

THE FALLS DALES NEWS

VOL. 17, NO. 206

LEADERS WIRE MEMBERS OF ASSOCIATED PRESS

TWIN FALLS, IDAHO, TUESDAY MORNING, DECEMBER 4, 1934

MEMBER ASSOCIATED PRESS OF CIRCULATION

12 PAGES—5 CENTS

PRESIDENT, AIDES CHEERED BY READY MARKET FOR BONDS

Warm Springs Conference Balance Financial Operations Against Continuing Requirements for Relief

(By The Associated Press) WARM SPRINGS, Ga., Dec. 3.—An "excellent reception" of the government's latest and largest financial offering cheered conference members about the table of President Roosevelt today as a huge new relief program was pondered.

Debt Continues Climb

WASHINGTON, Dec. 3.—Financial experts looked skyward today for the still greater increase of a public debt, that mounted by still more millions as the treasury added another \$250,000,000 to the nation's population.

U. S. RELIEF POLLS STILL INCREASING

Latest Figures Show One-Sixth of Population Receiving Aid

WASHINGTON, Dec. 3.—Nearly one-sixth of the population of the United States is on relief today, according to the latest figures from the Federal Bureau of Investigation.

Home Owners Loan Starts Foreclosures

WASHINGTON, Dec. 3.—The Home Owners Loan Corporation today started foreclosing on the first of the 160,000 mortgages it had taken over from the Federal Reserve Bank.

People In Spending Mood; Christmas Trade On Boom

WASHINGTON, Dec. 3.—Consumer confidence continued today on the basis of official and private figures that business was enjoying the best Christmas trade since 1920.

Death Claims Sister Of Anne Lindbergh

PASADENA, Dec. 3.—Funeral services for Mrs. Elizabeth Morgan, sister of Mrs. Charles A. Lindbergh, will be held in Englewood, N. J., at 10 o'clock today.

TERRORISTS' FACE SWIFT EXECUTION IN SOVIET RUSSIA

Communist Party Committee Adopts Resolution Calling for Death Penalty as Aftermath of Slaying

(By The Associated Press) Leningrad, U. S. S. R., Dec. 3.—The death penalty for Russian terrorists was invoked anew today by the executive committee of the Communist party as an aftermath of the assassination of Soviet Premier Kirov.

Strike Disorders Break Out Anew

LOS ANGELES, Dec. 3.—Interruptions in the Los Angeles street car strike broke out anew today as police and bus drivers dispersed the strikers.

THREE TYPHOONS LASH PHILIPPINES

MANILA, Dec. 3.—Typhoon struck tonight in three areas of the Philippine archipelago, causing damage to structures, crops, and public works.

Australian Flood Refugees In Trees Fight Off Snakes

MELBOURNE, Australia, Dec. 3.—Many spent in trees beating off snakes swimming in surrounding waters, thousands of residents of flood devastated communities near the scattered swamps were today.

WAIM AT FAIRBANKS

FAIRBANKS, Alaska, Dec. 3.—The Waim strike in Fairbanks today continued its third week, with the strikers demanding a 30 percent wage increase.

ODDITIES Of Life

(By The Associated Press) LIXEN NEW JOB.—A woman in Lixen, N. J., has been offered a new job as a typewriter operator.

Elephants on Rampage

INDIA.—A stampede of four elephants of the Havelock Wildlife refuge in India today resulted in the death of a man and a woman.

Reindeer Bringing Relief To Northwest's Eskimos

HEATHLEY, Dec. 3.—A Chukchee reindeer team today brought relief to the Eskimos of the Northwest coast.

Trans-Ocean Flyers On Pacific Coast-Australian Hop

CHARLES T. ULM, co-pilot with Sir Charles Kingsford-Smith on his California to Australia flight, today left Monday afternoon with two companions on a second Trans-Pacific hop to Melbourne via Hawaii and Suva.

CHARLES T. ULM, co-pilot with Sir Charles Kingsford-Smith on his California to Australia flight, today left Monday afternoon with two companions on a second Trans-Pacific hop to Melbourne via Hawaii and Suva.

STRIKE DISORDERS BREAK OUT ANEW

LOS ANGELES, Dec. 3.—Interruptions in the Los Angeles street car strike broke out anew today as police and bus drivers dispersed the strikers.

THREE TYPHOONS LASH PHILIPPINES

MANILA, Dec. 3.—Typhoon struck tonight in three areas of the Philippine archipelago, causing damage to structures, crops, and public works.

Australian Flood Refugees In Trees Fight Off Snakes

MELBOURNE, Australia, Dec. 3.—Many spent in trees beating off snakes swimming in surrounding waters, thousands of residents of flood devastated communities near the scattered swamps were today.

WAIM AT FAIRBANKS

FAIRBANKS, Alaska, Dec. 3.—The Waim strike in Fairbanks today continued its third week, with the strikers demanding a 30 percent wage increase.

ODDITIES Of Life

(By The Associated Press) LIXEN NEW JOB.—A woman in Lixen, N. J., has been offered a new job as a typewriter operator.

Elephants on Rampage

INDIA.—A stampede of four elephants of the Havelock Wildlife refuge in India today resulted in the death of a man and a woman.

