

ACCUSED MOTHER'S NERVES GIVE WAY

Woman Who Allegedly Shot Her Son—Suffers Breakdown

SANTA BARBARA, Calif., Dec. 3 (AP)—The mother of a 16-year-old boy, accused of shooting her son to death, today suffered a nervous breakdown.

Dr. Albert G. Spaulding was summoned to the Montecito home of Mrs. Longcope who is becoming hysterical and talked irrationally, he remained at her side constantly.

Through friends Mrs. Longcope's husband, James Livermore, Sr., will serve as trustee to administer to the estate of the deceased.

"I want Mr. Livermore to send for Dr. Davidson right away," she said, "and have him come and get her tomorrow from Lake Placid, New York. I want nothing done to the boy until she gets here."

Mrs. Longcope was charged with shooting her son in a drunk quarrel last Friday morning.

The condition was still critical tonight, although Dr. Neville Deaher and Dr. Irving Willis expressed belief in her recovery unless complications develop.

WEATHER

FORECAST FOR TODAY AND TOMORROW

Idaho: Cloudy Wednesday and Thursday; windy; temperatures below normal.

High and low temperatures predicted as reported by the government weather observer were 46 and 11 degrees; there was a variable wind and the sky was partly cloudy; barometric pressure at 7:30 a. m. was 30.44 inches and the humidity range, 81 to 61, per cent of saturation.

Forecast for today was clear with temperatures of 38 and 23 degrees.

Cloudy Skies Over Far Western States

A lower pressure area in the southwest central to southern California last night, has caused cloudy weather over a wide area, including Nevada, Nevada, Utah and Arizona yesterday, and there has been rain in central California, Nevada and southwestern Idaho.

The weather high pressure center was over Wyoming last night, and connects with a strong high pressure center over the larger Mississippi valley, which is bringing strong northerly winds and light snow to the central states.

Temperatures in the western states are generally lower than last night, excepting in Arizona and Nevada, where the maximum temperatures exceeded Monday.

Place	Max.	Min.	Prev. High.	Prev. Low.
Salt Lake	44	24	46	26
Albuquerque	44	24	46	26
Chicago	34	14	36	16
San Francisco	44	24	46	26
Portland	44	24	46	26
Seattle	44	24	46	26
Denver	44	24	46	26
Phoenix	44	24	46	26
Los Angeles	44	24	46	26
San Diego	44	24	46	26
San Jose	44	24	46	26
San Antonio	44	24	46	26
Houston	44	24	46	26
New Orleans	44	24	46	26
Miami	44	24	46	26
Washington	44	24	46	26

THREE MEN PERISH IN PRISON BREAK

(Continued From Page One)

His truck in front of the prison guardhouse. The driver of the car, Paul, shot the man, killed him and seized his truck.

Stuart with Slaying

The third man, Philip Napier, 37, of Worcester, serving a long term for armed robbery, shot or gnawed his way to the guardhouse and was killed by the guard.

The attempted escape, apparently continued to try of the institution's more than 800 prisoners, commissioner of corrections Arthur T. Lyman said, started when Richards, Napier and his truck escaped.

Careening over the narrow prison drive from the far side of the prison, the five men drove the truck through three gates to reach the street, halted temporarily in their flight, the crippling of the truck was crushed against a gate they seized another waiting to enter the yard.

Seize Third Truck

When they failed to make it run farther than 80 yards, they commandeered a third truck, but left their companion, the driver, on the street from guard's gunfire.

A former New England seaman, serving a long term for armed robbery, and Charles O'Brien, 28, serving 18 to 24 years for armed robbery, were captured by a Boston and Maine railroad police lieutenant and a police distributor, Jack Carr, 27, of Portland.

O'Brien was wounded in the leg, Commissioner Lyman said.

The last two caught were McManus, serving 10 to 14 years for armed robbery, critically wounded in the chest and abdomen, and Frank Joyce, 31, also "cracked" for armed robbery, serving 10 to 18 years for armed robbery.

Burlington Crews Ready for Strike

CHICAGO, Dec. 3 (AP)—The 1700 members of the Brotherhood of Locomotive Firemen and Enginemen employed by the Chicago, Burlington and Quincy railroad were ready to strike tonight.

F. Farrell, vice president of the union, announced they had voted to leave their posts to enforce the demand that the Burlington employ two men instead of one in the case of Diesel-powered steam locomotives.

Farrell disclosed the men had authorized a strike call by a vote "largely in excess of the required two-thirds majority." He said the union was willing to negotiate a settlement, but would not recede from its position.

W. P. Chittenden, general manager of the Burlington, said he would consider the offer before outlining the company's future course.

MICHIGAN'S NEW NAMED

TOYOTA (Wednesdays)

In accordance with ancient tradition, the second son of Emperor Hirohito and the Empress Nagako, born November 23, 1924, was named Hirohito Yoshinobu—prince of genuine righteousness.

Waterman and Esterbrook Fountain Pens at Clee Book Store—Advt.

BRITAIN PROMISES TO BACK LEAGUE

King George Pledges Nation and Urges Improvements in Defense

LONDON, Dec. 3 (AP)—King George pledged Great Britain to "firm support of the League of Nations" and "urgently recommended improvements in defense for the adequate safeguarding of the empire."

The king's first throne at the opening of parliament was by the lord chancellor, Viscount Haldane, because of the death of the Prince, Victoria George's sister, there was none of the pomp and pageantry associated with a state opening of parliament.

"The government's foreign policy will, as heretofore, be based on the firm support of the League of Nations," the monarch declared. "The government remain prepared to fulfill, in cooperation with other members of the league, the obligations of the covenant."

Sounds Warning

Blowing a warning note, the king said: "The fulfillment of our international obligations under the covenant of the League of Nations, the adequate safeguarding of the empire, making it urgently necessary that developments in the defense forces be made good."

"The ministers will, in due course, submit to parliament a program of defense which will be tied to this purpose."

"The ministers will, in due course, submit to parliament a program of defense which will be tied to this purpose."

Islanders Use Autos

PAPEETE, Tahiti (AP)—The South Sea Islands have succumbed to the automobile. More than 600 cars are in service in Tahiti and small autos with only a mile of stone road also have cars. Buses on Tahiti carry people, bags of coconuts, chickens, dogs, firewood, bananas and miscellaneous freight.

Dairies and Calendars for 1936 at Clee Book Store—Advt.

ETHIOPIAN ART INVADES PARIS TO PROVE EMPIRE'S CULTURE

An Ethiopian art exhibit in Paris, contained besides hunting scenes, swords, shields, and stanzas, these two canvases. The large one depicts England's defeat of Emperor Theodore in 1638 with the monarch consulting his suite. The first, because of its resemblance to the work of some "moderns," aroused considerable interest.

ANCIENT CHINESE DRUG HELD NEW ASTHMA AID

NANKING, China (AP)—Sufferers from asthma and chronic coughs the world over may soon look to China for relief from their ills.

Chinese writers of the Nanking health administration claim an anciently used drug derived from a species of corn is more effective than quinine and aspirin in treating asthma.

ISLANDERS USE AUTOS

PAPEETE, Tahiti (AP)—The South Sea Islands have succumbed to the automobile. More than 600 cars are in service in Tahiti and small autos with only a mile of stone road also have cars. Buses on Tahiti carry people, bags of coconuts, chickens, dogs, firewood, bananas and miscellaneous freight.

Dairies and Calendars for 1936 at Clee Book Store—Advt.

CHURCH'S HEAD TO MOVE FOR PEACE

Negus Credited With Request for Negotiations With Envoy

CAIRO, Egypt, Dec. 3.—An authoritative religious source disclosed today that the supreme head of the Coptic Christian church at the request of Emperor Haile Selassie, probably will begin conversations with the Italian ambassador here in mid-December in an attempt to end the Italian-Ethiopian war.

The emperor, it was stated, sought the intervention of Patriarch Johannes, whose authority extends over Ethiopia, proposing that "the most favorable moment to begin conversations will be between December 10 and December 15."

The request was understood to have been made through Abuna Cyril, the high bishop of Ethiopia, last Wednesday, the day before the first of kings set out for his new headquarters at Dessale, 175 miles northeast of Addis Ababa.

Long Considered

The Abuna formerly was an Egyptian monk, whom Johannes selected as head of the Ethiopian Coptic church.

The patriarch, the seat of whose authority is in Cairo, was understood to have been contemplating discussing the situation with the Italian minister for several months.

The head of the Coptic Christian church now has authority over only Egypt and Ethiopia, although he still retains the title "the most holy pope and patriarch of the great city of Alexandria and of all the lands of Egypt, of Jerusalem the holy city of Nubia, Abyssinia and Pontus, and all the preachings of St. Mark."

The seat of the church was originally at Alexandria but later was moved to the fortress town of Bahy (old Cairo) and finally to Cairo proper.

I. C. C. AUTHORIZES LOWER RAIL RATES

Commission Order Modifies Provisions of Long and Short Haul Clause

WASHINGTON, Dec. 3 (AP)—The Interstate Commerce Commission today authorized "modifications of the long and short haul clause to authorize lowering of rates over certain circuits and rail-water routes."

The long and short haul clause of the transportation act in general forbids lower rates on a long haul than for shorter hauls on the route. Areas Designated

The routes under today's ruling will apply between "central territory"—Ohio, Illinois, Indiana and Michigan—and New York and New England points and between central and north Atlantic ports.

The action today marked the second recent ICC move to relax provisions of the clause, a ruling last week having authorized railroads to disregard the clause under stipulated conditions in the transportation of citrus fruits from Florida to territory and mid-Atlantic and northeastern points.

Wife Slayer Draws Life Prison Term

LOS ANGELES, Dec. 3 (AP)—Without an outward show of emotion, Judge Everett McFerrer, convicted of murdering his estranged wife, Betty Helene McFerrer, was sentenced to life imprisonment in San Quentin today.

Oddly enough McFerrer was first convicted of second degree murder, which would have meant a sentence of 15 to 20 years.

Schilling Coffee

There are two Schilling Coffees. One for percolators. One for drip.

BIG TOWNSEND BASKET DINNER

Twin Falls Townsend Club No. 1 announces that a big basket dinner will be held in the I.O.O.F. Hall at 8:30 P. M. Wednesday, December fourth and that every member of the Club is urged to bring a plate of food to the dinner.

