partake of liquor.

The altercation between father and son, starting over the price of a pair of \$4 shoes, terminated fatally early today when the elder Howard died in a hospital here of the injuries he received when the coupe in which his son had driven him, held prisoner in the rear compartment, was wrecked against a telephone pole in the southeast part of this city.

Marion Wood, an employee of the elder Howard, who also had been menaced by the son, was forced to serve liquor to his employer, was held for a time as a material witness, and then released without bond. He alleged the statement young Howard gave to the sheriff today.

Investigations were told that the son brooded like his mother and father were divorced in 1925. He is 36 1/2 years old.

BALLISTICS EXPERT ON STAND IN MURDER CASE

LOS ANGELES, Aug. 12 (AP)—With testimony from a ballistics expert that the bullet which killed Charles Crawford and Herbert Spencer, judicial officers, might have been fired from the same revolver, the state tried its case late today in the murder trial of David H. Clark, former deputy sheriff.

Tomorrow the defense will present the first of seven or eight witnesses through whom it will seek to free Clark of the charge of killing Spencer. The Crawford charge may be proceeded later. With the same defense in which it has closed its case, Clark surrendered last May 22, the defense declined to reveal whom its first witness will be other than "a woman" who took the stand.

The last principal witness for the state was Captain Edward C. Grossman, police ballistics expert, who by photographs of the two bullets which killed the men, showed the jury a technical characteristic, he said that without the death, weapon, which never has been produced, a positive statement could not be made that they were fired from the same gun.

The state ended its case after six and one-half days of examination of witnesses who testified they saw Clark or a man who greatly resembled him go into the private office of Crawford in Hollywood shortly before the policeman and Spencer were slain and entered a moment after two shots were heard.

No motive was offered other than the allegation that by the rounds of the shots the slayer apparently killed Crawford and then saw Spencer, the only living witness, as a special prosecutor Joseph Ford described the case.

The defense indicated there was a

THREE IDAHO COUNTIES SEEK VALUATION CUTS

BOISE, Aug. 12 (AP)—Three counties today placed a formal request before the board of equalization for a lower valuation on farm lands to assuage the tormented agricultural industry in the state.

The Ada county Orange and farm organizations from Latah and Nez Perce counties indicated there was need of a 20 per cent cut in valuations of farm lands.

Other counties, represented by their associations, joined in the request only in one reduction were granted to others. Many associations explained to the board today they had made reductions of about 10 per cent in valuations of farm lands.

Wichita, Kansas, has a father-daughter suit team attracting money—Carl and Dorothy Evans. The latter was runner-up in the state fair.

CARD OF THANKS
We wish to thank our many friends and neighbors for their kind and the beautiful floral offerings during the illness and death of our dear wife and mother and sister. Their kindness will never be forgotten.

REUBEN A. WRIGHT and family
MRS. JAS. H. STUART, Adv.

