

THE TWIN FALLS DAILY NEWS

Vol. 19, No. 150. TWIN FALLS, IDAHO, TUESDAY MORNING, SEPTEMBER 23, 1936. Price Five Cents

Captors Of Toledo Set Goal At Madrid To End Spanish War

Fascists Rescued From Long-Besieged Alcazar Swell Ranks Of Rebel Forces To 'Be In On' Plan

(Copyright, 1936, by The Associated Press) TOLEDO, Spain, Sept. 22—Coldly confident Fascist conquerors of Toledo tonight massed their troops for what they hoped would be a final campaign to take Madrid, 40 miles north, and end the Spanish civil war.

All but 20 of the original 3,000 men, women and children who fled to refuge in the Alcazar were rescued, official insurgents reported. The survivors of the Alcazar, rescued from the long besieged Alcazar, the Fascist troops methodically set about scotching the last government resistance in the immediate vicinity.

Madrid Must Be Available For Government Concentrates Efforts On Defense Of Capital

(Copyright, 1936, by The Associated Press) MADRID, Sept. 22—The Spanish government tonight ordered official insurgents to leave the city and abandoned the capital "apparently once job as custodian of the Alcazar street.

LIGHTS and SHADOWS In Day's Events

(By The Associated Press) No Unemployment—CLEVELAND—Back in 1840 August Ridgwell paid \$30 for a job as custodian of the Alcazar street.

BABIES BORN IN BESIEGED ALCAZAR

Survivors Tell Story Of Courage During Attack On Old Fortress

OUTSIDE TOLEDO, Spain, Sept. 22—Survivors of the Alcazar siege told tonight that two babies were born inside the old fortress in the structure and airplanes roared overhead.

Former Head of AAA Announces Support For Landon For President

WASHINGTON, Sept. 22 (AP)—Attributing broken promises to President Roosevelt, George N. Peek, former head of the AAA and of the export control board, announced tonight his support of Governor Landon for Kansas for the presidency.

Deputies Appear Friendly Toward Devaluation Plan

French Lawmakers Expected To Approve Premier Blum's Financial Program at Special Session

(Copyright, 1936, by The Associated Press) PARIS, Sept. 22 (Tuesday)—The chamber of deputies pressed toward a final vote on devaluation of the franc early today, giving strong indication that an all-night meeting it would approve Premier Leon Blum's financial plan.

Spectator Wields Sword In Defense Of Circus Stroll

MONTREAL, Sept. 22 (Canadian Press)—Georges Lalande, 28, circus performer, was brought to a hospital in a serious condition today after being stabbed in the back with a sword by the assailant who was cut in two.

War Time Naval Commander Dies

Admiral William S. Sims Succumbs At Daughter's Home

DEPUTIES APPEAR FRIENDLY TOWARD DEVALUATION PLAN

French Lawmakers Expected To Approve Premier Blum's Financial Program at Special Session

(Copyright, 1936, by The Associated Press) PARIS, Sept. 22 (Tuesday)—The chamber of deputies pressed toward a final vote on devaluation of the franc early today, giving strong indication that an all-night meeting it would approve Premier Leon Blum's financial plan.

WAR TIME NAVAL COMMANDER DIES

Admiral William S. Sims Succumbs At Daughter's Home

BOSTON, Sept. 22 (AP)—Admiral William S. Sims, war time naval commander of the American fleet in European waters and one of the navy's most capable but constructive critics during his active service, died of a heart attack at his daughter's home here today.

Proprietor Goes Elsewhere For Lunch

President Prepares To Take Over Personal Command of Campaign

ROOSEVELT MIXES MEDICINE FOR FOE

U. S. Agents Arrest More Than 300 Persons; Still Seized

Food Supply 3 Per Cent Under Amount Actually Used Last Year

Unions Sue For Writ Of Mandate

U. S. Agents Arrest More Than 300 Persons; Still Seized

Food Supply 3 Per Cent Under Amount Actually Used Last Year

Unions Sue For Writ Of Mandate

U. S. Agents Arrest More Than 300 Persons; Still Seized

Food Supply 3 Per Cent Under Amount Actually Used Last Year

Unions Sue For Writ Of Mandate

U. S. Agents Arrest More Than 300 Persons; Still Seized

Food Supply 3 Per Cent Under Amount Actually Used Last Year

GOVERNOR LANDON CALLS FOR RELIEF PAYROLL PUBLICITY

Republican Nominee Pledges 'Elimination of Waste and Incompetence' in Expenditure of Money

(By The Associated Press) BOARD LANDON SPECIAL ENROUTE TO TOPEKA, Sept. 22—Governor A. H. Landon called for relief from farm belt campaign trip tonight with a day-long series of talks demanding publicly of new deal relief payrolls.

Death Ends Career

WAR TIME NAVAL COMMANDER DIES

Admiral William S. Sims Succumbs At Daughter's Home

Proprietor Goes Elsewhere For Lunch

President Prepares To Take Over Personal Command of Campaign

ROOSEVELT MIXES MEDICINE FOR FOE

U. S. Agents Arrest More Than 300 Persons; Still Seized

Food Supply 3 Per Cent Under Amount Actually Used Last Year

Unions Sue For Writ Of Mandate

U. S. Agents Arrest More Than 300 Persons; Still Seized

Food Supply 3 Per Cent Under Amount Actually Used Last Year

Unions Sue For Writ Of Mandate

U. S. Agents Arrest More Than 300 Persons; Still Seized

Food Supply 3 Per Cent Under Amount Actually Used Last Year

Unions Sue For Writ Of Mandate

U. S. Agents Arrest More Than 300 Persons; Still Seized

Food Supply 3 Per Cent Under Amount Actually Used Last Year

Fate Of Homes In Oregon Rests On Winds As Fire Death Toll Rises To Nine

Heavy Snow Wreaks Havoc In Colorado

Three Die In Crash Charged To Storm, Denver Under 17-Inch Blanket

Residents Of Flame-Ravaged Area Fear New Destruction

Town in Ruins

Hundreds In Flight Before Raging Flood

Waco, Texas, Residents Abandon Homes; Four Dead; Loss Runs Into Millions

ROOSEVELT MIXES MEDICINE FOR FOE

U. S. Agents Arrest More Than 300 Persons; Still Seized

Food Supply 3 Per Cent Under Amount Actually Used Last Year

Unions Sue For Writ Of Mandate

U. S. Agents Arrest More Than 300 Persons; Still Seized

Food Supply 3 Per Cent Under Amount Actually Used Last Year

Unions Sue For Writ Of Mandate

U. S. Agents Arrest More Than 300 Persons; Still Seized

Food Supply 3 Per Cent Under Amount Actually Used Last Year

Unions Sue For Writ Of Mandate

U. S. Agents Arrest More Than 300 Persons; Still Seized

Food Supply 3 Per Cent Under Amount Actually Used Last Year

Unions Sue For Writ Of Mandate

ADMIRAL WILLIAM S. SIMS, 77, was time commander of the American fleet in European waters and one of the navy's most capable but constructive critics during his active service. He died of a heart attack at his daughter's home in Boston.