Other matters of vital interest besides the enjoyable social side of the gathering. Members are asked to bring full basket including a meat if convenient. Table service and coffee will be provided.

A good and highly interesting program is promised and the Townsend club will be on display.

DEMOCRAT ADMITS WEST FOR BORAH

'Any Man Could Envy' Idaho Senator's Following, Thomas Dooleys

WASHINGTON, Dec. 3 (AP)—Two United States senators—a Democrat and a Republican—predicted today that Senator William E. Borah of Idaho, probably will carry the west if he should become the Republican presidential nominee in 1936.

Senator Thomas (D-Utah) said Borah would "go strong in the west" and Edward Oregon, Washington, California, and other states which probably would support the veteran Idaho senator.

Senator Blavier (R-Ore.) was positive in his assertions concerning Borah's strength, but said there was no question that the Idahoan would receive the preferential primary vote. If he should enter that race, and would carry the state in the general election. As for Washington, Blavier said it was "not such a sure thing as Oregon, but added Republican party leaders in the state are predicting victory next year.

While saying it would be "a calamity" for a Republican to be elected president next year, Thomas conceded Borah an edge in "every district where the voters dislike both President Roosevelt and Senator Borah."

"The 'against' vote naturally would go to the senator if he should receive the Republican nomination, Thomas said.

"The Democratic party still is the minority party in this country, and cannot afford to lose a single place. I believe that we will win next year, but every party member is going to have to work long and hard."

Borah has a following which "any man could envy," he said, and if nominated by the Republicans would be a real threat. Thomas conceded that with the Idahoan carrying the Republican banner there would be a possibility of Illinois, Pennsylvania and Massachusetts following him.

Senator Blavier did not limit his own state to the Republican column only if Senator Borah is the party ticket, but predicted he would be elected if nominated by the Democrats. He predicted the state would be won by the Republicans, but that the agreement he renewed every doubt as to the national Oregon vote. He based his prediction on increased strength in a study of the trade agreement on the legislation, that both the lumber and stock raising industries of the state would be "harmed severely" by the increased production of Canadian goods.

The proof of the cigarette is in the smoking... and it always will be

Smokers—both men and women—want a cigarette to be mild—yet not flat or insipid. At the same time they want a cigarette that gives them taste—taste they can enjoy.

Chesterfields are outstanding for mildness—outstanding for better taste. You can find that out by smoking them.

Just try them—Chesterfields are what they say they are

GRADUATION EXERCISES CONDUCTED AT OAKLEY

OAKLEY, Dec. 3.—Graduation exercises were held in the Oakley Second ward L. D. S. church Sunday for Loren B. Robinson and Charles J. Smith, who completed their work in the primary organization...

ORPHEUM—TWIN FALLS NEWS NEWS EVENTS

GREEK KINGS GO BACK TO TIBBONE BERCY DEATH DEBATE In view of current national discussion, Paramount News presents opinions of people who have a right to speak.

OFFICIALS OF CHURCH VISIT AT MURTAUGH

MURTAUGH, Dec. 3.—The L. D. S. stake presidency, Jesse W. Richards and J. E. Allred of Twin Falls, and Royal C. Tolman of Murtaugh, were guests at Sunday school and church Sunday.

VISIT AT BURLEY

BURLEY, Dec. 3.—Albert Hawker of Moran, Idaho, was a visitor at the Kettering sanatorium here Monday, going on to Deole to visit with a cousin.

PIGEONS EXPOSE PARASITES TO DISEASE

STILLWATER, Okla., (AP)—Pigeons, from their barn roosts, have exposed poultry flocks of this state to a number of diseases and parasites, says Prof. L. H. Moe, bacteriologist and veterinarian of Oklahoma A. and M. college.

RUPERT HOME TALENT GIVES MINSTREL SHOW

RUPERT, Dec. 3.—Under the auspices of Rupert Business and Professional Women's club a local talent entertainment, Black and White Minstrel, was presented in an evening program at the Wilson theatre, Monday night.

FAIRFIELD STUDENTS VISIT OVER HOLIDAYS

FAIRFIELD, Dec. 3.—Among the students spending the holidays here were: Laurence and George Reegan, Lon Baldwin, Hugh Nelson, Doris and Betty Davidson, and Jack Abbott and Earl Wilson from the University of Idaho, southern branch at Pocatello, Malcom Herd of Oregon, where they were called by the death of their nephew, Robert Wilson.

CARD OF THANKS

We wish to thank our many friends and relatives for their kind expressions of sympathy and beautiful floral offerings. Special thanks to Rev. L. D. Smith for his comforting words during our late bereavement.

CHRISTMAS GREETING CARDS AT CLOSING

Christmas Greeting Cards at Closes Book Store has given at the closing of the store.

ACTIVITY RENEWED ON FAIRFIELD WPA

FAIRFIELD, Dec. 3.—Work on WPA projects in Camas county resumed last Wednesday on approved city street improvements in Fairfield. Of 44 workable cases in the county, according to J. E. Cull, administrator, 28 men were put to work last week and the remainder will probably be used this week.

FORMER NEIGHBORS UNITE IN TRIBUTE

Funeral services for Joseph William Walker, Twin Falls resident for the past 15 years, were held yesterday afternoon at the Methodist Episcopal church. He succumbed last Saturday to a sudden heart attack. Former neighbors and friends from Oakley and Murtaugh where he had engaged in cattle and sheep raising projects prior to his residence in Twin Falls, joined relatives in paying tribute.

KEEP POISED IN THE WAR IN AFRICA

Clos Book Store has Globes and Atlases to assist you.—Adv.

DR. MARGARET FROST PAID FINAL TRIBUTE

Impressive rites were held yesterday morning at the White mortuary chapel for Dr. H. Margaret Frost, Gooding, who died Sunday at the Twin Falls county general hospital. Dr. L. Clark, pastor of the Presbyterian church, conducted the services.

LONG ILLNESS TAKES MRS. MARY SHORE

Mrs. Mary Elizabeth Shore, 81, resident of Twin Falls since 1911, died yesterday morning at 10:45 o'clock at her rural home. Mrs. Shore was born in Toronto, Canada. She had been ill for the past several months.

APPLE PRESERVED 75 YEARS

TRIBUNE, Kas. (AP)—Judge J. G. Sinden has an apple which was preserved with clove by his mother 75 years ago.

BURLEY EASTERN STAR ELECTS NEW OFFICERS

BURLEY, Dec. 3.—Election chapter, Order of Eastern Star, No. 1007, Monday evening had 19644 officers. Jessie Hedford was elected worthy matron; Ed Schroeder, worthy patron; Bernice Youmans, associate matron; C. M. Johnson, associate patron; Esther Scholer, confidante; Maybelle Fremstad, associate confidante; May Griffin, secretary and Minnie Myrka, treasurer.

NOTICE

Notice is hereby given that the undersigned will not be responsible for any debts or obligations incurred by Rosa Belle Winans after November 21, 1935.

Advertisement for VELTEX motor oil and winter driving. Features a large image of a man in a winter hat and a newspaper clipping that reads 'WARNING TO MOTORISTS COLD WEATHER TOUGH ON CARS LUBRICATION IMPORTANT'. The main headline says 'Turn to VELTEX FOR WINTER DRIVING'.

Advertisement for Union Motor Co. featuring the slogan 'YOU CAN BUY SAFELY Where You See This Sign!'. It lists various Ford cars and trucks with prices, such as '30—DESOTO 8 SEDAN, motor reconditioned, ready to go. \$200' and '30—FORD TRUCK, 157 \$225'. The ad also includes the text '—Tell Your Friends—Come Yourself, Bring Your Wife!' and '54 Cars and Trucks—They Are Going Out'.

Advertisement for Fletcher Oil Company. It features a large image of a vintage car and text promoting 'Cold Proofed MOTOR OIL' and 'Winter Grade GASOLINE' for 25c per quart. The main headline is 'Sub-Zero Gear Grease'. The ad also mentions 'FLETCHER OIL COMPANY' and 'These products and services now available at home-owned independent VELTEX service stations'.

TWIN FALLS DAILY NEWS

Published every morning except Sunday, by The Twin Falls Publishing Co., Inc., Twin Falls, Idaho. Established 1896.

Subscription Rates: By Carrier, Payable in Advance. 10c per week or 45c a month, payable by carrier or by mail.

BY MAIL: Unit Year \$3.50, Six Months \$1.90, Three Months \$1.00, One Year Outside State of Idaho \$6.00.

MEMBER OF ASSOCIATED PRESS: The Associated Press is exclusively entitled to the use for publication of all news dispatches...

NATIONAL REPRESENTATIVES: PRODSEN, MORGAN, and BRIDGEMAN, New York, Chicago, San Francisco.

The News assumes no financial responsibility for errors in advertisements but in cases where the paper is at fault a correction of that part of the advertisement in which the error occurs will be published without charge.

All notices required by law or by order of the court and all notices of public utility to be published in the Wednesday issue of this paper pursuant to Section 5448 of Idaho law as added thereto by Chapter 15, 1925 Session Laws of Idaho.

THE RELIEF DILEMMA

Starvation and taxation are two unpleasant things that have to be talked about. Unemployment grows, but there are still millions idle. The President has found it necessary to announce that people will not be allowed to starve this winter, either, even if prevention postpones the balancing of the federal budget.

The federal burden would be lighter if states and cities could or would assume their share of the load. But their credit, as a rule, is not so good as the government's, and some of them who could take care of their own people deliberately pass the buck.

The revolt against new taxes has scared state-legislators. Says a business writer, of conditions in his state:

"Today nobody is willing to propose forms of taxation that would be needed to prevent the December starvings. One county relief chairman seems only sure that they can't be laid taxes; the legal limit forbids that. He does not say what they should be. No one is willing to suggest income taxes, with their attendant publicity for all earned incomes. The only tax being widely advocated at this time is the transactions tax of two per cent, one that would put independent-merchants out of business."

INTERNATIONAL BABY

"The law," one of Dickens' characters remarks, "is an ass. It often seems so. There is the baby, for instance, that has the American citizenship law tied in knots, by the circumstances of its birth."