NEW MASTER MARTIN

"THE essence of the traditional world of hard instrument... the New Master Martin 'Handicap'... (1) Adapted for... (2) Economical... (3) Endurance... (4) Simplicity... (5) Reliability... (6) Beauty... (7) Comfort... (8) Economy... (9) Durability... (10) Versatility... (11) Portability... (12) Availability... (13) Affordability... (14) Reliability... (15) Durability... (16) Versatility... (17) Portability... (18) Availability... (19) Affordability... (20) Reliability... (21) Durability... (22) Versatility... (23) Portability... (24) Availability... (25) Affordability... (26) Reliability... (27) Durability... (28) Versatility... (29) Portability... (30) Availability... (31) Affordability... (32) Reliability... (33) Durability... (34) Versatility... (35) Portability... (36) Availability... (37) Affordability... (38) Reliability... (39) Durability... (40) Versatility... (41) Portability... (42) Availability... (43) Affordability... (44) Reliability... (45) Durability... (46) Versatility... (47) Portability... (48) Availability... (49) Affordability... (50) Reliability... (51) Durability... (52) Versatility... (53) Portability... (54) Availability... (55) Affordability... (56) Reliability... (57) Durability... (58) Versatility... (59) Portability... (60) Availability... (61) Affordability... (62) Reliability... (63) Durability... (64) Versatility... (65) Portability... (66) Availability... (67) Affordability... (68) Reliability... (69) Durability... (70) Versatility... (71) Portability... (72) Availability... (73) Affordability... (74) Reliability... (75) Durability... (76) Versatility... (77) Portability... (78) Availability... (79) Affordability... (80) Reliability... (81) Durability... (82) Versatility... (83) Portability... (84) Availability... (85) Affordability... (86) Reliability... (87) Durability... (88) Versatility... (89) Portability... (90) Availability... (91) Affordability... (92) Reliability... (93) Durability... (94) Versatility... (95) Portability... (96) Availability... (97) Affordability... (98) Reliability... (99) Durability... (100) Versatility... (101) Portability... (102) Availability... (103) Affordability... (104) Reliability... (105) Durability... (106) Versatility... (107) Portability... (108) Availability... (109) Affordability... (110) Reliability... (111) Durability... (112) Versatility... (113) Portability... (114) Availability... (115) Affordability... (116) Reliability... (117) Durability... (118) Versatility... (119) Portability... (120) Availability... (121) Affordability... (122) Reliability... (123) Durability... (124) Versatility... (125) Portability... (126) Availability... (127) Affordability... (128) Reliability... (129) Durability... (130) Versatility... (131) Portability... (132) Availability... (133) Affordability... (134) Reliability... (135) Durability... (136) Versatility... (137) Portability... (138) Availability... (139) Affordability... (140) Reliability... (141) Durability... (142) Versatility... (143) Portability... (144) Availability... (145) Affordability... (146) Reliability... (147) Durability... (148) Versatility... (149) Portability... (150) Availability... (151) Affordability... (152) Reliability... (153) Durability... (154) Versatility... (155) Portability... (156) Availability... (157) Affordability... (158) Reliability... (159) Durability... (160) Versatility... (161) Portability... (162) Availability... (163) Affordability... (164) Reliability... (165) Durability... (166) Versatility... (167) Portability... (168) Availability... (169) Affordability... (170) Reliability... (171) Durability... (172) Versatility... (173) Portability... (174) Availability... (175) Affordability... (176) Reliability... (177) Durability... (178) Versatility... (179) Portability... (180) Availability... (181) Affordability... (182) Reliability... (183) Durability... (184) Versatility... (185) Portability... (186) Availability... (187) Affordability... (188) Reliability... (189) Durability... (190) Versatility... (191) Portability... (192) Availability... (193) Affordability... (194) Reliability... (195) Durability... (196) Versatility... (197) Portability... (198) Availability... (199) Affordability... (200) Reliability... (201) Durability... (202) Versatility... (203) Portability... (204) Availability... (205) Affordability... (206) Reliability... (207) Durability... (208) Versatility... (209) Portability... (210) Availability... (211) Affordability... (212) Reliability... (213) Durability... (214) Versatility... (215) Portability... (216) Availability... (217) Affordability... (218) Reliability... (219) Durability... (220) Versatility... (221) Portability... (222) Availability... (223) Affordability... (224) Reliability... (225) Durability... (226) Versatility... (227) Portability... (228) Availability... (229) Affordability... (230) Reliability... (231) Durability... (232) Versatility... (233) Portability... (234) Availability... (235) Affordability... (236) Reliability... (237) Durability... (238) Versatility... (239) Portability... (240) Availability... (241) Affordability... (242) Reliability... (243) Durability... (244) Versatility... (245) Portability... (246) Availability... (247) Affordability... (248) Reliability... (249) Durability... (250) Versatility