Reindeer Bringing Relief To Northwest's Eskimos

HEATHLEY, Dec. 3.—A Chukchee reindeer team today brought relief to the Eskimos of the Northwest coast.

Sky Trail Blazers Speed Over Pacific Toward Antipodes

Flight Lieutenant Charles T. P. Ulm, With Two Associates, Covers 1000 Miles Over Ocean Wastes in 7 Hours

OAKLAND, Calif. (By The Associated Press) Flight lieutenant Charles T. P. Ulm lifted his trim Australian-made monoplane toward Honolulu today and was speeding tonight across the vast Pacific wastes from which came intermittent flashes of his whereabouts.

POST CLAIMS NEW ALTITUDE RECORDS

Famous Globe-Flier Tells Purpose to Rise 10,000 Feet Higher

BARTLESVILLE, Okla., Dec. 3.—Confident he set a new airplane altitude record of some 48,000 feet today, Wiley Post announced tonight he would defy the elements' sphere's howling gales and 70-degree below zero cold again within 100 miles of his 10,000-foot high-altitude flight.

THREE TYPHOONS LASH PHILIPPINES

MANILA, Dec. 3.—Typhoon struck tonight in three areas of the Philippine archipelago, causing damage to structures, crops, and public works.

Australian Flood Refugees In Trees Fight Off Snakes

MELBOURNE, Australia, Dec. 3.—Many spent in trees beating off snakes swimming in surrounding waters, thousands of residents of flood devastated communities near the scattered swamps were today.

WAIM AT FAIRBANKS

FAIRBANKS, Alaska, Dec. 3.—The Waim strike in Fairbanks today continued its third week, with the strikers demanding a 30 percent wage increase.

ODDITIES Of Life

(By The Associated Press) LIXEN NEW JOB.—A woman in Lixen, N. J., has been offered a new job as a typewriter operator.

Elephants on Rampage

INDIA.—A stampede of four elephants of the Havelock Wildlife refuge in India today resulted in the death of a man and a woman.

TEMPORARY PEACE ASSURED IN SAAR

Ambassadors of Germany and France Sign Agreement

ROME, Dec. 3.—Germany and France signed today an agreement in the name of their governments to suspend all military operations in the Saar basin.

Minum Wages For Beet Workers Fixed

WASHINGTON, Dec. 3.—The minimum wage for beet workers in Nebraska's North Platte valley was set today at \$19.00 a week.

Colorado Phantom Ship-Jacker

BOULDER, Colo., Dec. 3.—Jack Churches, 18, after arrested as the phantom skipper of a nine University student boat, today was sentenced to 180 days in jail.

Sanity Test to Be Ordered for Accused Son of Federal Judge

TULSA, Okla., Dec. 3.—A sanity test was prescribed today for Phillip Kenmore, 19, son of a federal district judge, charged with the murder of John P. Gerrell, wife county authorities expressed the desire to question Kenmore.

Youth Pleads Not Guilty to Killing

Sanity Test to Be Ordered for Accused Son of Federal Judge

People In Spending Mood; Christmas Trade On Boom

WASHINGTON, Dec. 3.—Consumer confidence continued today on the basis of official and private figures that business was enjoying the best Christmas trade since 1920.

Death Claims Sister Of Anne Lindbergh

PASADENA, Dec. 3.—Funeral services for Mrs. Elizabeth Morgan, sister of Mrs. Charles A. Lindbergh, will be held in Englewood, N. J., at 10 o'clock today.

Elephants on Rampage

INDIA.—A stampede of four elephants of the Havelock Wildlife refuge in India today resulted in the death of a man and a woman.

COUNCIL PROHIBITS HAND-BILL TOSsing

Elirod Battles Against Accidents at Five Point; Wants Stop Signs

Willie Willis by Robert Gulliver

PAROCHIAL SCHOOL ANNOUNCES HONORS

Scholastic and Music Rolls of Merit Students

CHURCH RITES SET FOR MRS. WHITAKER

Funeral services for Mrs. Whittaker who died at the Twin Falls county hospital...

OPPOSITION NAMED IN DISTRICT VOTE

First Open Contest Develops in Reservoir Board Election

19 SHOPPING DAYS BEFORE XMAS

Frederick Reports

CORN-HOG CONTROL RECORDS LACKING

Allotment Committee Enters on New Phase of Work, Checks Compliance

FATHER CALLED HOME TO ATTEND SERVICES

Largely attended by friends of the W. W. McLaughlin family...

PRESBYTERY MEETS TO QUERY SUPPLY

Norman Riedesel Passes Examination; Ordination Sunday at Wendell

SCOUTS TO INTERVIEW CHAMP WOOD CHOPPER

McClain, champion wood chopper will be interviewed...

EXPOSITION USES SPEAKER SYSTEM

Civic Heads Gather for Pep Meetings; Plan Use of Punch Boards

TRACY SINGS ODE TO "BRIGHT-EYED BOISE"

Boise lights may be bright, but they're not as bright as the lights of Boise...