There are two sets of knots. The first set concerns the mother, who came from Germany as a child, and has always regarded herself as an American citizen because her father became naturalized. But it happens that he wasn't naturalized until after she was married. She married a German-American who only has his first citizenship papers. So the law doubts whether the mother is an American.

true that the industrial craft represented by John L. Lewis and his United Mine Workers, the simple "vertical" union taking in the varied groups of a single industry is in the line of evolution.

New York Day by Day

By O. C. McINTYRE. NEW YORK, Dec. 4.—The season has spawned a formidable school of orthodox leaders, a sleekly groomed crowd that adds a wrinkle or so to the carefully massaged brow of long established labor-wisdom.

With the exception of Lois Leon, all the bright feminists talkers seem to be allied with derivatives on the fringe. Dorothy Parker is in her second year here and Virginia Faulkner and Tess Slinger have been articles so well read that their conversational art is fast offhand.

From Augusta, Maine: "The members of our haughty house exploring society have found a pipkin, all deserted and the odds of two being 1:1000."

Harvester Company Sees Bright Outlook

Back from a two weeks' trip to the Chicago automobile show and International Harvester company officers, George McVey of Old Orchard and Son, Twin Falls, express high optimism over the business outlook for his firm in 1937.

Major jewelry establishments have not suffered a successful hold-up in this generation. Small shops have been looted time and again, but the expensive stealers were untouched. Expert crooks know they haven't a chance. The entrance of a stranger in a customer's stall—defense as automatically as the press of a button floods an electric bulb.

Douglas Fairbanks, Jr., has become quite a toff in London. A hit-chat column in a British weeky has hailed him as one of the most popular young men America has sent over. Already he has polished the necktie of a Kentucky accent into a silken perfect Oxford.

Something More Than Carpentry Needed

NO TROUBLE TO BUILD THE NEW PLATFORM, BUT THEN I GOT TO CONVINCHE THE VOTERS THAT IT MEANS SOMETHING TO ME.

REPAIRED PLATFORM 1932. NEW PLATFORM MATERIAL. BREAKFAST FOOD. THE MARBLE JOINTS ARE GRADUATED. The marble joints are graduated—each little boy had misued an essay book and let slip a real brain-slicer out.

Guiding Your Child

Alice Glarissa Richmond. NURSING A VIEW: "He's jealous." "Do you know the baby doesn't like even his father to kiss me, he's so jealous."

"Ten have quit during the summer. But 'Onie Dan' smoothed down the ruffled feathers with his own money. Mr. Roosevelt intended to 'use' them more freely, meaning more conditions on the money during the summer tour of certain industrial colleges."

With the exception of Lois Leon, all the bright feminists talkers seem to be allied with derivatives on the fringe. Dorothy Parker is in her second year here and Virginia Faulkner and Tess Slinger have been articles so well read that their conversational art is fast offhand.

From Augusta, Maine: "The members of our haughty house exploring society have found a pipkin, all deserted and the odds of two being 1:1000."

Harvester Company Sees Bright Outlook

Back from a two weeks' trip to the Chicago automobile show and International Harvester company officers, George McVey of Old Orchard and Son, Twin Falls, express high optimism over the business outlook for his firm in 1937.

Major jewelry establishments have not suffered a successful hold-up in this generation. Small shops have been looted time and again, but the expensive stealers were untouched. Expert crooks know they haven't a chance. The entrance of a stranger in a customer's stall—defense as automatically as the press of a button floods an electric bulb.

Something More Than Carpentry Needed

NO TROUBLE TO BUILD THE NEW PLATFORM, BUT THEN I GOT TO CONVINCHE THE VOTERS THAT IT MEANS SOMETHING TO ME.

REPAIRED PLATFORM 1932. NEW PLATFORM MATERIAL. BREAKFAST FOOD. THE MARBLE JOINTS ARE GRADUATED.

NATIONAL WHIRLIGIG

(NEWS BEHIND THE NEWS). WASHINGTON: BY RAY TUCKER. LIFELINE: "Dan Roper's famous Business Advisory Council forecasts again this week in mild mood that when they last cooled their heels on the White House."

"Ten have quit during the summer. But 'Onie Dan' smoothed down the ruffled feathers with his own money. Mr. Roosevelt intended to 'use' them more freely, meaning more conditions on the money during the summer tour of certain industrial colleges."

With the exception of Lois Leon, all the bright feminists talkers seem to be allied with derivatives on the fringe. Dorothy Parker is in her second year here and Virginia Faulkner and Tess Slinger have been articles so well read that their conversational art is fast offhand.

From Augusta, Maine: "The members of our haughty house exploring society have found a pipkin, all deserted and the odds of two being 1:1000."

Harvester Company Sees Bright Outlook

Back from a two weeks' trip to the Chicago automobile show and International Harvester company officers, George McVey of Old Orchard and Son, Twin Falls, express high optimism over the business outlook for his firm in 1937.

Major jewelry establishments have not suffered a successful hold-up in this generation. Small shops have been looted time and again, but the expensive stealers were untouched. Expert crooks know they haven't a chance. The entrance of a stranger in a customer's stall—defense as automatically as the press of a button floods an electric bulb.

Something More Than Carpentry Needed

NO TROUBLE TO BUILD THE NEW PLATFORM, BUT THEN I GOT TO CONVINCHE THE VOTERS THAT IT MEANS SOMETHING TO ME.

REPAIRED PLATFORM 1932. NEW PLATFORM MATERIAL. BREAKFAST FOOD. THE MARBLE JOINTS ARE GRADUATED.

MEMORIAL SERVICES CONDUCTED BY ELKS

BURLEY, Dec. 3.—Memorial services were conducted by the Elks lodge of Eureka here in the Elks hall, Sunday afternoon, Harry L. Harper was the speaker.

Real Estate Transfers. Furnished by the Twin Falls Title and Abstract Company.

Deed: R. P. Boyd to C. M. Gordon, 1/4 NW 10 to 12. Deed: R. P. Allison to T. A. Allison, 1/4 SW 21 to 23.

Deed: L. A. Smith to R. Patrick, 1/4 NW 20 to 22. Deed: T. P. Country to H. C. Smith, 1/4 SW 23 to 25.

Public Sale. I am authorized to sell a Public Auction at the place of Miles and 1 1/2 miles east of Picher, Ok., 2 1/2 miles west of Tulsa, Ok. on the following property on:

THURSDAY, DEC. 3. 2 1/2 Head Guernsey Cattle—15 1/2-year-old Guernsey cow, just fresh in January; 1 1/2-year-old Guernsey cow, to be fresh soon; 4 1/2-year-old Guernsey cow, to be fresh soon; 1 1/2-year-old Guernsey calf, to be fresh soon; 1 1/2-year-old Guernsey calf, to be fresh soon; 1 1/2-year-old Guernsey calf, to be fresh soon.

CHAMBERLAIN'S COLIC

GIRLS who are the center of attraction, keep their skin delicate and healthy by using Chamberlain's Lotion. It is easy to have that kind of skin. Not many girls are satisfied with their skin. If you want a clear, white, and healthy complexion, use Chamberlain's Lotion. It is a complete beauty treatment, a blend of thirteen medicinal herbs, and it is so simple to use. It is the only skin lotion that is suitable for all ages and all complexions.

CHAMBERLAIN'S COLIC. Reduction on Stewart-Warner Refrigerators. Slightly Used As Demonstrators. Any Size Or Model.

Advertisement for Chamberlain's Colic, featuring a baby illustration and text for Bob Milner Sales Co. located at Kato Bldg, Next to Orpheum Theater.

GUNMAN'S VICTIM FIGHTS FOR LIFE

Hospital Attendants Report H. C. Givens Probably Out of Danger

The third asserted victim of Douglas Van Vlack's gun was reported probably out of danger last night, though his condition remained serious.

An attending physician announced that a threatened infection had been brought under control and that Deputy Sheriff Henry C. Givens of Twin Falls county was to be fed substantial food through a tube leading past the bullet-severed trachea.

Givens was shot through the neck and left arm when he and Fontaine Cooper, state traffic officer, escaped to Van Vlack and his allegedly kidnapped wife, Mildred Hook of Tacoma, on the highway near Buhl last November 25. Cooper was killed instantly.

Walls For Attorney

Miss Hook's body, with the head crushed and torn by a bullet identified as having come from Van Vlack's gun, was discovered in a retrofitted automobile at Buhl last Friday morning. Three days after Van Vlack surrendered to volunteer posmen on the highway two miles north of Hollister and about six miles from where the girl's body was found.

Van Vlack, held without bond on a first degree murder charge in connection with Cooper's death, waited in his jail cell here yesterday for the arrival of a Tacoma attorney and friend of the family, Leo Teas, whom the murder-charged man rejected yesterday. The Tacoma attorney had not arrived and there was no word from him late last evening.

Yielded In Cell

Visited by Van Vlack was visited by E. V. Larson, former Twin Falls county prosecutor who had been called into a family conference when the prisoner's parents, Mr. and Mrs. Carl Van Vlack of Tacoma, were here last Wednesday evening. Van Vlack's parents left early the next day returning to Tacoma.

He has confessed to Sheriff E. F. Pexier and to newspaper reporters that he killed his former wife, but repeatedly refuses to make a statement under oath to that effect to the prosecuting attorney, explaining that he wants to wait until he has seen his mother again.

Larson said after visiting Van Vlack yesterday he has no statement to make regarding the visit, and that he had not been retained officially as an attorney for Van Vlack.

Willie Willis

By ROBERT QUILLEN

"Mamma told me to pick out a dark suit that wouldn't sell really, but she meant to get somethin' that wouldn't show the dirt."

THANKSGIVING PARTY HELD AT HOLLISTER

HOLLISTER, Dec. 3 — Mr. and Mrs. A. B. Caldwell entertained at their home here "Thanksgiving day" for Mr. and Mrs. J. E. Pohlman and daughters Hilda and Catherine, Mr. and Mrs. M. W. Knutson and son Arthur and Mrs. M. and Mrs. B. Strickling and family of Gooding and C. E. Caldwell of Battle Mountain Nevada.