... (251) Portability... (252) Availability... (253) Affordability... (254) Reliability... (255) Durability... (256) Versatility... (257) Portability... (258) Availability... (259) Affordability... (260) Reliability... (261) Durability... (262) Versatility... (263) Portability... (264) Availability... (265) Affordability... (266) Reliability... (267) Durability... (268) Versatility... (269) Portability... (270) Availability... (271) Affordability... (272) Reliability... (273) Durability... (274) Versatility... (275) Portability... (276) Availability... (277) Affordability... (278) Reliability... (279) Durability... (280) Versatility... (281) Portability... (282) Availability... (283) Affordability... (284) Reliability... (285) Durability... (286) Versatility... (287) Portability... (288) Availability... (289) Affordability... (290) Reliability... (291) Durability... (292) Versatility... (293) Portability... (294) Availability... (295) Affordability... (296) Reliability... (297) Durability... (298) Versatility... (299) Portability... (300) Availability... (301) Affordability... (302) Reliability... (303) Durability... (304) Versatility... (305) Portability... (306) Availability... (307) Affordability... (308) Reliability... (309) Durability... (310) Versatility... (311) Portability... (312) Availability... (313) Affordability... (314) Reliability... (315) Durability... (316) Versatility... (317) Portability... (318) Availability... (319) Affordability... (320) Reliability... (321) Durability... (322) Versatility... (323) Portability... (324) Availability... (325) Affordability... (326) Reliability... (327) Durability... (328) Versatility... (329) Portability... (330) Availability... (331) Affordability... (332) Reliability... (333) Durability... (334) Versatility... (335) Portability... (336) Availability... (337) Affordability... (338) Reliability... (339) Durability... (340) Versatility... (341) Portability... (342) Availability... (343) Affordability... (344) Reliability... (345) Durability... (346) Versatility... (347) Portability... (348) Availability... (349) Affordability... (350) Reliability... (351) Durability... (352) Versatility... (353) Portability... (354) Availability... (355) Affordability... (356) Reliability... (357) Durability... (358) Versatility... (359) Portability... (360) Availability... (361) Affordability... (362) Reliability... (363) Durability... (364) Versatility... (365) Portability... (366) Availability... (367) Affordability... (368) Reliability... (369) Durability... (370) Versatility... (371) Portability... (372) Availability... (373) Affordability... (374) Reliability... (375) Durability... (376) Versatility... (377) Portability... (378) Availability... (379) Affordability... (380) Reliability... (381) Durability... (382) Versatility... (383) Portability... (384) Availability... (385) Affordability... (386) Reliability... (387) Durability... (388) Versatility... (389) Portability... (390) Availability... (391) Affordability... (392) Reliability... (393) Durability... (394) Versatility... (395) Portability... (396) Availability... (397) Affordability... (398) Reliability... (399) Durability... (400) Versatility... (401) Portability... (402) Availability... (403) Affordability... (404) Reliability... (405) Durability... (406) Versatility... (407) Portability... (408) Availability... (409) Affordability... (410) Reliability... (411) Durability... (412) Versatility... (413) Portability... (414) Availability... (415) Affordability... (416) Reliability... (417) Durability... (418) Versatility... (419) Portability... (420) Availability... (421) Affordability... (422) Reliability... (423) Durability... (424) Versatility... (425) Portability... (426) Availability... (427) Affordability... (428) Reliability... (429) Durability... (430) Versatility... (431) Portability... (432) Availability... (433) Affordability... (434) Reliability... (435) Durability... (436) Versatility... (437) Portability... (438) Availability... (439) Affordability... (440) Reliability... (441) Durability... (442) Versatility... (443) Portability... (444) Availability... (445) Affordability... (446) Reliability... (447) Durability... (448) Versatility... (449) Portability... (450) Availability... (451) Affordability... (452) Reliability... (453) Durability... (454) Versatility... (455) Portability... (456) Availability... (457) Affordability... (458) Reliability... (459) Durability... (460) Versatility... (461) Portability... (462) Availability... (463) Affordability... (464) Reliability... (465) Durability... (466) Versatility... (467) Portability... (468) Availability... (469) Affordability... (470) Reliability... (471) Durability... (472) Versatility... (473) Portability... (474) Availability... (475) Affordability... (476) Reliability... (477) Durability... (478) Versatility... (479) Portability... (480) Availability... (481) Affordability... (482) Reliability... (483) Durability... (484) Versatility... (485) Portability... (486) Availability... (487) Affordability... (488) Reliability... (489) Durability... (490) Versatility... (491) Portability... (492) Availability... (493) Affordability... (494) Reliability... (495) Durability... (496) Versatility... (497) Portability... (498) Availability... (499) Affordability