Copyright, 1936, by The New York Tribune, Inc.

PIONEER OF WEST CALLED BY DEATH

Charles Zilkley, 81, Early Settler of Oregon and Twin Falls, Dies

Charles Zilkley, 81, a pioneer of Oregon and of Twin Falls and a veteran of Indian wars, died at his residence on Addison avenue at 10 o'clock Monday morning, of a heart attack following a few days illness.

Arrangements for funeral services awaited last evening the receipt of word from relatives elsewhere. The body rests at the Twin Falls mortuary.

A native of Milwaukee, Wisconsin, where he was established his business in Oregon in 1867 and volunteered for service in one of the Twin Falls country's first settlers, coming here in 1901.

He was married in Minnesota in 1888 to his wife who survives him.

He leaves also three sons, Clarence Zilkley, 44, of Idaho; Arthur Zilkley, 40, of California; and Arnold Zilkley, 35, of California, and two daughters, Mrs. Florence Ostrom of Portland, Mrs. Edna Ostrom of Boise, Mrs. Sylvia Ostrom of Arlington, Oregon. A surviving sister, Mrs. Emma Purdie, is a resident of St. James, Minnesota.

MODERN MUSTERS AVAILABLE FORCES

(Continued From Page One)

From the fact that several ministers left Madrid to visit the various fronts.

ADMIRAL TOLEDO'S FAIR

Admiral Toledo's fair, for which the Toledo fairgrounds were secured, was announced Monday by the government armistice commission in vain to dislodge Fascist holdovers of the Alcazar fortress.

GOVERNMENT COMMUNIQUE SET GOAL AT MADRID TO END SPANISH WAR

(Continued From Page One)

The populace dined in the streets which a few hours before had been the scene of death and destruction, and many of the streets were laid-off their plans for a concerted Madrid assault.

DEPUTIES APPEAR FRIENDLY TOWARD DEVALUATION PLAN

(Continued From Page One)

at and the pound.

Monday at a press conference also told that the monetary agreement had been reached and that the pound was devalued.

HEAVY SNOW BREAKS HAVOC IN COLORADO

(Continued From Page One)

power lines.

The weather bureau dug back to 1883 and the December storm that would compare with today's.

WAR TIME NAVAL COMMANDER DIES

(Continued From Page One)

shoot because of his inexperience on target practice, and with having brought about sweeping changes in naval construction.

PHYSICIAN ACCUSED IN NARCOTICS CASE

(Continued From Page One)

BOISE, Sept. 28 (AP)—Dr. Walter E. B. Blandford was on trial Tuesday in federal court at Boise on a charge of violating the federal narcotics law.

WAR TIME NAVAL COMMANDER DIES

(Continued From Page One)

shoot because of his inexperience on target practice, and with having brought about sweeping changes in naval construction.

TWO MEN KILLED IN MINE CAVEIN

Giant Granite Slab Crushes Workmen to Death Near Halley

HAILEY, Sept. 28—Crushed under a 60-ton slab of granite, two men were killed and two were injured when the mine caved in near Halley, Idaho, today.

The two men, Harry C. Downing, 43, and Fred E. Johnson, 35, were working in a tunnel when the accident occurred. They were about 100 feet from the entrance of the mine.

TEMPERATURES RISE IN NORTHWEST AREA

Pressures are low with moderately warm temperatures over western Oregon and Idaho today.

The weather bureau reported that temperatures in the Northwest area are rising.

MAJOR POINTS OUT NECESSITY FOR HAVING ADDITIONAL STORAGE

As heads of several Twin Falls civic clubs donned coats last night and accompanied Mayor George Denning, they met with the city council on an inspection tour of the city filer plant.

FATE OF HOMES IN OREGON RESTS ON WINDS AS FIRE DEATH TOLL RISES TO NINE

(Continued From Page One)

was some of the greatest timber fires in the world—their loss is irreplaceable.

CAPTORS OF TOLEDO SET GOAL AT MADRID TO END SPANISH WAR

(Continued From Page One)

do's populace dined in the streets which a few hours before had been the scene of death and destruction, and many of the streets were laid-off their plans for a concerted Madrid assault.

GOVERNOR LONDON CALLS FOR RELIEF PAYROLL PUBLICITY

(Continued From Page One)

make public the payrolls of those who conduct the relief agencies. Not only the public of us to know but we are entitled to know the names of all the directors, the salaries, the expenditures, the salaries, the salaries, the salaries.

PHYSICIAN ACCUSED IN NARCOTICS CASE

(Continued From Page One)

BOISE, Sept. 28 (AP)—Dr. Walter E. B. Blandford was on trial Tuesday in federal court at Boise on a charge of violating the federal narcotics law.

WAR TIME NAVAL COMMANDER DIES

(Continued From Page One)

shoot because of his inexperience on target practice, and with having brought about sweeping changes in naval construction.

PHYSICIAN ACCUSED IN NARCOTICS CASE

(Continued From Page One)

BOISE, Sept. 28 (AP)—Dr. Walter E. B. Blandford was on trial Tuesday in federal court at Boise on a charge of violating the federal narcotics law.

Blast At Filling Station Kills Two

Two men were killed and two were injured when a filling station and garage exploded today.

CIVIC HEADS VISIT FILTRATION PLANT

As heads of several Twin Falls civic clubs donned coats last night and accompanied Mayor George Denning, they met with the city council on an inspection tour of the city filer plant.

FATE OF HOMES IN OREGON RESTS ON WINDS AS FIRE DEATH TOLL RISES TO NINE

(Continued From Page One)

was some of the greatest timber fires in the world—their loss is irreplaceable.

CAPTORS OF TOLEDO SET GOAL AT MADRID TO END SPANISH WAR

(Continued From Page One)

do's populace dined in the streets which a few hours before had been the scene of death and destruction, and many of the streets were laid-off their plans for a concerted Madrid assault.

GOVERNOR LONDON CALLS FOR RELIEF PAYROLL PUBLICITY

(Continued From Page One)

make public the payrolls of those who conduct the relief agencies. Not only the public of us to know but we are entitled to know the names of all the directors, the salaries, the expenditures, the salaries, the salaries, the salaries.