Mrs. Pohlman accompanied her daughter, Mrs. Strickling, to Gooding, Thursday night. She returned Sunday.

Mr. and Mrs. George Konopik and family of Buhl and Mr. and Mrs. J. G. Schwing were dinner guests at the home of Mr. and Mrs. John Caldwell "Thanksgiving day."

Mr. and Mrs. Marion Ray of Buhl spent the week end at the home of Mr. and Mrs. E. E. Lawrence. They were enroute to Los Angeles where they will visit with Mr. and Mrs. Dell Ray.

Mr. and Mrs. John Molenkamp and son Harold have moved to Waupun, Wisconsin.

CAMP FIRE GIRLS OF FILER NAME OFFICERS

PIER, Dec. 3 — Camp Fire group with Mrs. Rupert Williamson as guardian, met at her home Monday afternoon with the members present. Dorothy Smith was assistant hostess.

Elections of officers was held with Shirley Ann Moreland being elected president, Beatrice Thomas vice-president; Betty Jo Johnson, secretary; Marjorie Gibson, treasurer; Maxine Johnson, scribe; Joan Gillilan, song leader.

NEW TEACHER NAMED BY WENDELL BOARD

WENDELL, Dec. 3 — R. L. Williamson, Filer, has been hired by the school board to teach English in the local high school filling the vacancy caused by the resignation of Mrs. Robert Burns, nee Vivienne Harman.

Gerald Price and Rachel Mitchell of Moscow spent the Thanksgiving holidays with their parents, Bob Abbott, formerly of Wendell returned with Gerald.

Irene Dean of Poastello, George and Dorithea Cook, Louise Eaton, Elsie Petchenka and Blanche Foster all of Albion, spent the week-end with their parents.

TATTERSALL RITES ATTENDED BY MANY

William John Tattersall, 22, Russell Lane district farmer, was paid an unreserved tribute yesterday afternoon at the Twin Falls mortuary chapel, Rev. R. B. Rice, Twin Falls, officiating.

Miss Mabel Case and Mrs. Dorothy Monahan sang "The Old Rugged Cross" and "Sometime We'll Understand."

Callowers were Albert Denny, Charles Berners and Kenneth Halls; Eden; and Max Doherty, Darrell Daxley and Rex Burgess, Burley. Interment was in the cemetery beside the grave of his mother, under the direction of the mortuary.

HAGERMAN BOY-DIES AT BOISE HOSPITAL

HAGERMAN, Dec. 3 — Charles "Huddy" Abbott, 15, son of Mr. and Mrs. Charles Abbott, died at the St. Luke's hospital in Boise Sunday morning following an operation for appendicitis. Funeral services will be held at the home Tuesday afternoon.

Schilling

Buy pepper in the largest sizes

1 lb. what you save!
2 lb. pepper 10¢
4 lb. pepper 15¢
8 lb. pepper 25¢

How to Keep Colds UNDER better CONTROL

Catching Cold? .. Caught a Cold? ..

Vicks VapoRub helps Prevent many Colds

At the first warning nasal irritation, sniffle or sneeze, use Vicks VapoRub—just a few drops up each nostril. VapoRub is especially designed for the nose and upper throat—where most colds start. It stimulates Nature's own functions—in the nose—to help prevent colds, and to throw off head colds in their early stages. Used in time, VapoRub helps avoid many colds.

Follow Vicks VapoRub

A helpful guide to fever, colds and other colds. Developed by Vicks Chemical and Medical Staff, tested in extensive clinics by practicing physicians—further proved in everyday home use by millions. The Plan is fully explained in each Vicks package.

79c 98c \$1.25

★ Vicks Open House with GRACEY HOOKS every Monday 9:30 a. m. to 11:30 p. m.

Over 26 Million Vicks Aids Used Yearly for Better Control of Colds

Make VAN ENGELEN'S Your GIFT HEADQUARTERS

Bright New Gifts For Everyone On Your List--Gifts They'll Like!

THE Greatest DAY IN THE YEAR FOR HIM

All youngsters look forward to Christmas for a month and months. To them it's the greatest day in their year. Get your boy the kind of things he wants to wear—they're priced very reasonable at Van Engelen's.

SHIRTS 79c
TIES 25c
MICKEY MOUSE BELTS 49c
WOOL SWEATERS 98c
SHEEP LINED COATS \$2.98
WARM MITTENS 49c
LEATHER BOOTS \$2.98
BOOT SOCKS 25c
WOOL COSSACK COATS \$2.89

Smart GIFT SUGGESTIONS

Somebody can give me this—

this or this

Introduce the world's most popular and newest gift.

\$2.88

Put in, national or state, or decorative paper imported.

49c

They accept it as a happy gift thought.

\$1.98

Stationery in red, green, blue, and gold.

59c

98c

Book set made in chromium and enamel in modern design. Each set is a gift in itself.

98c

25c

\$1.49
\$1.95

PAJAMAS OF BROADCLOTH AND INDIAN HEAD

A handsome gift and the lucky man who gets these will never believe that they cost as little as they do! A big variety of patterns are here to choose from. Rayon pajamas make mighty nice gifts. Practical, too, because these are of crown tested rayons.

The stuff **\$2.98**

For the TRAVELER

who enjoys good luggage will not find a more complete and satisfying selection of fine travel goods anywhere. They're priced low to keep within the Christmas budget.

Fitted Overnight Cases

A real accessory for the smart feminine traveler, lined and with blouse pockets, fitted or not fitted, just as you choose.

\$4.98 to \$9.90

Men's Leather Luggage

Smart Gladstones, sturdy suit cases, as nice a gift as a man could wish.

\$6.95 to \$12.50

TAKE A GIFT TIP From the Women Who Wear Them

A Man's GIFT

Very man appreciates a gift of leather, for the reason of its durability and appropriate nature.

TRAVEL CASES \$2.95

Other cases at 98c—\$1.98

KEY CASES 49c

BELT FOLDS 49c

LEATHER BELTS 49c

Minimally boxed—Belts in black or brown with giant grip buckles **98c**

TOY TOWN

TOY TOWN IS OPEN IN A GAY NEW DOWN STAIRS DEPARTMENT

Santa's headquarters are open to young and old—with a bewildering array of gifts to suit every age. Lay-away toys now! A small deposit will do! Payments to suit your convenience.

Humming Bird FULL FASHIONED HOSIERY

So silky sheer, so perfectly fashioned, so smartly tufted to every-fine costume color that they are bound to flatter every feminine name on your list.

Their moderate price will be a "Vicksa Clear" to your Christmas Budget.

79c 98c \$1.25

Packed in individual gift boxes. The ideal present.

ALWAYS WELCOME, ALWAYS APPRECIATED HOUSE SLIPPERS

The one gift that really fits at Christmas time. Choose from a large assortment of styles, D'Orsay, Opera, Flat Patterns with soft or leather soles.

49c to \$2.97

Men's — Women's — Children's

Kiddies Like New Things to Wear for Christmas

Holiday Frocks
Sweaters
Sno Suits

HOLIDAY FROCKS, 3 to 6

Gay as holly and mistletoe—and just as welcome—dainty sheer dresses and fine broadcloths. They're new.

79c 98c WOOLLY SWEATERS

There's a soft spot in every youngster's heart for these soft sweaters. Just what one would expect of Santa Claus.

98c \$1.98 SNO SUITS

That will keep little folks warm during winter weather. 2 piece suits **\$4.98**

Van Engelen's YOUR CHRISTMAS STORE

MEN'S HANKERCHIEF AND TIE SETS

Made of pigment crepe with screen painted patterns on dark grounds, such as navy, maroon, brown and green. Each set boxed for a handsome gift.

The set **69c**

Just in time for CHRISTMAS Salladay Hdw. Co. Offers To You The Opportunity TO SHARE IN A GIGANTIC STORE-WIDE EVENT

STORE CLOSED
All Day Wednesday to Prepare for This GREAT SELLING EVENT

PRE-CHRISTMAS SALE!

STORE CLOSED
All Day Wednesday to Prepare for This GREAT SELLING EVENT

A Grand Array

KITCHEN NEEDS for the HOLIDAYS!

AT REDUCED PRICES YOU CAN AFFORD TO PAY

At these outstanding low prices you'll have a grand time picking out the new pieces you'll need for the holidays.

FEDERAL "VOGUE" ENAMELWARE

Three-coat deep ivory enamel with sanitary white linings. Non-tarnishing CHROMIUM covers with bakelite knobs.

PRICES CUT FOR THIS SALE

Kettle, 8-quart, Reg. \$2.00, NOW **\$1.69**

Kettle, 4-quart, Reg. \$1.25, NOW **89c**

Two-Coat Enamelware Bowls, Double Boilers, Pans, Kettles

EVEN GREATER REDUCTIONS

"MIRRO" ALUMINUMWARE

Heavy gauge aluminum double boilers with the heat saving double black bottoms.

Reg. \$3.00, NOW **\$2.69**

Other aluminumware utensils correspondingly low.

LOOK AT THESE VALUES AND MAKE OUR STORE YOUR HEADQUARTERS FOR PURCHASING THOSE

PRACTICAL Gifts

HERE IT IS

Beautiful porcelain-base Table Lamps

A close-out special

Reg. \$1.98, NOW **98c**

The Perfect Gift for Mother

All-American Pressure COOKER

22 qt. Reg. \$15.00, NOW \$10.98

18 qt. Reg. \$14.00, NOW \$11.58

HERE IS YOUR CHANCE

New Berkeley Square Pattern Commonly Plate Silverware

34 Pc. Set in attractive Wooden Cabinet

SALE PRICE **\$32.50**

REAL VALUE

IMPORTED GUP AND SAUCER

This is a high quality white cup and saucer with a raised decoration around the edge. You can afford a dozen at this price.

Both Cup and Saucer Reg. 15c, NOW **ONLY 7c**

Here Is What Awaits You

A BROOM BARGAIN That Can Not Be Equalled

Five dozen good quality four-row sewed green house brooms at only **39c**

Reg. 80c value WHILE THEY LAST

Highest Quality Five-Row Sewed "Miss Idaho" Brooms

69c

Reg. 85c value

Imported Tea Pots

An Appreciated Gift

The ever popular whistling tea kettle

Filtering Glistening copper or shiny Aluminum Reg. \$1.50, NOW **89c**

5 1/2 cup size. Various colors and decorations.