... (500) Reliability... (501) Durability... (502) Versatility... (503) Portability... (504) Availability... (505) Affordability... (506) Reliability... (507) Durability... (508) Versatility... (509) Portability... (510) Availability... (511) Affordability... (512) Reliability... (513) Durability... (514) Versatility... (515) Portability... (516) Availability... (517) Affordability... (518) Reliability... (519) Durability... (520) Versatility... (521) Portability... (522) Availability... (523) Affordability... (524) Reliability... (525) Durability... (526) Versatility... (527) Portability... (528) Availability... (529) Affordability... (530) Reliability... (531) Durability... (532) Versatility... (533) Portability... (534) Availability... (535) Affordability... (536) Reliability... (537) Durability... (538) Versatility... (539) Portability... (540) Availability... (541) Affordability... (542) Reliability... (543) Durability... (544) Versatility... (545) Portability... (546) Availability... (547) Affordability... (548) Reliability... (549) Durability... (550) Versatility... (551) Portability... (552) Availability... (553) Affordability... (554) Reliability... (555) Durability... (556) Versatility... (557) Portability... (558) Availability... (559) Affordability... (560) Reliability... (561) Durability... (562) Versatility... (563) Portability... (564) Availability... (565) Affordability... (566) Reliability... (567) Durability... (568) Versatility... (569) Portability... (570) Availability... (571) Affordability... (572) Reliability... (573) Durability... (574) Versatility... (575) Portability... (576) Availability... (577) Affordability... (578) Reliability... (579) Durability... (580) Versatility... (581) Portability... (582) Availability... (583) Affordability... (584) Reliability... (585) Durability... (586) Versatility... (587) Portability... (588) Availability... (589) Affordability... (590) Reliability... (591) Durability... (592) Versatility... (593) Portability... (594) Availability... (595) Affordability... (596) Reliability... (597) Durability... (598) Versatility... (599) Portability... (600) Availability... (601) Affordability... (602) Reliability... (603) Durability... (604) Versatility... (605) Portability... (606) Availability... (607) Affordability... (608) Reliability... (609) Durability... (610) Versatility... (611) Portability... (612) Availability... (613) Affordability... (614) Reliability... (615) Durability... (616) Versatility... (617) Portability... (618) Availability... (619) Affordability... (620) Reliability... (621) Durability... (622) Versatility... (623) Portability... (624) Availability... (625) Affordability... (626) Reliability... (627) Durability... (628) Versatility... (629) Portability... (630) Availability... (631) Affordability... (632) Reliability... (633) Durability... (634) Versatility... (635) Portability... (636) Availability... (637) Affordability... (638) Reliability... (639) Durability... (640) Versatility... (641) Portability... (642) Availability... (643) Affordability... (644) Reliability... (645) Durability... (646) Versatility... (647) Portability... (648) Availability... (649) Affordability... (650) Reliability... (651) Durability... (652) Versatility... (653) Portability... (654) Availability... (655) Affordability... (656) Reliability... (657) Durability... (658) Versatility... (659) Portability... (660) Availability... (661) Affordability... (662) Reliability... (663) Durability... (664) Versatility... (665) Portability... (666) Availability... (667) Affordability... (668) Reliability... (669) Durability... (670) Versatility... (671) Portability... (672) Availability... (673) Affordability... (674) Reliability... (675) Durability... (676) Versatility... (677) Portability... (678) Availability... (679) Affordability... (680) Reliability... (681) Durability... (682) Versatility... (683) Portability... (684) Availability... (685) Affordability... (686) Reliability... (687) Durability... (688) Versatility... (689) Portability... (690) Availability... (691) Affordability... (692) Reliability... (693) Durability... (694) Versatility... (695) Portability... (696) Availability... (697) Affordability... (698) Reliability... (699) Durability... (700) Versatility... (701) Portability... (702) Availability... (703) Affordability... (704) Reliability... (705) Durability... (706) Versatility... (707) Portability... (708) Availability... (709) Affordability... (710) Reliability... (711) Durability... (712) Versatility... (713) Portability... (714) Availability... (715) Affordability... (716) Reliability... (717) Durability... (718) Versatility... (719) Portability... (720) Availability... (721) Affordability... (722) Reliability... (723) Durability... (724) Versatility... (725) Portability... (726) Availability... (727) Affordability... (728) Reliability... (729) Durability... (730) Versatility... (731) Portability... (732) Availability... (733) Affordability... (734) Reliability... (735) Durability... (736) Versatility... (737) Portability... (738) Availability... (739) Affordability... (740) Reliability... (741) Durability... (742) Versatility... (743) Portability... (744) Availability... (745) Affordability... (746) Reliability... (747) Durability... (748) Versatility... (