PHYSICIAN ACCUSED IN NARCOTICS CASE

(Continued From Page One)

BOISE, Sept. 28 (AP)—Dr. Walter E. B. Blandford was on trial Tuesday in federal court at Boise on a charge of violating the federal narcotics law.

WAR TIME NAVAL COMMANDER DIES

(Continued From Page One)

shoot because of his inexperience on target practice, and with having brought about sweeping changes in naval construction.

PHYSICIAN ACCUSED IN NARCOTICS CASE

(Continued From Page One)

BOISE, Sept. 28 (AP)—Dr. Walter E. B. Blandford was on trial Tuesday in federal court at Boise on a charge of violating the federal narcotics law.

WAR TIME NAVAL COMMANDER DIES

(Continued From Page One)

shoot because of his inexperience on target practice, and with having brought about sweeping changes in naval construction.

PHYSICIAN ACCUSED IN NARCOTICS CASE

(Continued From Page One)

BOISE, Sept. 28 (AP)—Dr. Walter E. B. Blandford was on trial Tuesday in federal court at Boise on a charge of violating the federal narcotics law.

SCOUTERS ATTEND BANQUET SESSION

Ninety scouts from all sections of the Snake River area, assembled at the Park Hotel here last evening at a banquet session honoring the visit of Harold P. Pole of New York to the national director of the Boy Scouts of America.

NATIONAL DIRECTOR OF PEARSONNELED ADDRESSES AREA GATHERING

Ninety scouts from all sections of the Snake River area, assembled at the Park Hotel here last evening at a banquet session honoring the visit of Harold P. Pole of New York to the national director of the Boy Scouts of America.

CIVIC HEADS VISIT FILTRATION PLANT

As heads of several Twin Falls civic clubs donned coats last night and accompanied Mayor George Denning, they met with the city council on an inspection tour of the city filer plant.

FATE OF HOMES IN OREGON RESTS ON WINDS AS FIRE DEATH TOLL RISES TO NINE

(Continued From Page One)

was some of the greatest timber fires in the world—their loss is irreplaceable.

CAPTORS OF TOLEDO SET GOAL AT MADRID TO END SPANISH WAR

(Continued From Page One)

do's populace dined in the streets which a few hours before had been the scene of death and destruction, and many of the streets were laid-off their plans for a concerted Madrid assault.

GOVERNOR LONDON CALLS FOR RELIEF PAYROLL PUBLICITY

(Continued From Page One)

make public the payrolls of those who conduct the relief agencies. Not only the public of us to know but we are entitled to know the names of all the directors, the salaries, the expenditures, the salaries, the salaries, the salaries.

PHYSICIAN ACCUSED IN NARCOTICS CASE

(Continued From Page One)

BOISE, Sept. 28 (AP)—Dr. Walter E. B. Blandford was on trial Tuesday in federal court at Boise on a charge of violating the federal narcotics law.

WAR TIME NAVAL COMMANDER DIES

(Continued From Page One)

shoot because of his inexperience on target practice, and with having brought about sweeping changes in naval construction.

PHYSICIAN ACCUSED IN NARCOTICS CASE

(Continued From Page One)

BOISE, Sept. 28 (AP)—Dr. Walter E. B. Blandford was on trial Tuesday in federal court at Boise on a charge of violating the federal narcotics law.

WAR TIME NAVAL COMMANDER DIES

(Continued From Page One)

shoot because of his inexperience on target practice, and with having brought about sweeping changes in naval construction.

BREVITIES

Refers Home—Miss Nola Kruger and her family returned from a business trip to Pocatello.

Home From East—Miss Letitia Blandford returned from the East where she spent the summer.

Weekend in Boise—Mrs. T. W. Hilda and Mrs. J. C. Dean, spent the weekend in Boise visiting friends.

Visit Here—Mr. and Mrs. Lawrence Hesse and Mrs. E. C. Smith, all of Halley, visited friends here yesterday.

Register Hobbed—Police yesterday reported that the "robber" who was the owner of the Sweet Virginia exchange had been robbed of \$11.

Parents of Son—Mr. and Mrs. E. W. Crabtree of Twin Falls are the parents of a son born last evening at the Park Hotel.

Parents of Son—Mr. and Mrs. E. W. Crabtree of Twin Falls are the parents of a son born last evening at the Park Hotel.

Go to Washington—Mr. and Mrs. William C. Robinson and daughter, Miss Helen, left for Washington, D. C., today.

Bygone Days—Mrs. J. C. Dean, 226 Second avenue north, reported to police the theft of his blue and white Ives-Johnson bicycle from his home.

Planned to Wed—Alma B. Toone and Vernon Tucker, both of Idaho Falls, obtained a marriage license at Twin Falls county recorder's office yesterday.

Missy Stolen—Harry Gibson and Lavend Minkley Sunday told police that money had been stolen from their rooms while they slept in local rooming house.

Cars Collide—Cars driven by Pat Malone, 335 Second avenue north, and Mrs. M. J. Wald, 214 Seventh avenue east, collided at the corner of Fifth street and Main avenue west Sunday evening.

Drop Loot—Thieves entered the Pacific Hotel express shop yesterday and escaped with between \$10 and \$15 worth of candy and canned goods.

Train, Car Collide—A car driven by L. W. Benson, 300 Blue Lake boulevard, was slightly damaged yesterday when struck by a locomotive switching at the intersection of Ninth street and Fourth avenue south.

House Condemned—A length of rubber hose and a gasoline can were confiscated by police yesterday. They were reported to have been taken from three boys who admitted planning to steal gasoline from cars parked near Rickel school.

Farmer Falls Against Wood Saw And Dies

REBURIED, Idaho, Sept. 28 (AP)—C. P. Whitson was killed today when a blow on the head from a hand plane caused him to fall against a wood saw.

Save Time

Save Money

Save Labor

MATCHED LAUNDRY UNITS

In Beauty
In Quiet Operation
In Real Savings

Now you can have a complete Norge home laundry, with matched units of the Norge Automatic Washer and the Norge Quality Ironer. You can turn not only wash day, but ironing day as well into days of pleasure.

Under the striking, matched beauty of Norge design, these are you on end of quiet, efficient, economical home service: units of *MATCHED*. The Norge Washer and Ironer pay for themselves, while you use them.

The Automobile Washer, made to last a lifetime, gives you no mechanical worries. It's built to stay quiet—and to wash fast and efficiently. And it needs no attention—not even oiling—for at least 5 years.

ASSAULT CHARGED IN RESTAURANT KNIFE

Volley Mayhew held in connection with the assault on Glen Henry of Wakefield, Nebraska, in a restaurant fight in Twin Falls early last week, was charged with assault with a deadly weapon.