Only **29c** Reg. 35c

XMAS SALE ROASTER VALUE

Heavy enamelled blue-speckled oval shape, seamless, self-basting close-fitting tops inside rack to prevent burning.

No. 1 size SPECIAL **98c**

No. 2 size hold 10-pound turkey, 12 pound roast **\$1.69**

No. 3 size holds 12-pound turkey, 14 pound roast **\$1.98**

Your Chance to Save

HERE IS VALUE!

Our complete stock of fine, high-grade glassware at CLOSE-OUT PRICES. You will be astounded at the sharp slash in prices. PRICED TO SELL AND SELL FAST. Your chance to obtain FIRST QUALITY CAMBRIDGE and FOSTORIA STEAMWARE at a fraction of its real value. NEVER AGAIN AT THESE LOW PRICES.

<p>The latest CAMBRIDGE Pattern</p> <p>Lily of the Valley Reg. \$1.15 Each</p> <p>Goblets, Sherbets, Cocktails</p> <p>NOW 69c</p>	<p>Another "New" Pattern</p> <p>Delicious, Lacy Old IVY Reg. \$1.00 Each</p> <p>Goblets, Sherbets, Cocktails</p> <p>NOW 59c</p>	<p>CAMBRIDGE CRYSTAL</p> <p>Reg. 50c</p> <p>Goblets, Sherbets, Cocktails</p> <p>NOW ONLY 32c</p>
<p>FOSTORIA VICTORY PATTERN</p> <p>Goblets and Sherbets Only</p> <p>Reg. \$1.00, NOW 59c</p>	<p>FOSTORIA SHERMAN PATTERN</p> <p>Goblets, Sherbets, Cocktails</p> <p>Wines Reg. 75c, NOW 49c</p>	<p>50c VALUES IN GOBLETS, SHERBETS AND COCKTAILS</p> <p>NOW Reduced to only 39c Each</p>

A REAL SPECIAL COMBINATION VALUE

GENUINE GRISWOLD GRIDDLE AND SYRUP PITCHER BOTH FOR 98c

A CIRCULATING HEATER FOR EFFICIENCY

NOW IS YOUR CHANCE

To buy this circulating heater at a saving. Only four models left in stock and priced to sell. The most efficient fire-box constructed and will positively outlast others. Frame is of two-color imitation wood finish and will harmonize with any type furnishings.

PRICES REDUCED

4 room size 18-inch fire-box Reg. \$48.50, NOW **\$43.50**

3 room size 16-inch fire-box Reg. \$36.50, NOW **\$36.50**

40% Off SENSATIONAL SAVINGS 40% Off CAMBRIDGE-GLASS GIFT WARE

Coming at this time it gives you the unique opportunity to purchase the well-known CAMBRIDGE GLASS items at a tremendous saving. You must see this display.

EVERY ITEM IS REDUCED 40%

4 beautiful colors: emerald, gold, rose and crystal. Candle sticks, vases, bowls, ash trays, comports, creamers and sugars, decanters, centerpieces, and others too numerous to mention.

A LONG LASTING, WELL REMEMBERED CHRISTMAS GIFT

High Quality Dinnerware at Deep Cut Prices

BIG SAVINGS when you purchase dinnerware Now. Priced in sets and also available in open stock. COME IN AND SEE OUR BEAUTIFUL DISPLAY

MANY PATTERNS ALL GREATLY REDUCED

<p>WASHINGTON COLONIAL PATTERN</p> <p>Semi-porcelain 32-pc. set</p> <p>Reg. \$4.25, NOW \$3.89</p>	<p>HOMER LAUGHLIN LORRAINE PATTERN</p> <p>Semi-porcelain, 32-pc. Set</p> <p>Reg. \$8.50, NOW \$6.49</p>	<p>POPE GOSSER MELROSE PATTERN</p> <p>Semi-porcelain 32-Pc. Set</p> <p>Reg. \$11.95, NOW \$9.89</p>
<p>32-Pc. SET GENUINE WARWICK CHINA</p> <p>Reg. \$16.70, NOW \$12.98</p>	<p>SPECIAL SERVICE FOR EIGHT</p> <p>42 Pc. Set. Silver trim W. S. George Pattern</p> <p>Reg. \$18.50, Now Only \$9.75</p>	<p>32-Pc. SET GENUINE WARWICK CHINA</p> <p>Reg. \$12.60, Now \$8.95</p>

The JUNIOR POWER CHEF Electric Food Mixer

MOTOR RUNS COOL! NEVER OVERHEATS! NO OIL! NOY! NOY! TWO SPEEDS!

BE "ALL PURPOSE" MIXER. BOWL VERY ORANGE GLASS-SPECIALLY DESIGNED-WILL BEAT AS SMALL A QUANTITY AS WHITE OF ONE EGG

ROTATING PLATFORM-TURNS FREELY MAKES MIXING EASIER & MORE THOROUGH

BAKE AND MOTOR HOUSING ALUMINUM BRONZE FINISH BEATER BLADES - Stainless Steel

MIXES BEATS WHIPS

A Quality Electric Mixer At This Low Price

\$6.95

Every housewife can now enjoy the luxury of an electric mixer-one that will actually do the work of the most expensive food mixer available-at a price so amazingly low. Approved by the Underwriters.

ANOTHER EXCEPTIONAL VALUE! The GREAT WESTERN Kitchen Range

Most beautiful and efficient range ever built. FULL ENAMELED outside with a full enameled oven. Will last a lifetime. Ivory and green trim. With high shelf.

REG. \$60.00 Value, NOW **ONLY \$54.50**

Electric Sandwich Toaster

Imported Cookie Jar

Beautiful Floral Design

Complete with Cord

Reg. \$1.20, NOW **ONLY \$1.39**

2 Slices **59c**

3 Slices **89c**

Cake Cover. With Metal Tray Keeps Cakes Fresh. Handy to Carry. Beautiful Garden Girl Design.

Reg. \$1.00 Value, NOW **79c**

NEVER MIND THE LADY

By David Garth

Synopsis: Terry Willett is at the Atlantic and tells George Fox, the skipper, that he proposes to have the shipment of equipment for the "Parajob" on board the ship. Fox knows that means trouble, for the naval government is not up to the same thing, and is already making plans to be in the line, wherever and wherever it starts.

Chapter Seven
TERRY BEGINS
Willett went on. "Dad's sitting up the river with a 45 in one hand and a via of minutes in the other. That stuff goes aboard the "Parajob" tonight!"
"That's one, George," breathed the girl.
"Would you mind telling me what you're going to do?" Fox asked politely.
Willett shrugged.
"How do I know?" She started for the deck and took my cue as I go along. The ship clears at noon tomorrow. Allaire kicked her cigarette into the "Parajob" and stepped on the gas and catch the signals as you used by."
"You want to go along, George?" she asked Janly. "Or hear about it over the radio?"
"Two men looking at her—on a platform, the other with downy eyebrows."
"What?" Willett unceremoniously.
"Go along."
"She's funny that way," Fox said rapidly. He jolted a little, realizing that the kind of a person who put his feet in hot water and a mustard plaster on his feet every time there was a draught.
"Her assumed glaucous, good, Terry," he said.
"Lay off the lone wolf stuff, Terry. Tomorrow—"
"Enough," said Willett, not even looking at him, "they're loading the "Parajob." His eyes were on the girl.
"Tonight! Always tonight! Fox was a man in a leaky rubber-bunkie in a strong current, and he knew it. "Are you serious about going?" His voice was elaborately casual. "Because if you are I'll have to go with you. I suppose."
He grinned.
"Rule One of the efficient Foreign Officer—Promoting and protecting the interests of the United States and its citizens."
"Yeah," drawled Willett, "so they can take their own money and see their clothes. Better get a coat, George."
Fox nodded and strode away up the path toward the Legion Club. Willett watched him go, and then turned quickly to the girl.
"So long," he said, holding out his hand.
"You're not waiting for him to come back?" she asked.
"Leaving by a side gate. If there was any trouble old Papa would be caught in a bad spot."
He smiled. She liked his smile, white teeth in the bronze of his face and his eyes sparkling at the corners.
"Stay away from docks at night," he said sadly. "No beaching of people waiting—just some damn fools stumbling over packing boxes and wishing they were diplomats."
His dropped her hand and turned away, leaving behind something that had hit him quietly and passed back to the job of the evening Great God Job. Wearily lighting both the Palva and malicious red candles, she waited for him, looking eagerly down the river, a 45 in his hand for all the Chicago to see.

IOWA ABERDEEN-ANGUS STEER GRAND CHAMPION

CHICAGO, Dec. 3 (AP)—A velvety black Aberdeen-Angus reached the top of the list of winners today—winning the accolade as grand champion steer of the 39th international livestock exposition.
Fox nodded and strode away up the path toward the Legion Club. Willett watched him go, and then turned quickly to the girl.
"So long," he said, holding out his hand.
"You're not waiting for him to come back?" she asked.
"Leaving by a side gate. If there was any trouble old Papa would be caught in a bad spot."
He smiled. She liked his smile, white teeth in the bronze of his face and his eyes sparkling at the corners.
"Stay away from docks at night," he said sadly. "No beaching of people waiting—just some damn fools stumbling over packing boxes and wishing they were diplomats."
His dropped her hand and turned away, leaving behind something that had hit him quietly and passed back to the job of the evening Great God Job. Wearily lighting both the Palva and malicious red candles, she waited for him, looking eagerly down the river, a 45 in his hand for all the Chicago to see.

STUDENTS AT WENDELL MAKE ROLL OF HONOR

WENDELL, Dec. 3—Nineteen students of Wendell high school made the honor roll for the second time in the history of the school.
Those winning high honors are: Lorraine Anderson, Patty Ward, Paula D. Lovell, Mary Ann French, Kathleen Hult, Maureen Hulet, Yvonne Roholt, and Wilda Gerret.
In the 91-92 class were: Bob Anderson, Vivian Caldwell, James Gunning, Orace Malone, Elma Jean Key, alive but none of spirited rhythm—something.
The gardeners were very quiet, but a note still rang. A thin-slipped young man had come and gone; come heralded by a shaking Embassy runner, and gone with a grin for the sake of an attack. She knew the had seen a parade—and the gardeners were very quiet.
She got up, hesitated and went back to the lighted Legion Club, slipping through a door on the terrace into a swirl of music and the

IDAHO TODAY! A Return Hit

Kama City Princess
Save Days! Travel by Air to SPOKANE, PORTLAND, CHICAGO, NEW YORK.