749) Portability... (750) Availability... (751) Affordability... (752) Reliability... (753) Durability... (754) Versatility... (755) Portability... (756) Availability... (757) Affordability... (758) Reliability... (759) Durability... (760) Versatility... (761) Portability... (762) Availability... (763) Affordability... (764) Reliability... (765) Durability... (766) Versatility... (767) Portability... (768) Availability... (769) Affordability... (770) Reliability... (771) Durability... (772) Versatility... (773) Portability... (774) Availability... (775) Affordability... (776) Reliability... (777) Durability... (778) Versatility... (779) Portability... (780) Availability... (781) Affordability... (782) Reliability... (783) Durability... (784) Versatility... (785) Portability... (786) Availability... (787) Affordability... (788) Reliability... (789) Durability... (790) Versatility... (791) Portability... (792) Availability... (793) Affordability... (794) Reliability... (795) Durability... (796) Versatility... (797) Portability... (798) Availability... (799) Affordability... (800) Reliability... (801) Durability... (802) Versatility... (803) Portability... (804) Availability... (805) Affordability... (806) Reliability... (807) Durability... (808) Versatility... (809) Portability... (810) Availability... (811) Affordability... (812) Reliability... (813) Durability... (814) Versatility... (815) Portability... (816) Availability... (817) Affordability... (818) Reliability... (819) Durability... (820) Versatility... (821) Portability... (822) Availability... (823) Affordability... (824) Reliability... (825) Durability... (826) Versatility... (827) Portability... (828) Availability... (829) Affordability... (830) Reliability... (831) Durability... (832) Versatility... (833) Portability... (834) Availability... (835) Affordability... (836) Reliability... (837) Durability... (838) Versatility... (839) Portability... (840) Availability... (841) Affordability... (842) Reliability... (843) Durability... (844) Versatility... (845) Portability... (846) Availability... (847) Affordability... (848) Reliability... (849) Durability... (850) Versatility... (851) Portability... (852) Availability... (853) Affordability... (854) Reliability... (855) Durability... (856) Versatility... (857) Portability... (858) Availability... (859) Affordability... (860) Reliability... (861) Durability... (862) Versatility... (863) Portability... (864) Availability... (865) Affordability... (866) Reliability... (867) Durability... (868) Versatility... (869) Portability... (870) Availability... (871) Affordability... (872) Reliability... (873) Durability... (874) Versatility... (875) Portability... (876) Availability... (877) Affordability... (878) Reliability... (879) Durability... (880) Versatility... (881) Portability... (882) Availability... (883) Affordability... (884) Reliability... (885) Durability... (886) Versatility... (887) Portability... (888) Availability... (889) Affordability... (890) Reliability... (891) Durability... (892) Versatility... (893) Portability... (894) Availability... (895) Affordability... (896) Reliability... (897) Durability... (898) Versatility... (899) Portability... (900) Availability... (901) Affordability... (902) Reliability... (903) Durability... (904) Versatility... (905) Portability... (906) Availability... (907) Affordability... (908) Reliability... (909) Durability... (910) Versatility... (911) Portability... (912) Availability... (913) Affordability... (914) Reliability... (915) Durability... (916) Versatility... (917) Portability... (918) Availability... (919) Affordability... (920) Reliability... (921) Durability... (922) Versatility... (923) Portability... (924) Availability... (925) Affordability... (926) Reliability... (927) Durability... (928) Versatility... (929) Portability... (930) Availability... (931) Affordability... (932) Reliability... (933) Durability... (934) Versatility... (935) Portability... (936) Availability... (937) Affordability... (938) Reliability... (939) Durability... (940) Versatility... (941) Portability... (942) Availability... (943) Affordability... (944) Reliability... (945) Durability... (946) Versatility... (947) Portability... (948) Availability... (949) Affordability... (950) Reliability... (951) Durability... (952) Versatility... (953) Portability... (954) Availability... (955) Affordability... (956) Reliability... (957) Durability... (958) Versatility... (959) Portability... (960) Availability... (961) Affordability... (962) Reliability... (963) Durability... (964) Versatility... (965) Portability... (966) Availability... (967) Affordability... (968) Reliability... (969) Durability... (970) Versatility... (971) Portability... (972) Availability... (973) Affordability... (974) Reliability... (975) Durability... (976) Versatility... (977) Portability... (978) Availability... (979) Affordability... (980) Reliability... (981) Durability... (982) Versatility... (983) Portability... (984) Availability... (985) Affordability... (986) Reliability... (987) Durability... (988) Versatility... (989) Portability... (990) Availability... (991) Affordability... (992) Reliability... (993) Durability... (994) Versatility... (995) Portability... (996) Availability... (997) Affordability...