CHECK WRITER PLEADS GUILTY TO FORGERY

Accused of forgery of a check, Darnell pleaded guilty when he was arraigned before Judge W. A. McLaughlin...

SERVICES ARRANGED FOR FILER PIONEER

Funeral services will be held this afternoon at 2:30 o'clock at the Episcopal church in Boise...

BANDIT GETS \$8 IN TWIN FALLS HOLDUP

Christensen, occupant of one of the American cabins, was held up at the corner of Third and Ave. Second street north near the Episcopal church...

CHEAT WORKERS RENEW EFFORTS

Campaign Majors at Luncheon - Set "Clean-Up" Plans for Fund Drive

TWIN FALLS HOST TO MAYORS' CONVENTION

With invitations sent out to 28 mayors of Idaho cities, towns and villages, the opening session of the Idaho Mayors' association will open here...

SERVICES HELD FOR MRS. LOUISE COLLISON

Mrs. Louise A. Collison, mother of Mrs. Harry Dietrich, was held for burial at services Sunday afternoon at the Twin Falls Methodist chapel...

MAN, WIFE INVOLVED IN SHOPLIFTING CASE

Shoptlifting charges have been preferred against Andrew J. Babek of Piler and his wife, Mrs. M. Babek...

INSTALL NOW HOLLAND FURNACE

NO LOSS OF HEAT-NO INCONVENIENCE \$7700

PENNEY'S for Gifts At Prices THAT SAVE YOU MONEY!!

A MARVELOUS GIFT!! JUST UNPACKED! 100 ALL WOOL ROBES \$3.69 SAVE

HURRY! A REAL VALUE! 1800 PAIR Silk Hose 50c

VETERANS WARNED TO AVOID CALIFORNIA

GET HER A SILK SCARF 29c

JUST ARRIVED! 720 HANDBAGS 49c

PENNEY'S INCORPORATED "TWIN FALLS' BUSIEST DEPT. STORE"

Correction WALL'S CASH GROCERY Gives EASY MONEY For It

GIVE ELECTRICAL

THE DIAMOND HARDWARE CO.

Outstanding Values In Quality Electrical Appliances

A-BREAK BARGAINS
 General Electric
 Electric Vacuum Cleaners \$16.98
 Extra! Attachment for Cleaning Drapery and curtains... \$8.50

Nico Electric Toaster \$1.35
 Hospitality Toastmaster complete \$18.75

Superior Electric Curling Iron \$1.00 and \$1.00
 And a complete assortment of other Electrical Appliances, such as large 3-heat Electric Heating Pads \$2.49

Electric Clocks at \$1.25, \$1.08, \$1.50 and \$7.49
 Electric Kitchen Clocks \$3.50

Electric Corn Poppers 99c
 Electric Heaters (as low as) \$1.18 and \$1.75

Select Your Waffle Iron From This Fine Assortment
 A Beautiful Bersted Waffle Iron, only \$3.98
 Other Waffle Irons \$3.49, \$4.08 up to \$10.00
 Combination Waffle Iron and Sandwich Toaster \$4.49
 Combination Electric Pancake Griddle and Waffle Iron \$7.50
 And now, another Nice Sandwich Toaster for only \$1.15

An Electric Clipper at a price that makes it pay for its self in a short time period at only \$7.18
 Other nice Hair Clippers \$7.99 and \$11.99
 Shavers \$15.00

Two-burner Hot Plates \$2.85
 Flash Light \$1.50
THE CHINA SHOP at the Diamond Hardware
 is ready to serve you with many new and beautiful sets of China Ware. Large shipments of nice Glass Ware, have been unpacked and is now on display as well as many other lovely things. To make your Christmas shopping an easy task, and a pleasant one, China Ware priced to suit every purse—from \$2.95 to \$85.00

SHE'LL APPRECIATE A

GIFT

FROM THE WESTINGHOUSE
 "Home of Tomorrow"

Westinghouse

DUAL AUTOMATIC REFRIGERATOR
 DUAL AUTOMATIC ELECTRIC RANGES
 WASHERS AND IRONERS
 WORLD WIDE RADIO
 TABLE APPLIANCES
 FOOD MIXERS

Make Our Store the First Stop On Your Christmas Shopping Trip For Electrical Gifts.

Soden Electric Appliance Co.

"YOUR WESTINGHOUSE DEALER"
 Elks Building

SHOP!

for **YOURSELF**

This XMAS

Just for a change, let's make this a really practical Christmas. Give yourself a gift that you will not only be proud to own but which will be really practical as well. A gift that will pay for itself over and over again...

Give Yourself An IRON FIREMAN

Or why not give your wife a break... Give her a gift that she has been sorely longing for for a long time... a gift that will save you money from the first day that you have it in your home... Give her a G.M. Fireman...

AA

A Size For Every Home

Make Your Xmas Gifts Electrical

Model No. 51
 G.E. ALL WAVE MODEL NO. 51 RADIO

You will find many different articles to choose from a few of which are

G.E. Radios
 G.E. Washing Machines
 Hotpoint Electric Refrigerators
 Hotpoint Electric Appliances
 G.E. Flatplate Ironer
 G.E. Table and Stand Lamps

Do Your Shopping Early in Order to be Assured a Good Selection to Choose From...