Mayhew was signed by Police Chief Edward Quillen.

Henry is recovering at Twin Falls county hospital from several severe knife wounds.

The following evening Mayhew, a former Idaho penitentiary convict, was arrested at Jerome.

He is held in the Twin Falls county jail.

MINIATURE HOLLYWOOD COMES TO TWIN FALLS

Through special arrangements with the Metro-Hollywood-Mayer Studio, Twin Falls will be paid a short visit tomorrow by their famous traveling motion picture studio. It was designed and constructed to specifications at a cost of \$100,000 and is literally a miniature Hollywood.

The studio will be open for public inspection tomorrow between the hours of 8 and 7:30 p. m. in front of the local Orpheum theater.

Death Calls Former Idaho State Official

KIRKLAND, Wash., Sept. 28 (AP)—Funeral services were held here today for George L. Lewis, 78, secretary of state for Idaho in the Steiwer administration. He died at Naches, Washington, Friday.

Services were conducted by the Rev. Henry H. Stetson, pastor of the First Methodist church.

SERVICES AT GRAVESIDE

Graveside rites were held in Twin Falls cemetery Monday morning for Melvin Duane, infant son of Mr. and Mrs. Benjamin J. Duane, who died shortly after birth Sunday night.

FUNERAL FOR INFANT

Funeral services were held at the Drake funeral home in Twin Falls Sunday afternoon for Timothy Aragon, five-month-old son of Mr. and Mrs. Arthur Aragon, who died Saturday evening at the family residence on Blue Lake avenue.

Delicate - The flavor lasts - Schilling - Pure Vanilla

Save Time

Save Money

Save Labor

MATCHED LAUNDRY UNITS

In Beauty
In Quiet Operation
In Real Savings

Now you can have a complete Norge home laundry, with matched units of the Norge Automatic Washer and the Norge Quality Ironer. You can turn not only wash day, but ironing day as well into days of pleasure.

Under the striking, matched beauty of Norge design, these are you on end of quiet, efficient, economical home service: units of *MATCHED*. The Norge Washer and Ironer pay for themselves, while you use them.

The Automobile Washer, made to last a lifetime, gives you no mechanical worries. It's built to stay quiet—and to wash fast and efficiently. And it needs no attention—not even oiling—for at least 5 years.

Small Down Payment
Easy Monthly Terms

Claude Brown Music Co.

Having a grand time washing with the Norge Automatic Washer and Ironer. It's the cheapest trip we've ever made. Catherine.

Matched Laundry Units

LOS ANGELES \$12.60

LOW FARES

SALT LAKE \$4.70

DENVER \$6.75

KANSAS CITY \$9.95

CHICAGO \$28.40

PITTSBURGH \$29.80

NEW YORK \$31.95

PORTLAND \$24.00

Travel this season, money-saving by golden California. Includes meals and famous Boulder Dam en route.

LOS ANGELES \$12.60

LOW FARES

SALT LAKE \$4.70

DENVER \$6.75

KANSAS CITY \$9.95

CHICAGO \$28.40

PITTSBURGH \$29.80

NEW YORK \$31.95

PORTLAND \$24.00

Travel this season, money-saving by golden California. Includes meals and famous Boulder Dam en route.

Now you can have a complete Norge home laundry, with matched units of the Norge Automatic Washer and the Norge Quality Ironer. You can turn not only wash day, but ironing day as well into days of pleasure.

Under the striking, matched beauty of Norge design, these are you on end of quiet, efficient, economical home service: units of MATCHED. The Norge Washer and Ironer pay for themselves, while you use them.

The Automobile Washer, made to last a lifetime, gives you no mechanical worries. It's built to stay quiet—and to wash fast and efficiently. And it needs no attention—not even oiling—for at least 5 years.

**Small Down Payment
Easy Monthly Terms**

Claude Brown Music Co.

UNION PACIFIC STAGES

UNION BUS DEPOT
214 Shoshone North
Phone: 265

BURL WOMAN CONDUCTS FIRST CLUB MEETING

BURL, Sept. 28 — Jennie Child held her first meeting of the year Friday afternoon at the home of Mrs. Fred Adkins. During the business meeting which the president, Mrs. A. Tanner, presided over, it was decided to send a barrel of fruit to the children's home in Boise and also to do some sewing for the home during the winter months. Roll call was answered with an interesting "Three Centuries of American Poetry" and Mrs. Vaughn Shriver read a review of the play "Tiger Delight" by Robert Emmet Sherwood. The next meeting will be held at the home of Mrs. Martin Miller, Caldwell.

A COLONIAL HOUSE PROVIDES GUEST SUITE ON FIRST FLOOR

This attractive colonial-style frame house was built at Winter Park, Fla. for a couple and one child. In addition to a large living room, dining room, kitchen, sun porch and connected garage, the first floor includes a "quiet" bedroom and bath. The many-windowed sun porch is the entire enclosed, making an informal auxiliary living room. Wood paneling across one of the fireplace walls of the living room lends a distinctive touch. A finely detailed colonial doorway features the front exterior. Two quite large bedrooms, a bath, an attic and a closet almost as big as the kitchen are found on the second floor. James Gimble Rogers II is the architect who designed this house to be built for less than \$3000. It was selected by "The Architectural Forum."

Pep Club Meets

Burl Pep club met Wednesday at the home of Mrs. Lorraine Patrick with Miss Marjorie Tucker as the assisting hostess. Quotas of the club were the highest. Miss Hattie Mildred Rogers, Mary Stichter, Louise Watt, Janet Hutton, Josephine Gamm, and Betty Higgins. The pledges will be initiated next Tuesday evening at a meeting at the home of Mrs. Lorraine Patrick. Bridge-tennis was played with Mary Stichter winning high and Madeline Mercer second high. The most amusing entertainment members of the Clear Lake Road club last week with her daughter, Mrs. J. C. Gamm, as the guest. The members answered roll call with "When I Was Parthered From My Mother" and "The Old Maid" and was the subject of discussion. The afternoon was spent socially. The club will meet Wednesday afternoon at the home of Mrs. Irl Cunningham with Mrs. Fred Parry as the hostess. The club will meet at the home of Mrs. Harry Wright and circle "Three-mer" with Mrs. Chester Johnson as the hostess. Sunny Side Social club met Wednesday afternoon at the home of Mrs. S. L. Thurman. Guests were Mrs. Rubeen Orahman, Mrs. Carl Reed and Wanda Wanda and Mrs. Edna. Roll call was answered with an appropriate exchange. Mrs. Thurman spoke on "Fashions of the Future" and the program was conducted with Mrs. Ed Wilson winning the prize.