BRISON SHIP CAFE
ARLINE JUDGE
FRANKLY, NEDY, CHRISTIANI

POPEYE "THE BRUTES ARE COMING"

By E. C. SEGAR

JUST KIDS— IS HER FACE RED!

DIXIE DUGAN POINTLESS, IN FACT!

By J. P. McEVROY and J. H. STRIBEL

SCORCHY SMITH— TELLTALE TEAR

ORPHEUM

LAST TIMES TODAY
Dick Powell, Ruby Keeler
in "SHIPMATES FOREVER"

UNCLE JOE-KY'S ROXY

TODAY ONEY!
MATTINEE PRICES 15c
EVENINGS 10c

CALL AN EXPERT!

Each of the merchants listed below are "Experts" in their line. This guide is put here for your convenience. Read it, use it whenever you need the service of an "Expert!"

ORPHEUM

Thursday
Eye—8:30 p. m.

Ladies Crave Excitement

NORMAN FOSTER
EVALYN KNAPP
PLUS a Comedy-Cartoon-News
TODAY! 8:30 P. M. ONLY!
"THE SILVER JACKPOT"

F. G. H. MOTOR SERVICE

"The Carburetor Shop"

Modernize Your Old Mattress

Let us put springs in your old mattress. At a very nominal cost! Call us for further information.
TWIN FALLS MATTRESS CO.
228 2nd South

WE SELL 'EM FIX 'EM

MUSICAL INSTRUMENTS
CHAS. O. DUMAS MUSIC CO.
PHONE 501

THE SEATTLE SYMPHONY ORCHESTRA

60 GREAT ARTISTS!
DR. BASIL CAMERON CONDUCTING

Hands across the Table

CAROLE LOMBARD
FRED MACMURRAY

Yellow Cab

57 25c
All Cars Equipped With "Hydraulic Brakes"
Low Rates On Out-of-Town Trips
24-Hour Service

WHY GAMBLE?

Give yourself the assurance of SAFETY through the winter months. PUT NEW TREAD ON YOUR TIRES
12,000 Mile Guarantee
Brunet Tire Shop
122 2nd Avenue West

Equipped to Do All Kinds of Hauling, Moving & Transfer

MENICHOUS TRANS. CO.
Ph. 200
McCOY COAL CO. Ph. 3
S. McCoy, Prop.
Genuine Atlantic Coal Only
"The Quality Coal"

ORPHEUM

Don't Wait! Tomorrow evening to buy General Admission tickets? Get them today at the Orpheum Box Office.
Only 86c
Box office opens from 10 a. m. to 10 p. m.
RESERVED SEATS \$12
Reservations by phone accepted until 8 p. m. Thursday

STORMY

NOAH WERRY, JR., JEAN ROGERS
And the Arizona Wranglers.

READ THESE ADS EVERY WEDNESDAY AND SUNDAY—

Use Them When You Need The Service of An Expert!

JACK FIX-IT

WASHERS
WRINGERS
IRONERS
Any Kind of Laundry Equipment
Phone 5 MOON'S
220 2nd Ave. So.

ELECTRIC WELDING GENERAL REPAIR AUTO SPRING WORK

PHONE No. matter what hours we can fix it for you!
524
SELF MFG. CO.
220 2nd Ave. So.

Bobby Grayson Heads Stanfordites On All-Coast Team Criticism Of 'Glorified Basketball' Starts Gridiron Debate

Seventy Sports Writers Select Palo Alto Ace

1935 Eleven Marked by Absence of Players From Non-Conference Schools; Moscrip Sets Record

By RUSSELL J. NEWLAND (Associated Press Staff Writer) SAN FRANCISCO, Dec. 3.—Stanford University's Rose Bowl-bound football team placed five players on the Associated Press All-Pacific Coast all-star eleven for 1935. Selections were the consensus of 70 sports writers, conceived and officially receiving for the first mythical team was picked in 1923. James Moscrip, Stanford's field goal kicker end, climaxed seasonal play by making the team for the first time, succeeding in 16 points with no other player so accomplished. Two of his team mates, fullback Bobby Grayson and tackle Bob Reynolds, were named for the second straight time and two other guards, Wesley Muller and Ed Goddard, were named to complete a Stanford tandem of all-star roles.

STANFORD PLACES FIVE ON ELEVENTH ANNUAL ASSOCIATED PRESS TEAM

GRAYSON
Tackle
STANFORD

MULLER
Center
STANFORD

GodDARD
Quarterback
W.S.C.

ReYNOLDS
Tackle
STANFORD

GodDARD
Quarterback
W.S.C.

MOSCRIP
End
STANFORD

THE PACIFIC Coast Conference representative to the Rose Bowl for the third successive time—Stanford—placed five of its first string on The Associated Press' 1935 All-Coast football eleven. Washington was next in representation with two men while the other schools placed...

Coaches Disagree On 'Slow Whistle' And Lateral Pass

Blocking Becomes 'Lost Art' Under Present Rules of Game, Officials Declare; Mentors Express Views

By KENNETH GREGORY (Associated Press Staff Writer) ATLANTA, Ga., Dec. 3 (AP)—An assertion by Frank Lane, Big Ten football official, that the game as played this season was "glorified basketball" and that the "slow whistle" and attendant lateral passing had made blocking a "lost art" has stirred debate among southern coaches, favorable and otherwise. Lane says the "slow whistle" and lateral passing have brought about an increase in injuries, decreasing the protection for ball carriers, while others see no reason to become alarmed. Tech Coach Disagree

All-Coast Elevens

	Pos	Pos	Home Town							
Ends	W. H. Rye	3rd	Alexandria, Ohio							
James Moscrip, Stanford	23	190 6-0	3rd	Beverly Hills, Cal.						
Lawrence Lutz, California	22	200 6-0	3rd	Santa Ana, Cal.						
Quarters	Ed Goddard, Washington State	21	184 5-11	2nd	Sacramento, Cal.					
Max Starnovich, U.C.L.A.	21	188 5-9	2nd	Morgan Park, Wn. Center						
Wesley Muller, Stanford	23	221 6-0	2nd	Clondale, Cal.						
Quarterback	Ed Goddard, Washington State	21	184 5-11	2nd	Zasconido, Cal.					
Chas Chisholm, U.C.L.A.	21	170 5-11	2nd	Los Angeles						
Ryan Hayes, Washington	21	172 5-9	2nd	St. Paul, Oregon						
Bobby Grayson, Stanford	21	170 5-9	2nd	Portland, Ore.						
Second team	End—Stanley Rieckman, Oregon U. Center	End—Dan Lazarovich, Washington State	Tackle—Bob McCue, Idaho	Tackle—Sam Starkey, U.C.L.A.	Quarterback—Richard Hest, Santa Clara	Center—Sherman Chasor, U. C. Center	Quarterback—Elmer Legg, Washington State	Half—Floyd Blower, California	Half—Milton Popovich, Montana	Full—Frank McKee, Oregon U.

DECEMBER GRID DATES

FRIDAY, DECEMBER 6		SATURDAY, DECEMBER 7	
Oglethorpe (6) vs Miami (18)	South	San Francisco (6) vs Miami (18)	South
Canoe vs Western Kentucky	South	Danville	Danville
South Carolina vs Florida	South	Tempe	Tempe
Louisiana Tech vs Tampa	Southwest	Tampa	Tampa
Texas Tech (20) vs Oklahoma City (6)	Oklahoma City	Oklahoma City	Oklahoma City
Southern Methodist (18) vs Texas A. and M. (6)	Oklahoma City	College Station	College Station
Washington (14) vs Southern California (7)	Los Angeles	Washington (14) vs Southern California (7)	Los Angeles
Oregon (7) vs St. Mary's (13)	San Francisco	Texas Christian (9) vs Santa Clara (7)	San Francisco
FULLBACK (20) vs Southern California (6)	Los Angeles	FULLBACK (20) vs Southern California (6)	Los Angeles
UCLA (6) vs St. Mary's (9)	San Francisco	UCLA (6) vs St. Mary's (9)	San Francisco
Utah vs Hawaii	Honolulu	Utah vs Hawaii	Honolulu
Southern Kentucky vs Towson	New Orleans	Southern Kentucky vs Towson	New Orleans
Kentucky State vs Xavier	New Orleans	Kentucky State vs Xavier	New Orleans
Rose Bowl Games	Pasadena	Rose Bowl Games	Pasadena
East-West All-Star Game	San Francisco	East-West All-Star Game	San Francisco
WEDNESDAY, DECEMBER 11	West	WEDNESDAY, DECEMBER 11	West
Southern California vs Towson	New Orleans	Southern California vs Towson	New Orleans
Kentucky State vs Xavier	New Orleans	Kentucky State vs Xavier	New Orleans
WEDNESDAY, DECEMBER 12	West	WEDNESDAY, DECEMBER 12	West
Southern California vs Towson	New Orleans	Southern California vs Towson	New Orleans
Kentucky State vs Xavier	New Orleans	Kentucky State vs Xavier	New Orleans
WEDNESDAY, JANUARY 1, 1936	West	WEDNESDAY, JANUARY 1, 1936	West
Southern California vs Towson	New Orleans	Southern California vs Towson	New Orleans
Kentucky State vs Xavier	New Orleans	Kentucky State vs Xavier	New Orleans

Utah And Colorado Place Nine Stars On All-Rocky Mountain Football Team

1935 Eleven Features Great Power, Speed And Stonewall Defense; Three Players Called Outstanding

DENVER, Dec. 3 (AP)—Whatever it is a team needs to get ahead in the football world, the all-Rocky Mountain conference team selected for the 1935 season by The Associated Press seem to have it. Power, speed, defensive toughness, experience born on many fiery grid battles—all are wrapped up in the eleven players winning this year's honors. About the only thing it doesn't have is a wide representation of the entire conference. Colorado and Utah made a virtual "closed corporation" of the all-conference lineup, winning nine positions. Utah State, quarterback; De Mar Larson, Utah, tackle; Kramar, Utah, center; Rasmussen, Utah State, quarterback; De Mar Larson, Utah, tackle; Kramar, Utah, center; Rasmussen, Utah State, quarterback; De Mar Larson, Utah, tackle; Kramar, Utah, center; Rasmussen, Utah State, quarterback.