LOGAN MUSIC COMPANY

(Authorized G.E. Dealer)
 Next to Telephone Office Phone 79

Choose From These Suggestions

RADIOS	FOOD MIXERS	VACUUM CLEANERS
ELECTRICAL RANGES	PERCOLATOR SETS	CURLING IRONS
REFRIGERATORS	WATER HEATERS	ELECTRIC WRATHS
WASHING MACHINES	SEWING MACHINES	TREE LIGHTING SETS
IRONERS	URN SETS	CIGAR LIGHTERS
ELECTRIC IRONS	ROOM HEATERS	COFFEE MAKERS
HEATING PADS	STUDENT LAMPS	TELEPHONE CLOCKS
TOASTERS	FLOOR LAMPS	SOLDERING IRONS
PERCOLATORS	ENGINE HEATERS	ELECTRIC WATER SYSTEMS
WAFFLE IRONS	SUN LAMPS	

AUTOMATIC COAL BURNERS

AN ECONOMICAL INVESTMENT

GOULD'S

FULLY AUTOMATIC DEEP AND SHALLOW WELL PUMPS

DE LAVAL

CREAM SEPARATORS AND MILKERS
 "THE WORLD'S STANDARD"

HAAG

WASHERS
 WASH CLEAN, FAST, and SILENTLY

As An Ideal Christmas Gift You're There With a CROSLEY

No matter whether you want music, drama, sports, comedy... whether you want American or Foreign reception... or whether you want to enjoy police, aviation, amateur broadcasts... "You're there with a Crosley!" For outstanding performance, distinctive beauty, amazing value—the new Crosley Radios are unequalled!

Thrills! Adventure!

TUNE IN FOREIGN STATIONS

The Crosley SIXTY-ONE A. F.
 American and Foreign reception in a beautiful and masterfully performing six-tube radio—and at a price within the range of ordinary five-tube sets. Latest features. Rare phone warts are combined to create \$42.95 this distinctive cabinet... Complete with tubes

The Crosley Dual Fiver Deluxe A Lowboy
 Listen to your favorite programs and enjoy police, amateur, aviation broadcasts. Beautiful new console incorporating many outstanding Crosley features. Price \$52.00 (complete with tubes)

The Crosley FIVER
 Here is beauty and performance at a price beyond compare! Distinctive, all-wood cabinet. Five-tube superheterodyne with performance of ordinary six-tube sets. Gets all standard programs \$21.99 (complete with tubes)

World's Greatest Radio Values

WIDE SELECTION OF MODELS
 There is a new Crosley Radio for every taste and pocketbook. From the compact A. G.-D. C. portable model to the right-tube All-Wave Console, every one excels in performance, beauty and value.

Detweiler Coal Co.

Phone 809

Mountain States Implement Co.

CROSLEY RADIO

Samhson
 ONE PRIZE SQUARE DEAL
 TWIN FALLS

GIFTS THIS YEAR

Electrical Appliances

Gifts of enduring service

MODERN electrical appliances meet every requirement that enters into the selection of an appropriate Christmas gift—beauty... usefulness... convenience... service. No gift is more acceptable or more appreciated. Long after ordinary gifts have been forgotten electrical appliances will continue to serve, for many years, as constant reminders of the thoughtfulness and good judgment of those who gave such practical gifts.

Make this Christmas a happy day for those whose names appear on your gift list by conveying your Christmas greetings with something electrical.

Electrical dealers and stores that sell electrical appliances are now displaying large and diversified selections of electrical gifts. Visit these stores and see the latest models in Modern Electrical Appliances. Make it a point to shop first for electrical gifts. There is something electrical for everyone.

ELECTRICAL EQUIPMENT SALES ASSOCIATION

Give Her
a New
Hoover
Sweeper

AND YOU WILL GIVE HER THE GIFT THAT SHE WILL CHERISH FOR YEARS

NEW MODELS AT LOW PRICES

EASY PAYMENTS

"IT BEATS ASH-T SWEETS, AS IT CLEANS"

Golden Rule
C. C. Anderson Co.

"The best of good fortune made... Westinghouse Refrigerator for Christmas"

GOOD HEALTH IS GOOD-FORTUNE... PRESERVE IT WITH Westinghouse Safety-Zone REFRIGERATION

Liberal offer good for a limited time only! Get details NOW... start enjoying Westinghouse Refrigeration on lowest terms in history!

Only \$4 DOWN \$4 A MONTH until MARCH 1

Soden Electric Appliance Co.
"YOUR WESTINGHOUSE DEALER"
ELKS BUILDING

An Unusual Gift
BEST ONE EVERY MEMBER OF THE FAMILY WILL ENJOY FOR YEARS...

Fairbanks-Morse HOME WATER SYSTEM

NOW ONLY \$48.50

Fully automatic! THE "CHALLENGER" 200 gallons per hour displacement!

Complete with motor pump, automatic pressure switch and 5-gal. galvanized tank, ready to install. Only 2 connections to make. Self-oiling. Quiet. Guaranteed.