BURLEY

Returns to Academy — James J. Bates returned last week to the U. S. naval academy at Annapolis after a visit here with his mother. Mr. Bates is a cadet accompanying him to Burley and on the trip east was Bud Gavin of Boise. Both young men are students of the academy this year being their second year. Uthna Vill — Mr. and Mrs. Harry Trone of New York are visiting at the home of Mr. and Mrs. A. E. Price. At Hospital — Miss Veda Daggett underwent a major operation at the Cottage hospital here Friday night, after a family history of cancer. The operation was performed by Dr. Eugene Friday and Lydia Marie Thompson was admitted for medical treatment. Leave Hospital — Patients discharged from Cottage hospital include Ralph Bates, Rev. Leroy H. Parker, Mrs. C. R. Fox and Phillip Hank and Dale Dink. Woman Ill — Mrs. J. C. Bright of Twin Falls is recovering from the illness of her daughter, Mrs. J. L. Peck. New Manager — Wesley Eshen Logan, Wash. will be the new manager of the Sampson Music company store here. Bob Clark, manager of the store since it opened here during the summer, has been transferred to Twin Falls. The man Specials — Superintendent George E. Dennen of the Burley schools will deliver an address at the fourth district convention of the P. O. A. at Twin Falls, Monday. On Visit — Mr. and Mrs. William Allen of Pocatello spent Sunday at the home of Mr. and Mrs. A. Adams. Mr. Allen came here in the interest of the grand lodge of Odd Fellows.

Automobile Crash Kills Idaho Child

IDAHO FALLS, Sept. 28 (AP) — Vonnia — Fuller, a three-year-old daughter of Mrs. Fuller, was killed today in an automobile collision that brought heavy traffic to a halt on highway 10-miles north of Idaho Falls.

NEW CLASSES IN All Commercial Subjects

Each Monday Day and Night Classes

LINK'S

School of Business Phone 354

HEART ATTACK FATAL TO WOMAN AT HEYBURN

BURLEY, Sept. 28 — Mrs. John Dimplo of Los Angeles died at the Heyburn Pullman home at Heyburn Monday, September 28, after a heart attack which resulted in death. The body was brought to the Johnson mortuary here where the body of her daughter also rests and it is believed that a double funeral will be held after word is received from relatives in Los Angeles. Mrs. Dimplo, who is a daughter, came here by automobile from Los Angeles to attend the funeral of her daughter and sister, Mrs. Irene Pullman who died Saturday morning at her home in Heyburn following a long illness of heart trouble. It is believed the trip from Los Angeles here and the shock of her daughter's death caused the heart attack which resulted in death.

The body was brought to the Johnson mortuary here where the body of her daughter also rests and it is believed that a double funeral will be held after word is received from relatives in Los Angeles. Mrs. Dimplo, who is a daughter, came here by automobile from Los Angeles to attend the funeral of her daughter and sister, Mrs. Irene Pullman who died Saturday morning at her home in Heyburn following a long illness of heart trouble. It is believed the trip from Los Angeles here and the shock of her daughter's death caused the heart attack which resulted in death.

SUNDAY SCHOOL CLASS GATHERS FOR DINNER

FILED, Sept. 28 — Rev. Irvin S. Mott Sunday school class enjoyed a no-host dinner at the Methodist church Wednesday evening with 24 students attending. A social evening was enjoyed. Mrs. A. E. Schollen entertained Friday evening service with luncheon for some Mrs. C. R. Fox and Mrs. Rupert Williamson assisted with the serving. Mrs. Rupert Williamson entertained her bridge club Thursday with a delectable luncheon. Mrs. Gilbert De Kloe entertained her bridge club Thursday.

LOOK YOUR BEST

Improve your skin. Remove the irritation of pimples and blotches with soothing, scientifically medicated Resinol.

...30 Days To Go...

RICHARDSON'S Cleaners & Dyers

WILL BE IN THE SAME LOCATION UP TO NOV. 1st

SEND IN YOUR CLEANING

Some of Our Special Prices This Week At the Store—

- LADIES' WINTER COATS—Cleaned and Pressed 79c
- MEN'S SUITS—Cleaned and Pressed 74c
- MEN'S PANTS—35c 3 Pair \$1.00
- MEN'S TOP COATS—Cleaned and Pressed 74c
- MEN'S EXTRA HEAVY COATS—Cleaned and Pressed 74c
- MEN'S HATS—Cleaned and Blocked 49c
- LADIES' 1-Pc. DARK DRESSES—Cleaned and Finished by Hand 49c
- NECKTIES 10 For 49c

Light Colors 25c Extra

Not Responsible for Buttons on Dresses at These Prices!

AMUSEMENTS

Coming to the Idaho

Beginning tomorrow the Idaho theater presents Joe E. Brown in "Alibi" with Orlin D. Harvill, Ruth Donnelly, Roscoe Karns and William Fraxler. Joe E. Brown played baseball before he became an actor. Now in "Blar Landers" boys run comedy, he does everything except stop line driffts with his own routine. But Boyd's money instinct as a reporter drives down to the real unscripted murder.

Showing for the last times today at Frances Lederer in "Our Rainy Afternoon" with Ida Lupino.

'THE GORGEOUS HUSSY' SHOWING AT ORPHEUM

Not one but four young, handsome and romantic leading men score with Joan Crawford in her new picture, "The Gorgeous Hussy," dramatic romance of the nation's capital in the early nineteenth century, now playing at the Orpheum theater.

Co-starring with Max Crawford along with Lionel Barrymore, is the sensational "Hollywood" the most talked-about "discovery" since Clark Gable. Taylor, in a brilliant performance, appears as "Dow" Timberlake, officer on the U. S. S. Constitution and the first husband of tempestuous Peggy O'Neal, daughter of a tavern-keeper who rose to an amazing career as the First Lady of Democracy. Other leading men in the picture are Franchot Tone, Melvyn Douglas and James Stewart.

afternoon. Mrs. Luther Pierce received high score. Mrs. Charles Reichert, traveling, and Mrs. Earl Murray, low score. Mrs. Alvin McFarland has accepted a position at Republican headquarters at Twin Falls.

'GO-GET-'EM HAINES' TO APPEAR AT ROXY

The truth behind screaming headlines revealed in "Go-Get-'Em Haines," which will begin at the Roxy theater tomorrow. Bill Boyd heads the popular cast in this Republic picture. Boyd plays the role of an ace newspaperman who is assigned to get the lowdown on a public utility lines inco, but a mysterious murder on the high seas presents serious complications. The murder is planned on several passengers whose backgrounds stamp them as having definite motives. But Boyd's money instinct as a reporter drives down to the real unscripted murder.