Football Attendance Records Show Gains

Increases in College Turnouts Range as High as Forty Per Cent

By ALAN GOULD (Associated Press Staff Writer) NEW YORK, Dec. 3 (AP)—College football turnouts, registering a steady upturn since the depression "low" of 1932, picked off substantial increases in attendance for the 1935 season. The gains ranged as high as forty per cent in some noteworthy instances but the increase for the country as a whole probably did not exceed ten per cent. According to figures obtained in a nation-wide Associated Press poll, 29 out of 47 major colleges enjoyed increased attendance. The remaining 18 either reported decreases or that they were "about even with 1934." A poll of 100 colleges, including some at several institutions, is reported by Columbia. The gains generally were more marked among the eastern schools during one of the sports' most exciting seasons but the middle west and far west also contributed heavily to the attendance figures. The state counted the biggest football crowd of all time when 48,800 saw Duke upset North Carolina at Durham on November 16. A record Rocky Mountain crowd of 22,660 saw Colorado beat Denver on Thanksgiving day. Notre Dame Popular

Ex-Champ Barred From Idaho Rings

Jack Thompson; Burke Meets Substitute

BOISE, Idaho, Dec. 3 (AP)—Ralph Davis, state boxing commissioner, today said he had indefinitely suspended Jack Thompson, former welterweight champion, from boxing in Idaho. Thompson, who was scheduled to fight two days before a scheduled fight was given as the reason. Thompson, in retirement three days, Thursday night against Jackie Burke of Ogden. A substitute will be used against Burke. Thompson could not be reached for comment tonight, and it was reported he had left town.

Lopez Conquers Dick Daviscourt

SAN DIEGO, Calif., Dec. 3 (AP)—Vincent Lopez, 229, former Jockey of Mexico City and champion, today won a sensational fight in which the Bears participated was estimated at 24,000. The fight between Lopez and Daviscourt was held at the Hotel El Conquistador. Lopez was the victor by a knockout in the fifth round. Lopez's victory was a surprise because Daviscourt was thought to be a favorite.

Frank Speer Wins Over Pat O'Shocker

MINNEAPOLIS, Dec. 3 (AP)—Frank Speer, Atlanta, pinned Pat O'Shocker, Minneapolis, today in a wrestling match. Speer won by a technical knockout in the fourth round. Speer's victory was a surprise because O'Shocker was thought to be a favorite.

Champion Quits Exhibition Tour

PHOENIX, Ariz., Dec. 3 (AP)—James J. Braddock, world's heavyweight boxing champion, left today for New York, abandoning an exhibition tour through the southwest.

It was reported here Braddock was suffering from an injured leg, but the champion and his party were already en route home and could not be reached for comment.

Basketers Vie in Junior High Games

Eight more girls basketball teams played yesterday in the Twin Falls Junior High school Red-White football. The action from 9:00 o'clock on today for New York, abandoning an exhibition tour through the southwest. It was reported here Braddock was suffering from an injured leg, but the champion and his party were already en route home and could not be reached for comment.

CIGARETTES MUST PLEASE, OR YOU'VE SMOKED 'EM FREE!

If you are a "mak'n" smoker who would enjoy rolling a better cigarette, here is a remarkable no-risk offer that is guaranteed to give you a big 5-ounce economy tin. Get it's little wonder that you are backing to Prince Albert's...
PRINCE ALBERT
 THE EASY TO ROLL NO. 1000
 No. 2, 1000 per tin

Two Commissions To Name Champ

New York, Illinois Fail to Recognize Freddie Miller

NEW YORK, Dec. 3 (AP)—The Illinois and New York state athletic commissions agreed today upon a plan to select a world featherweight champion. Freddie Miller of Cincinnati is recognized by the National Boxing association as world champion but his title is not recognized by the New York Athletic Commission of New York and the Illinois Athletic Commission of Illinois. The Illinois commission today chose a champion, the New York commission named Mike Wallace of New York against Claude Warner of Boston. The winner of the fight will be a fight arranged by the Illinois commission between George Butcher of Sioux City, Iowa, and Moon Mullica, Vincennes, Ind., a pair of Chicago veterans.

T. C. U. to Play In Sugar Bowl

NEW ORLEANS, Dec. 3 (AP)—The T. C. U. football team will play in the annual Sugar Bowl as a Christian university was selected tonight as the team to play in the annual Sugar Bowl.

I GOT ZERO NE AND I GOT PEACE OF MIND
ZERONE
 BEAT COLD WEATHER—SAVE MONEY
 with ZERO NE ANTI-FREEZE

DINES QUALITY COAL
 MINED AT DINES, WYO.

L E S	PRICES		L E S
	Per Ton	Delivered	
STOVE	\$8.00	\$9.75	50 C
SOLE	8.75	9.50	60 C
SPUT	8.25	9.00	15 C
SOPE	7.00	7.75	40 C
OT	6.25	6.00	35 C

 Shipped in Box Cars—Stored in Covered Bins—You Always Get Clean, Dry Coal.
 Across the Tracks From O.S.L. Passenger Depot. Phone 375
 R. ELLWOOD, Mgr.

STOCKS SOAR IN BURST OF BUYING

Last-Hour Rush Attributed Partly to Reported Peace Moves

MARKETS AT A GLANCE

NEW YORK: Stocks: Strong rally and record afternoon rally. Bonds: Steady. U. S. government and low-priced rails in general.

Chicago: Higher; specialties and oil rally. Foreign exchanges: Mixed. Cotton: Steady. Bullish. A. A. C. average unmarketed.

Associated Press Financial: Last-Hour Rush: Stocks: Strong rally and record afternoon rally.

The late demand, which came on the heels of the movement of the railroads, quickly higher, was attributed in brokerage circles partly to reports that peace moves were under way looking toward the Ethiopian dispute.

CRIS: For the trading bill market recently has been overvalued. CRIS: For the trading bill market recently has been overvalued.

NEW YORK, Dec. 3 (AP)—Copper 102 1/2; spot, 103 1/2; future, 104 1/2; tin, 100 1/2; zinc, 100 1/2; lead, 100 1/2; silver, 100 1/2.

NEW YORK, Dec. 3 (AP)—Bull market quiet and unchanged at 65 1/2.

NEW YORK, Dec. 3 (AP)—Raw sugar was unchanged today.

NEW YORK, Dec. 3 (AP)—Cotton futures were unchanged today.

NEW YORK, Dec. 3 (AP)—Home owners loan was unchanged today.

NEW YORK, Dec. 3 (AP)—Cotton futures were unchanged today.

NEW YORK, Dec. 3 (AP)—Cotton futures were unchanged today.

NEW YORK, Dec. 3 (AP)—Cotton futures were unchanged today.

NEW YORK, Dec. 3 (AP)—Cotton futures were unchanged today.

NEW YORK, Dec. 3 (AP)—Cotton futures were unchanged today.

NEW YORK, Dec. 3 (AP)—Cotton futures were unchanged today.

NEW YORK, Dec. 3 (AP)—Cotton futures were unchanged today.

Table with 2 columns: Commodity, Price. Includes items like Wheat, Corn, Soybeans, etc.

Trend Of Staple Prices

Table with 2 columns: Commodity, Price. Includes items like Wheat, Corn, Soybeans, etc.

NEW YORK, Dec. 3 (AP)—Wheat futures were unchanged today.

NEW YORK, Dec. 3 (AP)—Wheat futures were unchanged today.

NEW YORK, Dec. 3 (AP)—Wheat futures were unchanged today.

NEW YORK, Dec. 3 (AP)—Wheat futures were unchanged today.

NEW YORK, Dec. 3 (AP)—Wheat futures were unchanged today.

NEW YORK, Dec. 3 (AP)—Wheat futures were unchanged today.

NEW YORK, Dec. 3 (AP)—Wheat futures were unchanged today.

NEW YORK, Dec. 3 (AP)—Wheat futures were unchanged today.

NEW YORK, Dec. 3 (AP)—Wheat futures were unchanged today.

NEW YORK, Dec. 3 (AP)—Wheat futures were unchanged today.

NEW YORK, Dec. 3 (AP)—Wheat futures were unchanged today.

NEW YORK, Dec. 3 (AP)—Wheat futures were unchanged today.

NEW YORK, Dec. 3 (AP)—Wheat futures were unchanged today.

NEW YORK, Dec. 3 (AP)—Wheat futures were unchanged today.

NEW YORK, Dec. 3 (AP)—Wheat futures were unchanged today.

NEW YORK, Dec. 3 (AP)—Wheat futures were unchanged today.

Table with 2 columns: Commodity, Price. Includes items like Wheat, Corn, Soybeans, etc.

WHEAT AVERAGES FLOATIONS HIGHER

Grain More Than Overcomes Earlier Price Slumps at Chicago

By JOHN P. BOUGHAN (Associated Press Market Editor) The wheat market at Chicago today showed a strong recovery from the price slumps of the past few days.

Private cables figured Argentina's probably exportable surplus of wheat for the season to be 1,000,000 bushels.

Chicago, Dec. 3 (AP)—Wheat futures were unchanged today.

Chicago, Dec. 3 (AP)—Wheat futures were unchanged today.

Chicago, Dec. 3 (AP)—Wheat futures were unchanged today.

Chicago, Dec. 3 (AP)—Wheat futures were unchanged today.

Chicago, Dec. 3 (AP)—Wheat futures were unchanged today.

Chicago, Dec. 3 (AP)—Wheat futures were unchanged today.

Chicago, Dec. 3 (AP)—Wheat futures were unchanged today.

Chicago, Dec. 3 (AP)—Wheat futures were unchanged today.

Chicago, Dec. 3 (AP)—Wheat futures were unchanged today.

Chicago, Dec. 3 (AP)—Wheat futures were unchanged today.