NEVER before a home water system of equal capacity and quality at a price as low as this. Fairbanks-Morse quantity production makes it possible. A complete water system for your home; make two connections—then turn on the faucet and pump-and-carry drugery!

guaranty covers the entire outfit, pump, motor, tank, everything and service from one source—if it's ever needed. Come in and see it demonstrated. Also other sizes and types of F-M water systems to meet any requirement. We are authorized agents for Fairbanks-Morse Water Systems. Don't buy any pump until you see us.

Remember, one responsible

KRENGEL'S
HARDWARE

\$49.50

BUYS AN EASY WASHER

For the First Time in History

Here's a chance you've never had before—an opportunity we may never be able to offer you again—to own the BEST make of washer on the market at a price even lower than is asked for ordinary brands. Buy this new EASY now while this offer lasts—own the washer you have always wanted at a price you KNOW must be higher soon.

Golden Rule
C. C. Anderson Company

Tell Old Santa You Want Electrical Gifts

"The Gifts That Keep On Giving"

Electrical Gifts—"gifts that keep on giving"—are the ones that receive the warmest welcome. They are so practical, so useful and so attractive that they are certain to please the recipient.

When you give electrical appliances you give service and convenience, things that add to the beauty of the home and at the same time make life more pleasurable and simplify the task of homemaking.

It is a simple matter to fill your complete gift list from our large and comprehensive stocks of electrical gifts.

Here Are Electrical Gifts for Everyone

- Heating Pads..... \$1.50 to \$7.50
- Electric Irons..... \$2.95 to \$7.95
- Room Heaters..... \$4.95 to \$7.95
- Toasters..... \$2.95 to \$16.00
- Percolators..... \$2.95 to \$7.95
- Coffee Makers..... \$2.95 to \$17.75
- Grills..... \$2.95 to \$9.95
- Percolators and Urns..... \$5.95 to \$19.95
- Vacuum Cleaners..... \$29.95 to \$29.95
- Waffle Irons..... \$4.95 to \$11.50
- Electric Ironers..... \$59.50 and \$61.50
- Electric Ranges..... \$74.50 to \$192.00
- Electric Washers..... \$39.50 to \$69.50
- G. E. Refrigerators..... \$88.50 to \$348.00
- Health Lamps..... \$9.95 to \$29.95
- Hot Plates..... \$3.95 to \$11.50
- Food Mixers..... \$20.95 to \$22.75
- Electric Water Heaters..... \$63.50 and \$74.50
- Certified Study Lamps..... \$ 7.95
- Certified Floor Lamps..... \$18.95
- Pin-it-up Lamps..... \$ 5.95
- Renov-a-life Lamps..... \$ 2.45

IDAHO POWER
AT YOUR SERVICE

Confident Ramblers Entrain For Game At Los Angeles

Western Conference Dictator Criticizes Post-Season Football

Trojan Shakeup Worries Mentor At South Bend

Irish Ewing, Cocksure of Devening U. S. C., to Hold Two-Day Football Workout in Arizona City

'Dizzy' Dean And Bredon Approach Salary Agreement

Second Round of Bowling Begins

Opening the second round of bowling last night, Karmelcorn... The Karmelcorn took the first... and still emerged on top by a 2-1 count.

Maxie Rosenbloom Outprints Gainer

NEW HAVEN, Conn., Dec. 3 (AP)—Maxie Rosenbloom, former light-heavyweight champion, easily outprinted his opponent in the first round of a 12-round bout tonight.

Yale Re-Appoints Coaching Staff

NEW HAVEN, Conn., Dec. 3 (AP)—Yale re-appointed its coaching staff for the 1935-36 season. The staff includes Coach Henry W. 'Ducky' Pond and Aides Retained at New Haven.

Rose Bowl Ticket Office Swamped

STANFORD UNIVERSITY, Cal., Dec. 3 (AP)—Belief the New Year's Rose Bowl ticket office is swamped by early indications of a capacity crowd of 48,000 fans.

DUMB BELLS

IT SAYS HERE LET'S GO! ACT FOUR I COULDN'T SIT THROUGH ACTION!

Differences in Times

UNIVERSITY, Ala., Dec. 3 (AP)—Joe Demanyevich's Alabama's full-back, has an unusual habit. He sends his fans to play chess and believes it helps him in diagnosing plays on the gridiron.

Gehrig Is 'Official' Champ Now

When the 1935 major league season opened, Lou Gehrig of the New York Yankees set himself a goal: He wanted to lead the American league in batting, play in every game of the season, and drive in more home runs than anybody else in the league.

He wanted to lead the American league in batting, play in every game of the season, and drive in more home runs than anybody else in the league. His mark of 363 runs, 117 home runs, 103 RBIs, and 165 runs, more than any other American league.

He wanted to lead the American league in batting, play in every game of the season, and drive in more home runs than anybody else in the league. His mark of 363 runs, 117 home runs, 103 RBIs, and 165 runs, more than any other American league.

He wanted to lead the American league in batting, play in every game of the season, and drive in more home runs than anybody else in the league. His mark of 363 runs, 117 home runs, 103 RBIs, and 165 runs, more than any other American league.