Shelia Terry has the leading feminine role in "Go-Get-'Em Haines." Others in the cast are Eleanor Hunt, Leroy Mason, Lloyd Ingraham, Clarence Geldert, Louis Natheaux, Lee Shumway and Jimmie Aubrey.

FAMILY HONORED AT FAREWELL GATHERING

BURLEY, Sept. 28 — In honoring the "Wet-Breastman" family—a farewell party Sunday evening, Mrs. and Mrs. J. C. Gaskill entertained a group of friends. The Gaskill family will leave soon for Boise where Mr. Stewart has accepted a position. Musical numbers were furnished during the evening by Morris Swanson and Lyle Stearns and Miss Margarette Sears gave a number of readings. A game was played and a gift was presented. Mrs. Stewart.

DOCTOR'S CONDITION REPORTED IMPROVED

BURLEY, Sept. 28 — Dr. Joseph Fremstad, who has been seriously ill from a stomach ailment, was reported to be slightly improved at the Fremstad hospital today. Dr. Fremstad suffered his hernia operation Saturday which necessitated a blood-transfusion Saturday afternoon and at midnight Sunday Dr. John P. Coughlin of Twin Falls was called in consultation with Dr. Bern Schulte of Burley. Telegrams were sent Saturday to

man has been an active member of the choir at the M. E. church and superintendent of the M. E. Sunday school. A gift was also presented the family.

Mrs. Henry Hagman and Mrs. Y. A. Hutton entertained at a tea and country dance Saturday afternoon for the benefit of the third division of the Methodist Episcopal Aid society. Fourteen guests were present.

Honoring the birthdays of Mr. and Mrs. Mac Crouch, whose birthdays come on the same day, and the birthday of Mrs. L. D. Atkins, a party was given at the Crouch home where two tables of five hundred were in play during the evening.

A committee meeting was held at the home of Mrs. R. E. Smedley Sunday afternoon by a committee organized by the Christian Aid societies to make plans for serving meals in the basement of the Christian church to visitors and delegates coming here to attend the I. O. P. and Reobahn grand lodge session on October 10, 20 and 21. Menus were arranged and plans outlined for daily meals for the large assemblage expected to attend the grand lodge session.

Dr. Fremstad's sisters, Olive Fremstad, also residing in the east, notifying them of the doctor's condition.

Safe Bargains, Honest...VALUES...

Reconditioned and Guaranteed, cars you can depend on, cars with a money back guarantee, cars priced far below actual value.

'35 Plymouth Sedan	\$495
'35 Ford V-8 Tudor Sedan	\$495
'36 Willys 77 Sedan	\$425
'35 Ford Tudor Deluxe and Trunk	\$575
'35 Ford Fordor, Trunk	\$575
'34 Ford Deluxe Fordor, New Motor	\$435
'34 Ford Tudor Sedan, New Motor	\$395
'33 Ford Coupe, New Motor	\$395
'34 Ford Tudor Sedan, New Motor	\$425
'32 Pontiac Coupe	\$190
'30 Willys Knight Coupe	\$165
'30 Ford Coupe	\$195
'30 Nash Coupe	\$225
'30 Dodge Sedan	\$175
'30 Graham Coupe	\$125
'31 Ford Victoria	\$275
'31 Ford Coupe	\$280
'29 Ford Tudor Sedan	\$135
'29 Ford Coupe	\$125

TRUCKS TRUCKS TRUCKS

'34 Ford Truck, DW	\$375
'34 Ford Truck, New Motor	\$450
'34 Ford Truck, 167	\$325
'34 Ford Truck, 167	\$290
'34 Ford Pickup	\$385
'35 Ford Pickup	\$425
'35 Ford Pickup, Like New	\$550

Cash or terms it pays to see your Ford Dealer first for Economical Transportation.

UNION MOTOR CO.
Your FORD Dealer

Lucky for You
—It's a Light Smoke!

Experienced smokers know why Those who've been smoking for years and years—experienced smokers—they are the ones who know best of all why it's such a fine idea to stick to a light smoke...always! Actual smoking has shown to them the extra joy in a Lucky Strike...made from the choice center leaves of the finest tobacco that money can buy. And actual smoking has proved to them what Luckies' exclusive process, "It's Toasted," means in throat protection against irritation and cough. If you're not already smoking Luckies, buy a pack and try them. You'll discover why experienced smokers advise a light smoke—a Lucky.

**** NEWS FLASH! ****
Over 6,500,000 "Sweepstakes" entries in one week!

More than 6,500,000 entries were received in one week of your Lucky Strike "Sweepstakes." People all over the country are getting real fun out of this great national cigarette game. Thousands of others have been given employment as a direct result.

Have you entered yet? Have you won your delicious Lucky Strike? There's music on the air. Tune in "Your Hit Parade"—Wednesday and Saturday evenings. Listen, judge, and compare the music—then try your Lucky Strike "Sweepstakes."

And if you're not already smoking Luckies, try them, too. Maybe you've missed something. You'll appreciate the advantages of Luckies' Light Smoke of rich, ripe-bodied tobacco.

PROTECTION AND PLEASURE...Enjoy both in a light smoke!

Good judgment—as well as good taste—suggests a light smoke. For remember...that famous Lucky Strike process, "It's Toasted," offers you throat protection against irritation, against cough.

Lucky — a light smoke
OF RICH, RIPE-BODIED TOBACCO — "IT'S TOASTED"

TWIN FALLS DAILY NEWS
Published every morning except Monday, by the Twin Falls Daily News Company, Inc.
Subscription rates: In Advance, \$1.00 per month; In Advance, \$10.00 per year.

ated thirty-three full credit for his high minded endeavor to improve the lot of the common man... The Post-Dispatch does not shut its eyes to the evils of oligardism... Here is an honest, straightforward statement from a newspaper which has supported Democratic candidates in the last two presidential campaigns...

THE LITTLE TOWN OF KNOCK, Pennsylvania, twenty miles from Pittsburgh, was sold at auction the other day. It was a "company-owned" coal town of about one thousand inhabitants. The company had shut down the mine because it was unprofitable...

NEARING THE END
No tyranny is worse than the tyranny of the mob. This has been true in all ages and probably always will be. Events in Spain supply a foretelling example of the extremes to which the mob spirit can be carried.

AGREEMENT President Roosevelt did some scouting for them before he summoned private power executives to the White House for a conference and possible solution of TVA's problems. In conferences with several higher-ups in the utility field he explored their "No Man's Land."