FRIDAY, SATURDAY and MONDAY

August 14th - August 15th - August 17th

The Final Summer "Getaway" of 1931

AT THE

Idaho Department Store

First cost disappears, and makes these three days take on a Happy Bargain Carnival aspect. New Fall merchandise is crowding in and we need all the room possible.

READ EVERY ITEM—THEN COME

In the big Main Floor DRY GOODS DEPT

Munsing Underwear Special, 49c

Ladies' Brassiere Top Combination, Ladies' Bloomers, Ladies' Panties, Ladies' Gowns, Misses' Pajamas. Regular values to \$1.98. Special

49c

Rayon Underwear, 29c

Ladies' Rayon Slips, Misses' Combinations. All good quality odds and ends. Cleanup to make room for our new fall stock. Regular values to \$1.98. Choice

29c

Ladies' Garter Belts, 25c

High grade belts. All good first quality. Regular values to 98c. Choice

25c

Sanitary Aprons, 15c

Never before have you found such a bargain. Regular values to 40c. Choice

15c

Summer Sheer Goods, 4 Yds., 49c

Final cleanup of all summer sheer goods. Voiles, batiste, dimity, Swisses. All first quality and late summer patterns. Regular values to 29c yd. Cleanup price

4 Yds. 49c.

Scrim Chiffons, 4 Yds. 98c

Fine mesh Celanase, either print or plain. 36 inches wide. Guaranteed fast colors. Regular 98c yd. Clean up price

4 Yds. 98c

Printed Celanase Voiles, 39c Yd.

Our regular 58c values. All are guaranteed fast colors. This assortment is all late summer patterns. Clean up price. Yard

39c

All Silk Shantung, 79c Yd.

Genuine Imported Shantung Silk. Printed and plain shades. Regular values to \$1.98 yd. Clean up price, yard

79c

Guaranteed Silverwear, 12½c Each

A complete assortment of this high grade 20-year guarantee silverwear at a big reduction. All styles and patterns. Choice

12½c

Bath Mats, 19c

You can afford several of these for your bath room or to put near your kitchen sink. Good size, heavy quality. Each

19c.