He wanted to lead the American league in batting, play in every game of the season, and drive in more home runs than anybody else in the league. His mark of 363 runs, 117 home runs, 103 RBIs, and 165 runs, more than any other American league.

Mickey Walker Suffers First Knockout Of Long Ring Career

PHILADELPHIA, Dec. 3 (AP)—Paul Picerno, Cleveland, knocked out Mickey Walker, Shrewsbury, N. J., in the eleventh round of his scheduled 12-round bout tonight.

Pirone Wins Over 'Toy Bulldog' In Eleventh Round

PHILADELPHIA, Dec. 3 (AP)—Paul Picerno, Cleveland, knocked out Mickey Walker, Shrewsbury, N. J., in the eleventh round of his scheduled 12-round bout tonight.

Court Mentors Plan District Gathering

Imagining the 1934-35 basketball season in South Central Idaho, coaches, principals and school superintendents of every school in the district will meet at Twin Falls high school Saturday afternoon at 2 o'clock to start the ball rolling.

U. S. Relief Rolls Still Increasing

WASHINGTON, Dec. 3 (AP)—Federal relief rolls are still increasing. The FEPA is pointing its plans to take care of those who are unemployed.

Hale Resigns As L.D.S. President

BOISE, Dec. 3 (AP)—Herbert Q. Hale resigned as a quietly considered L.D.S. president of the Mormon church.

Condie Expects Board To Retain Calland; Change Of Conference Discussed

Superintendent of Public Instruction Believes Idaho University Regents Will Re-employ Coach

BOISE, Dec. 3 (AP)—John W. Condie, state superintendent of public instruction, declared today his belief the board of regents of the University of Idaho, of which he is a member, would vote to retain Lee Calland as football coach and athletic director.

The board recognizes the work he has done in organizing a very broad athletic program to include nearly every student at the university, said Superintendent Condie.

Condie said that in a question as to whether he will accept another contract, that is a question as to whether he will accept another contract, that is a question as to whether he will accept another contract.

Superintendent Condie said he had no objection to Calland's being re-employed, but he said he had no objection to Calland's being re-employed, but he said he had no objection to Calland's being re-employed.

Superintendent Condie said he had no objection to Calland's being re-employed, but he said he had no objection to Calland's being re-employed, but he said he had no objection to Calland's being re-employed.

VANDALS SEVENTH, TROJANS EIGHTH IN LIST OF TEN COAST CONFERENCE TEAMS

SAN FRANCISCO, Dec. 3 (AP)—Pacific coast conference football books for 1934 were balanced today with University of Washington's 14-0 victory over Southern California Saturday completing the schedule.

Team	Won	Lost	Tied	Points For	Points Against
Stanford	5	0	0	93	7
Washington State	4	0	1	105	0
Washington	3	1	0	70	51
Oregon	3	2	0	67	61
California	2	2	0	69	37
U. C. L. A.	2	3	0	41	61
Idaho	1	4	0	22	98
Southern California	1	4	1	48	73
Montana	0	6	2	3	109
Oregon State	0	6	2	3	109

C. of I. Opposes Post-Season Tilt

Willamette and Coyote Grid Teams Remain Tied as Champions

SALEM, Ore., Dec. 3 (AP)—Willamette university, College of Idaho and Willamette university, College of Idaho and Willamette university, College of Idaho.

Tilden Forecasts Open Tournaments

LONDON, Dec. 3 (AP)—Bill Tilden, Wimbledon champion, forecasts open tournaments for the coming year.

Famous Player Points Out 'Only Salvation of the Game'

WILMINGTON, Del., Dec. 3 (AP)—Bill Tilden, Wimbledon champion, forecasts open tournaments for the coming year.

POST CLAIMS NEW ALTITUDE RECORD

WASHINGTON for checking, which will require about two days. The plane was to be used to check the altitude of the new record.

Major Griffith Explains Stand On Late Games

'The Most Important Thing in Universities Is Education,' Declares 'Judge Landis' of Big Ten Group

CINCINNATI, O., Dec. 3 (AP)—Football fans may roar with enthusiasm for colorful post-season football games, but in the opinion of the Big Ten's commissioner of athletics, it's a serious injustice to players involved.

Major John L. Griffith of Chicago, sometimes described as the 'Judge Landis' of Western conference sports, explained his stand on late games today.

Major John L. Griffith of Chicago, sometimes described as the 'Judge Landis' of Western conference sports, explained his stand on late games today.

Major John L. Griffith of Chicago, sometimes described as the 'Judge Landis' of Western conference sports, explained his stand on late games today.

Major John L. Griffith of Chicago, sometimes described as the 'Judge Landis' of Western conference sports, explained his stand on late games today.

Vandals Abandon Pre-Season Tour

Lack of Games Available for Scheduling Given as Reason

MOSCOW, Idaho, Dec. 3—According to Rich Fox, Idaho coach, the Vandal basketball squad will not make a pre-season tour through Southern Idaho this year.

Famous Player Points Out 'Only Salvation of the Game'

WILMINGTON, Del., Dec. 3 (AP)—Bill Tilden, Wimbledon champion, forecasts open tournaments for the coming year.