CURRENCY STABILIZING
The three most important currencies in the world, from the standpoint of international trade and world stabilization, are those of the United States, France and England. It is altogether likely, therefore, that the action taken by the former in support of the monetary status of the pound sterling will result in a healthier tone in international trade and a sounder basis upon which it may be carried on.

HEALTH. Joe Jones' prolonged absence from the White House has provoked numerous rumors about his relationship with the president. It revived 1933 indiscretions of the president in connection with the presidency in the event YDR should not get a second chance.

RIGHT ABOUT FACE
An editorial announcement by the St. Louis Post-Dispatch, one of the oldest and best known newspapers of the country, in explanation of its right about face from its former position of opposition to a broad abolition of the political view of a good many thousand people who four years ago helped swing the Democratic election totals but who have since seen fit to change their minds.

HEALTH. Joe Jones' prolonged absence from the White House has provoked numerous rumors about his relationship with the president. It revived 1933 indiscretions of the president in connection with the presidency in the event YDR should not get a second chance.

RIGHT ABOUT FACE
An editorial announcement by the St. Louis Post-Dispatch, one of the oldest and best known newspapers of the country, in explanation of its right about face from its former position of opposition to a broad abolition of the political view of a good many thousand people who four years ago helped swing the Democratic election totals but who have since seen fit to change their minds.

HEALTH. Joe Jones' prolonged absence from the White House has provoked numerous rumors about his relationship with the president. It revived 1933 indiscretions of the president in connection with the presidency in the event YDR should not get a second chance.

NATIONAL WHIRLIGIG (NEWS BEHIND THE NEWS)
WASHINGTON
By Ray Tucker
EFFECTIVE. Members of the Republican congressional headquarters have revised upon their private estimates of the number of house seats they will gain.

AGREEMENT President Roosevelt did some scouting for them before he summoned private power executives to the White House for a conference and possible solution of TVA's problems. In conferences with several higher-ups in the utility field he explored their "No Man's Land."

HEALTH. Joe Jones' prolonged absence from the White House has provoked numerous rumors about his relationship with the president. It revived 1933 indiscretions of the president in connection with the presidency in the event YDR should not get a second chance.

HEALTH. Joe Jones' prolonged absence from the White House has provoked numerous rumors about his relationship with the president. It revived 1933 indiscretions of the president in connection with the presidency in the event YDR should not get a second chance.

HEALTH. Joe Jones' prolonged absence from the White House has provoked numerous rumors about his relationship with the president. It revived 1933 indiscretions of the president in connection with the presidency in the event YDR should not get a second chance.

HEALTH. Joe Jones' prolonged absence from the White House has provoked numerous rumors about his relationship with the president. It revived 1933 indiscretions of the president in connection with the presidency in the event YDR should not get a second chance.

New York Day by Day
By O. G. McINTYRE
NEW YORK, Sept. 22 — There was a vivid recollection of the triumph and burred of the stage when they tugged the rope-pulley over the top of the building...

AGREEMENT President Roosevelt did some scouting for them before he summoned private power executives to the White House for a conference and possible solution of TVA's problems. In conferences with several higher-ups in the utility field he explored their "No Man's Land."

HEALTH. Joe Jones' prolonged absence from the White House has provoked numerous rumors about his relationship with the president. It revived 1933 indiscretions of the president in connection with the presidency in the event YDR should not get a second chance.

HEALTH. Joe Jones' prolonged absence from the White House has provoked numerous rumors about his relationship with the president. It revived 1933 indiscretions of the president in connection with the presidency in the event YDR should not get a second chance.

HEALTH. Joe Jones' prolonged absence from the White House has provoked numerous rumors about his relationship with the president. It revived 1933 indiscretions of the president in connection with the presidency in the event YDR should not get a second chance.

HEALTH. Joe Jones' prolonged absence from the White House has provoked numerous rumors about his relationship with the president. It revived 1933 indiscretions of the president in connection with the presidency in the event YDR should not get a second chance.

Drought Photograph Questioned

THIS picture taken by the Federal Reclamation Administration showing the bleached skull of a steer on drought land at Pennington, S. D., was arranged by the Fargo, N. D. Forum. Newspaper charged the same skull was used in other pictures of different territories but a spokesman for the FRA said it was moved only a few feet.

Guiding Your Child

PRIVATE LIFE
Mrs. X often made the proud boast that her busy mother had every thing in the world to keep her child from the influence of the street. She had busy's entire confidence she would not like a large part of it. It may be good or it may be bad; but she is not a mother who demands or expects her child's entire confidence, seldom has it.

HAGERMAN'S SCHOOL PAPER NAMES STAFF

HAGERMAN, Sept. 22 — Staff of the Hagerman high school paper, "The Hagerman Daily," for the ensuing term follows: Editor, Thelma Woody; associate editor, Nedra Barrett; secretary, Marjorie Bell and Beulah Sloker; art editors, Lavina Beuchamp and Margaret Bennett; circulation manager, Doris Candler; business manager, Lucille Parrott; advertising manager, Thea Wiley; circulation manager, Helen Woodhead; and Jean Parrott, secretary for David Hagen, Hal, Peter, Chubb and Vivian Bell; typist, Rhonda Weech; proof reader, Marion Pritchard and Mary Hendon; and Thelma Woody and Lucille Parrott; faculty adviser, Miss Ann Morgan.

Prelate Promoted

It is better for the child to keep his own counsel and settle his own problems. It is not a mother's duty to tell or tell more or father. He must do it himself.

GRANGERS INITIATE MEMBERS AT JEROME

JEROME, Sept. 22 — Jerome Grange met Friday evening at the home of Mrs. Robert Smith and received the first and second degree. Mr. and Mrs. Frank Titus, Mr. and Mrs. P. H. Davis, Mrs. Ed Whaley and Mrs. Leon Stanton and Ole Smith.

EDEN

Students Elmer—Student body officers for the Eden high school were elected last week. Robert Smith was named the officers are President John D. Edley, Secretary Margaret Montgomery, Treasurer, and Howard Weathers.

CRUELTY CHARGED IN ACTION FOR DIVORCE

SHOSHONE, Sept. 22 — A divorce action was filed this week by Marie Johnson Carter against Edward Carter. The allegations of the complaint are that the defendant has been cruel and inhuman to the plaintiff.

BUHL

Students Elmer—Student body officers for the Eden high school were elected last week. Robert Smith was named the officers are President John D. Edley, Secretary Margaret Montgomery, Treasurer, and Howard Weathers.

HOLLISTER

Returned from William Strickland returned to his home in Buhl, Idaho, Wednesday after spending the week-end in the city. His wife, Mrs. J. E. Hollister, is recovering from a recent illness.