All white and Light kid PUMPS now go at

1/2 Price

Think of it. Quality shoes also latest styles in the final clean up days—at one half price this means

10.00 shoes for	\$5.00
6.50 shoes for	\$4.25
5.50 shoes for	\$3.25
4.85 shoes for	\$2.45
3.99 shoes for	\$1.95

Main Floor Shoe Dept.
See Them on the Display Counter

50 Pairs Men's High Grade OXFORDS

at

\$3.85 Pair

Men, here is an opportunity to save—most all of this lot are samples/Values to \$6.00. Sizes 6½, 7, 7½. Tan, black and sport oxfords.

Clean up at, pair
\$3.85

Main Floor Shoe Dept.

For Men and Boys in the MEN'S STORE

65 Dress Straw Hats

A large per cent sailor shapes. Regular prices—\$1.98 to \$5.00. To clean up

\$1.00

17 Only Sleeveless Sweaters

For young men, Bradley make. Size 36 to 40. Regular price \$1.98 and \$2.48.

\$1.49

Golf Knickers

Two pair size 30, two size 32, one 33, one 34, one 40, men's light cream all linen golf knickers. Regular price \$2.98. To clean up

\$1.98

Flannel Trousers

1 lot of young men's plain white and black and brown stripe flannel trousers. Regular prices \$4.98 to \$6.95. To clean up

\$3.98

Pure Silk Pongee Shirts

One size 14, four 15s, six 15½s, one 16, two 16½, pure silk pongee shirts. Collar attached. To clean up this small lot

\$1.98

1 Lot of Men's and Young Men's Trousers

Regular prices up to \$3.98. To clean up

\$1.98

Children's Hats and Caps

1 lot of children's white and fancy hats and caps. To clean up. Values 49c to \$1.98.

25c

One Lot of Children's Light Weight All Wool and Part Wool Sweaters

Small sizes, coat and pull over style. Reg. prices 98c, \$1.49 and \$1.98. To clean up

79c

One Small Lot of Boys' Golf Knickers

Wool and linen. Ages 8 to 11. Values up to \$1.98.

49c

One Lot of Boys' White Long Trousers

Made with wide waist band. Elastic insert. Good quality twill material in ages 6 to 14. Reg. 98c. To clean up

79c

15 Only, Visors or Eye Shades

Adjustable, regular 25c. To clean up

10c

TO CLEAN UP ALL OF OUR CHILDREN'S WASH SUITS We Will Give 25% Off Regular Price

House Frock Special

In The Economy Basement

2 for 98c

MORE THAN 20 STYLES TO CHOOSE FROM

They are smart, youthful and delightfully cool. They are so attractive you will want to buy several at this remarkable low price.

PATTERNS ALL NEW

A gorgeous array of fascinating color combinations in cool sheer printed lawns and natural color linens. All sizes in new long lengths. Sizes 14 to 62. Flares, pleats, coat effects, deep yokes, vests.

More Specials From The Economy Basement

Children's blue denim red trim one button over shoulder play suits. Age 1 to 6. Regular value 98c, for

25c

Boys' Khaki Longies. Age 6 to 12. Regular value

59c

Boys' Khaki Longies. Age 6 to 15. Regular values 98c, for

79c

All Boys', Children's and Misses' Bathing Suits—LESS 25%.

Men's Tennis Shoes. White and sun tan. Sizes 6½ to 11. Value to \$1.19, for

69c

Two racks of ladies' strap pumps and oxfords. Kid and patent leathers. Military heels. Values to \$2.98. Clean up

\$1.98

One lot of Children's Barefoot Sandals. Size 6½ to 11. Value

79c

One counter of dishes, glassware and novelties—½ PRICE

19c

Children's knit union suits. Built up top, tight and loose knee.

19c

24 Woe Garden Hats, peanut straw. Fancy pointed colored band, edges bound. Value 29c, Clean up

19c

28 Girls' Dress Hats. Peanut straw, bound edge, black ribbon band. Value 49c. Clean up

29c

12 pair Men's Short Rubber Boots. Sizes 10, 11, 12. Value

\$1.00

Printed Silk. Short lengths. 1 yd. pc.

39c

Solid color silk short lengths. ¼ to ½

29c

¾ to 1 yds.

39c

Idaho Department Store

If it isn't Right bring it Back