Only Salvation of the Game

WILMINGTON, Del., Dec. 3 (AP)—Bill Tilden, Wimbledon champion, forecasts open tournaments for the coming year.

Only Salvation of the Game

WILMINGTON, Del., Dec. 3 (AP)—Bill Tilden, Wimbledon champion, forecasts open tournaments for the coming year.

Only Salvation of the Game

WILMINGTON, Del., Dec. 3 (AP)—Bill Tilden, Wimbledon champion, forecasts open tournaments for the coming year.

Only Salvation of the Game

WILMINGTON, Del., Dec. 3 (AP)—Bill Tilden, Wimbledon champion, forecasts open tournaments for the coming year.

ON CONTINUES TO RULE TRADING

Dividing Share Demand Accounts for Decline in Stock Market

Stock Market Averages table with columns for Dow Jones Industrial Average, S&P 500, etc.

MARKETS AT A GLANCE

(By The Associated Press) NEW YORK, Dec. 3.—Stocks: Dull in mild reaction. Bonds irregular. U. S. government bonds firm.

COMMODITY PRICE LEVEL

NEW YORK, Dec. 3.—Index of 15 staple commodities price level, December 31, 1931, equals 100; 1932 average 120.5.

NEW YORK STOCK MARKET

NEW YORK STOCK MARKET table listing various stocks and their prices.

CHICAGO LIVESTOCK

CHICAGO, Dec. 3.—(U. S. D. A.)—Receipts 29,000; active; hold...

LOS ANGELES SHEEP

LOS ANGELES, Dec. 3.—(U. S. D. A.)—Receipts 1,000; active; hold...

ALL "DRESSED UP" IN SATINS

BY FREDERICK GARDNER

(Associated Press Financial Writer) NEW YORK, Dec. 3.—Banking ease, the stock market slipped into a slow decline in late dealings today.

FOREIGN EXCHANGE

NEW YORK, Dec. 3.—Foreign exchange rates: Great Britain, 100 dollars, 84.25 cents.

COTTON

NEW YORK, Dec. 3.—(U. S. D. A.)—Cotton: 100 bales, 10.15 cents.

POTATO MARKETS

NEW YORK, Dec. 3.—(U. S. D. A.)—Potatoes: 100 bushels, 1.15 cents.

WHEAT

NEW YORK, Dec. 3.—(U. S. D. A.)—Wheat: 100 bushels, 1.15 cents.

CASSIA POMONA GRANGE ELECTS NEW OFFICERS

BURLEY, Dec. 3.—Purport of officers, Cassia Pomona Grange, elected new officers: President, Mrs. H. H. Vanhook.

TWIN FALLS MARKETS

TWIN FALLS MARKETS table listing prices for various goods like butter, eggs, etc.

GOVERNMENT BONDS

GOVERNMENT BONDS table listing various government securities.

LOS ANGELES POTATOES

LOS ANGELES, Dec. 3.—(U. S. D. A.)—Potatoes: 100 bushels, 1.15 cents.

LOS ANGELES SHEEP

LOS ANGELES, Dec. 3.—(U. S. D. A.)—Sheep: 100 head, 1.15 cents.

WHEAT

NEW YORK, Dec. 3.—(U. S. D. A.)—Wheat: 100 bushels, 1.15 cents.

PIONEER OF RUPERT DIES IN CALIFORNIA

RUPERT, Dec. 3.—Word from Redondo, California, Sunday, that the death of Mr. Willie P. K. Brewer, a pioneer of Rupert, had occurred.

WHEAT

NEW YORK, Dec. 3.—(U. S. D. A.)—Wheat: 100 bushels, 1.15 cents.

LOS ANGELES POTATOES

LOS ANGELES, Dec. 3.—(U. S. D. A.)—Potatoes: 100 bushels, 1.15 cents.

LOS ANGELES SHEEP

LOS ANGELES, Dec. 3.—(U. S. D. A.)—Sheep: 100 head, 1.15 cents.

WHEAT

NEW YORK, Dec. 3.—(U. S. D. A.)—Wheat: 100 bushels, 1.15 cents.

WHEAT

NEW YORK, Dec. 3.—(U. S. D. A.)—Wheat: 100 bushels, 1.15 cents.

WHEAT

NEW YORK, Dec. 3.—(U. S. D. A.)—Wheat: 100 bushels, 1.15 cents.

IDAHO DEPARTMENT STORE

VISIT
THE CHRISTMAS STORE
TODAY

MEN'S STORE

MONOGRAMMING

A CHRISTMAS SPECIAL OF
408 GENUINE PHILLIPS-JONES

SHIRTS

98c

Tuesday Morning—Something Different in Shirt Specials

100 of these shirts are slightly seconds of Phillips-Jones Van Heusen collar attached shirt with this difference—They do not have the Van Heusen collar. They have a regular cloth collar of the same material as the shirt. The Van Heusen collared shirts sell for \$1.95. You get the same cloth, the same patterns, the same construction for 98c. This is a buy.