Chicago, Dec. 3 (AP)—Wheat futures were unchanged today.

Chicago, Dec. 3 (AP)—Wheat futures were unchanged today.

Chicago, Dec. 3 (AP)—Wheat futures were unchanged today.

Chicago, Dec. 3 (AP)—Wheat futures were unchanged today.

Chicago, Dec. 3 (AP)—Wheat futures were unchanged today.

GENEVIEVE NICHOLSON TO WED POCATELLAN ANOTHER SUMMONS In the District Court of the Twenty-Ninth Judicial District of the State of Idaho...

LEGION AUXILIARY MAKES PARTY PLANS JEROME, Dec. 3 (AP)—The American Legion Auxiliary met at the home of Mrs. Charles E. Yule...

NOTICE TO CREDITORS In the Probate Court of Twin Falls County, Idaho...

NOTICE OF SHERIFF'S SALE ON MORTGAGE FORECLOSURE In the District Court of the Eleventh Judicial District of the State of Idaho...

NOTICE TO CREDITORS In the Probate Court of Twin Falls County, Idaho...

IDAHO LEGION FOURTH IN MEMBERSHIP DRIVE JEROME, Dec. 3 (AP)—Ester P. Albert of Boise announced tonight that the Idaho department of the American Legion has elected...

HONORS ANNOUNCED BY MARA SCHOOL MARA, Dec. 3 (AP)—Mara school honor roll, as announced here today by Ernest H. Ragland...

WINNIEPPIE GRAB WINNIPPIE, Dec. 3 (AP)—Cash prizes of \$100 each were awarded to the winners of the Winniepie Grab...

FLAX DULUTH, Dec. 3 (AP)—Flax on hand in Duluth, Minn., today was 17,745 tons...

IDAHO SILVER PRODUCER PAYS 50-CENT DIVIDEND YAKIMA, Wash., Dec. 3 (AP)—Directors of the Sunnide Mining Company...

LICENSED AT JEROME JEROME, Dec. 3 (AP)—The following licenses have been issued at Jerome...

NOTICE TO CREDITORS Estate of R. H. Goldworthy, Deceased...

NOTICE FOR PUBLICATION OF APPLICATION FOR CONVEYANCE OF REAL PROPERTY PURSUANT TO CERTAIN STATUTES AND BETWEEN WILLIAM H. TURNER, DECEASED, AND FRANK T. WILSON...

NOTICE TO CREDITORS Estate of R. H. Goldworthy, Deceased...

NOTICE TO CREDITORS Estate of R. H. Goldworthy, Deceased...

NOTICE TO CREDITORS Estate of R. H. Goldworthy, Deceased...

NOTICE TO CREDITORS Estate of R. H. Goldworthy, Deceased...

NOTICE TO CREDITORS Estate of R. H. Goldworthy, Deceased...

Table with 2 columns: Commodity, Price. Includes items like Wheat, Corn, Soybeans, etc.

Table with 2 columns: Commodity, Price. Includes items like Wheat, Corn, Soybeans, etc.

Table with 2 columns: Commodity, Price. Includes items like Wheat, Corn, Soybeans, etc.

Table with 2 columns: Commodity, Price. Includes items like Wheat, Corn, Soybeans, etc.

Browning's Special CARS WASHED & GREASED \$1.50 BROWNING AUTO CO. BUICK PONTIAC

IDAHO DEPARTMENT STORE

"The Christmas Store"

USHERING IN THE NEW CHRISTMAS SEASON OF 1935

AND - USHERING OUT Broken Lines Of Seasonable Merchandise At Slashing Reductions

DRY GOODS DEPT.
A Perfect Value!
SPLASH-PROOF FINE SILK HOSE

59c

Service and chiffon weights both. A good fitting, long wearing hose with the additional splash-proof feature. A full range of winter shades.

59c

MEN'S STORE
INTERWOVEN'S DRESS HOSE
New Lastex Top

50c

A full lastex top-hose built on a new principle. They come in neatly clocked patterns in colors of black, navy, brown and gray. Christmas boxes for these hose are free. **50c**

MEN'S STORE
BOTANY'S NEW WOOL TIES
ARE HERE

98c

The tie of the year. They are wrinkle proof and we don't mean maybe. This is the one tie that stays knotted all day. **98c**

DRY GOODS DEPT.
Three Piece Toilet Sets of **PYRALIN IVORY**
A long handled French beveled plate glass mirror; a large white bristle brush and a comb. They are all packed in satin rayon lined box. The pieces are hand decorated.

\$3.98

READY TO WEAR CLOSING OUT

10
OF OUR BEST **SPORT AND DRESS COATS**
Values up to \$79.50. Your choice for **\$49.50**

Beautiful fur trimmed coats. Beaver, racoon, badger, and blue fox. The fabrics are by Forstmann and Hoffman. A worthy offering just in time for **\$49.50** the holidays.

READY TO WEAR CLOSING OUT

15
WOMEN'S FINE SPORT COATS
From Our Regular \$9.90 Range Brown and gray checks. There are no fur trims in this group. Sizes 14 to 16 to 44. **\$7.90**

ECONOMY BASEMENT CLOSING OUT

10
WOMEN'S FINE WINTER COATS
These are our Regular \$8.99 Coats Sport coats and fur trimmed coats. Full length rayon and silk lined coats. Colors of black, brown, green and navy. Sizes 14 to 38. A swell buy while they are **\$5.90** last.

DRY GOODS DEPT.
IT'S GUARANTEED
THIS FINE PURE SILK HOSE

98c

Service or chiffon weight either one. If for any reason at any time you feel that this hose hasn't given you your money's worth bring it back and receive a new pair free. **98c**

MEN'S STORE
IDEAL PRESENTS
BOY SCOUT EQUIPMENT FROM THE OFFICIAL BOY SCOUT STORE

Uniforms, Axes, Knives, Neckchiefs, Cook Kits, Flash Lights, Pedometers, Fire Making Sets, Sewing Kits, First Aid Kits.

MEN'S STORE
NEW! MEN'S ALL WOOL WORSTED PANTS

Staple heavy worsteds and also models in young men's slacks. These are close-outs from two part suit houses that had extra pairs to dispose of. They are good and timely values. **\$3.98**

DRY GOODS DEPT.
IT'S KAYSERS!
FINEST SILK CHIFFON HOSE

98c

Give this hose that bears a famous name. It means far more to both you and her. All of Kayser's new mid-winter shades are shown. **98c**

CLOSING OUT
DRY GOODS DEPT.
LOVELY SILK SATIN DANCETTES FOR GIFTS

A heavy quality satin and in our opinion an unusual value at any time. Ten rose in color. Sizes 32, 34 and 36. Nicely trimmed in lace. **98c**

DRY GOODS DEPT.
NEW HANDBAGS
FOR CHRISTMAS GIVING

\$1.98

All leather of course in smart rough grains and dull mat calf leathers. The shades are black, brown and navy. The newest of the holiday styles are in this new assortment. **\$1.98**

MEN'S STORE
A Christmas Stock of Men's Pre-Shrunk

DRESS SHIRTS

98c

Fine, fast color broadcloth in white, gray, tan, blue and green. Sizes to 18. They have pleated sleeves, gathered backs, and are wrapped in cellophane. **98c**

DRY GOODS DEPT.
DOUBLE DECK BRIDGE SETS

Fine cards with novelty backs, packed in a good looking container. **79c**

MEN'S STORE
FRUIT OF THE LOOM PAJAMA WARDROBE SETS

Two suits of fine novelty pajamas for men packed in a folding kit. The pajama coats and pants are interchangeable, thus giving you four different combinations in sleeping wear. **\$3.96**

READY TO WEAR CLOSING OUT

18
WOMEN'S DRESSES
That Formerly Sold to \$16.50 for **\$8.98**

All wools, velvets and velveteens. A nice lot of exceptional dress values. HERE ARE THE SIZES:

- 1 Dress, Size 11
- 5 Dresses, Size 14
- 2 Dresses, Size 16
- 4 Dresses, Size 18
- 1 Dress, Size 20
- 3 Dresses, Size 40
- 2 Dresses, Size 42

Your Choice **\$8.98**

ECONOMY BASEMENT

12
LADIES' NICE DRESSES
From Our Regular Values to \$3.99 The sizes are 14 to 20. There are rayons, silks and novelty wool sport dresses. An excellent chance to get a new dress for the holidays at a real saving. **\$1.99**

ECONOMY BASEMENT CLOSING OUT

9
WOMEN'S REGULAR 98c SKIRTS
Tweed mixtures in part wool skirts. Not a great variety of patterns but some value at **79c**

Dots and Dashes From Idaho's Largest

TOYLAND

DOLL CABS
For 16 inch dolls **\$1.89**

8 KEY WOOD CLARINET
Full seventeen inches long **29c**

WOODEN PLAY HOUSE CHAIRS
Size 10x10x19 **49c**

312 PAGE STORY BOOKS
Size 7 1/2 x 10. Mother Goose, Wonderful Story Book, Bed Time Story Book, All Thru Story Land, Children's Best Story Book. **49c**

8 KEY METAL SAXOPHONES
Fourteen-inches long **49c**

SET OF 30 GENUINE MICKEY MOUSE WOOD BLOCKS
Safety blocks with round corners and harm less colors. **69c**

THE ORIGINAL BUCK ROGERS ROCKET PISTOL **39c**

BALL BEARING ROLLER SKATES
With the sheep felt lined ankle pads. **98c**

READY TO WEAR CLOSING OUT

29
CHILDREN'S WINTER COATS
\$1.98

Regular Values to \$3.99 - Warm fleece lining, some, pile fabrics, mixtures and plain colors in warm, heavy wool fabrics. Here Are The Sizes:

- 10 Coats, Size 3
- 3 Coats, Size 4
- 2 Coats, Size 7
- 3 Coats, Size 8
- 2 Coats, Size 10
- 1 Coat, Size 10

READY TO WEAR CLOSING OUT

52
OF OUR FALL AND WINTER FELT HATS AT 98c

Hats That Formerly Sold to \$5.00 Velvets, brims, turbans and off the face styles. All new fall shades. In order to make room for Christmas goods every hat in this lot must go **98c**