Also 216 Fine Phillips-Jones Samples and Close-Outs in First Quality Shirts

that sell regularly for \$1.65 and \$1.95

98c

Fancy patterns and plain colors. All sizes 14 to 17. Burton's Irish poplin. Woven madras. Woven and printed broadcloths. Every shirt has the Phillips-Jones label. Your choice of any of above—

98c

FREE

Your Monogram Free

on Any of These Shirts or Any Monogram You Want Put On. All Work Done by a Trained Operator Sent Out From the East.

and tomorrow, and whenever you can between now and Christmas. You will find new and attractive Christmas items on display every day and new and almost unbelievable values. Never have our Christmas stocks been so large—never such careful planning to give you values in merchandise of known quality at prices as low as you pay for admittedly cheap goods.

Dry Goods Dept.

LAMP SHADE SPECIAL FOR TUESDAY

96

Fine Lamp Shades Especially Bought For Christmas Giving Will Be Sold As Follows:

Parchment Lamp Shades For Bridge Lamp—	Parchment Lamp Shades For Juniors—	Rope Trimmed Parchment Shades For Table Lamps—
49c	98c	\$1.29
Parchment Lamp Shades For Table Lamps—	Rope Trimmed Parchment Shades For Bridge Lamps—	Rope Trimmed Parchment Shades For Junior Lamps—
69c	98c	\$1.49

DRY GOODS DEPT.

A Good Value For Comparison

Pure Silk Crepe Underwear

49c

Step-ins and panties in lace trimment or plain tailored styles. You will be pleased with this quality for so low a price as

49c

Your Monogram Put On FREE!

5-LB. BOX CHRISTMAS CHOCOLATES

This candy is put up by the Sweet Candy Co., and consists of caramels, nougats, assorted cream confections covered with a thick, rich chocolate.

5 lb. Box \$1.00

Grocery Department

DRY GOODS DEPARTMENT

Another Big Shipment of That Fine

RINGLESS HOSE

98c

Tested by the United States Testing Co.

Each pair certified—that's what you get with these fine 43 gauge ringless hose. Made with a special machine that eliminates all snags and rips. This is the famous hose known for

98c

DRY GOODS DEPARTMENT ANOTHER BIG SHIPMENT OF THOSE CLEVER HAND BAGS

In all of the soft new stimulates features. New styles, new grains, this showing is very excellent and we recommend any bag in this lot for inexpensive Christmas gifts that will look like a lot more money

98c

Special! Colorful COTTON FROCKS

Made of plaid seersucker imported from Holland!

3.95

The loveliest colors you ever saw in the gayest plaids and checks! Dresses that are smartly styled and fit into your wardrobe for all-year-round wear! Guaranteed color fast and washable. Sizes 14 to 20.

Tinted Woolies

FOR CHILDREN AND WOMEN Here is something new—soft, fluffy wool lining—fur collar Colors blue, green, rose. Soft padded soles.

79c to 98c

MAIN FLOOR SHOE DEPT.

Grand little ladies will make a big impression in these adorable FROCKS!

5.95

Your clothes-conscious daughter will approve of these dresses! They're so very new and different—just grand for all those holiday parties ahead! Rustling taffetas and soft crepes.

DRY GOODS DEPARTMENT FOR CHRISTMAS

Fine All Wool Single Blankets

\$4.98

Rich, fluffy blankets with saten bound ends and in colors of rose, blue, gold, green and orchid. The size is 70x80. Your Monogram Free

\$4.98

ALL SHOES FITTED BY X-RAY BOYS' 14-INCH LEATHER BOOTS AT

\$3.49

Buy them now—keep the feet warm and dry. These have sturdy leather soles, and will give lots of wear.

CHILDREN'S PULL-ON BOOTS AT

\$2.49 and \$2.89

Just the kind for winter wear—and would also make a very fine Xmas gift. Uppers of black silk leather, fancy stitched top. Flexible leather sole.

MEN'S STORE FANCY WOOL HOSE FOR CHRISTMAS

25c

These fine hose are practically all wool. They have the smartest kind of clocks and other patterns and they are priced say under the market

25c

MEN'S STORE GIVE ARROW FINE SHIRTS FOR CHRISTMAS

\$1.95

Arrow Trump — Arrow Mitoza

Arrow shirts are sold exclusively by Twin Falls at the I. D. Store. Every man in the United States knows that Arrow shirts mean quality in shirts and yet the price is so reasonable.

\$1.95

MEN'S STORE A New Shipment Dark Brown Patent Leather SPORT COATS

\$6.90

Made of those fine leather sport coats that create so much comment at this low price. They have sport backs, full zipper fronts and come in the dark brown color

\$6.90

MEN'S STORE HICKOK'S BELT SETS

98c

Belts and initial buckles to match. All neatly packed in a Hickok gift box. They are designed by Hickok and are ultra smart in appearance

98c

MEN'S STORE New Suspenders BY HICKOK

98c

Hickok styling done into suspenders—shirts—new—made in gift of this kind. They have that extra attachment that prevents the shirt from slipping on. Long stretch elastic in another feature

98c

MEN'S STORE ARROW'S INITIAL HANDEKERCHES

50c

Something fine in the way of Christmas handkerchiefs. They are all linen—and the design for the initial is exclusive with Arrow

50c