PARENTS' TEACHERS FOR SEX EDUCATION

District Conference Goes on Record for Wider Study Course

Recommending the introduction of sex education into the public schools, the fourth district Parent-Teacher conference...

Willie Wilfitts

"Maybe I could do better in grammar, but why should a he-man work at anything a girl can do just as well?"

PIONEER RESIDENT DIES AT SHOSHONE

Mrs. Isabella McFall, 181, Came to Idaho in 1861, Answers Summons

INITIATION FOR TWIN FALLS

Club Sunday afternoon at the home of Ruth Edmondson. The club song was sung by Marjorie Driscoll...

SOCIETY and CLUBS

Club Sunday afternoon at the home of Ruth Edmondson. The club song was sung by Marjorie Driscoll...

PIONEER WOMAN DIES AT HOME IN ALBION

ALBION, Sept. 22 - Mrs. Mary Henry, 61, wife of Rev. Bertrand H. Henry, pastor of the Albion Congregational church...

MEET THURSDAY AFTERNOON

The Twin Falls P.T.A. and Second Ward Grange will hold their joint meeting Thursday afternoon...

EVENING GUILD

The evening guild of the Episcopal church will meet Wednesday evening at 8 o'clock...

UNKNOWN MAN'S BODY FOUND BESIDE ROAD

RUPERT, Idaho, Sept. 23 (AP) - The body of an unidentified man of about 50 was found beside a road...

IDAHO FALLS COUPLE TAKES MARITAL VOWS

The home of Alfred O. Latham on Seventh avenue north was the setting for the marriage of Alma R. Toome and Jennie Harter...

MRS. BELL CELEBRATES BIRTHDAY ANNIVERSARY

Dorothy Deas, 61, a Civil War widow and one of the oldest women in Twin Falls...

SHRIVELED MINNIE CLAMS

Funeral services for Mrs. Minnie Clams will be held Wednesday at 8 a. m. at St. Edward's Catholic church...

FINAL TRIBUTE PAID MRS. J. B. BURGOWNE

JEROME, Sept. 23 - Funeral services for Mrs. J. B. Burgowne were conducted at the Jerome chapel Monday afternoon...

COMING EVENTS

MAGNET CLUB will meet at the home of Mrs. W. W. Glouchik, 37 1/2 First avenue, at 8:30 o'clock...

IT'S PANAMA PACIFIC'S NEWEST TRAVEL "BUY"

To Mexico and back by sea

NURSE PRAISES QUICK-ACTING VAN-TAGE HERBS

Choked and Breathless From Stomach Gas? Kidney Trouble? Up Sleep? Night "4 Bottles Van-Tage Brought Quick Relief!" Testifies - Oregon Nurse.

LEGAL RITES HONOR ROSCOE J. CALLEN

JEROME, Sept. 23 - Funeral services for Roscoe J. Callen were held Sunday afternoon at the Presbyterian church with Rev. W. V. Williams officiating.

SHRIVELED MINNIE CLAMS

Funeral services for Mrs. Minnie Clams will be held Wednesday at 8 a. m. at St. Edward's Catholic church...

SHRIVELED MINNIE CLAMS

Funeral services for Mrs. Minnie Clams will be held Wednesday at 8 a. m. at St. Edward's Catholic church...

SHRIVELED MINNIE CLAMS

Funeral services for Mrs. Minnie Clams will be held Wednesday at 8 a. m. at St. Edward's Catholic church...

LEGAL RITES HONOR ROSCOE J. CALLEN

JEROME, Sept. 23 - Funeral services for Roscoe J. Callen were held Sunday afternoon at the Presbyterian church with Rev. W. V. Williams officiating.

LEGAL RITES HONOR ROSCOE J. CALLEN

JEROME, Sept. 23 - Funeral services for Roscoe J. Callen were held Sunday afternoon at the Presbyterian church with Rev. W. V. Williams officiating.

LEGAL RITES HONOR ROSCOE J. CALLEN

JEROME, Sept. 23 - Funeral services for Roscoe J. Callen were held Sunday afternoon at the Presbyterian church with Rev. W. V. Williams officiating.

LEGAL RITES HONOR ROSCOE J. CALLEN

JEROME, Sept. 23 - Funeral services for Roscoe J. Callen were held Sunday afternoon at the Presbyterian church with Rev. W. V. Williams officiating.

LEGAL RITES HONOR ROSCOE J. CALLEN

JEROME, Sept. 23 - Funeral services for Roscoe J. Callen were held Sunday afternoon at the Presbyterian church with Rev. W. V. Williams officiating.

LEGAL RITES HONOR ROSCOE J. CALLEN

JEROME, Sept. 23 - Funeral services for Roscoe J. Callen were held Sunday afternoon at the Presbyterian church with Rev. W. V. Williams officiating.

LEGAL RITES HONOR ROSCOE J. CALLEN

JEROME, Sept. 23 - Funeral services for Roscoe J. Callen were held Sunday afternoon at the Presbyterian church with Rev. W. V. Williams officiating.

LEGAL RITES HONOR ROSCOE J. CALLEN

LEGAL RITES HONOR ROSCOE J. CALLEN

LEGAL RITES HONOR ROSCOE J. CALLEN

LEGAL RITES HONOR ROSCOE J. CALLEN

LEGAL RITES HONOR ROSCOE J. CALLEN

LEGAL RITES HONOR ROSCOE J. CALLEN

LEGAL RITES HONOR ROSCOE J. CALLEN

The Wrong Murderer

By HUGH CLEVELY

Continued From Last Issue

SYNOPSIS: Frances Mahony has already traced one girl from Anthony Lawson's gang of kidnapers — Edna Little, the film star. But when he looks for the one he became the leading suspect for the murder of her uncle, Now Mahony has learned from the records of Lawson's men, where Edna Fraser is being hidden and is determined to release her also. Edna has fastened his way into the hideout, and is being intercepted by one of Edna Fraser's guards.

Chapter 11
GIRL WITH GUN
Mahony turned on him like a tiger, grabbed him by the collar, jerked him nearer, and raised his pistol.

"Where's Miss Fraser? Answer quickly or I'll knock your brains out," he ordered harshly.

"That's Edna Fraser," she's locked in a room upstairs," answered the man. "I'll get her for you, but he had been sleeping in an armchair and was not yet properly awake.

"Thank you," said Mahony. "The pistol-belt came down with a sharp rap. The heavy-looking man looked at Mahony for a moment. Mahony sprang for the stairs and ran up two at a time. At the top of the stairs he saw the figure of a man sitting as if on a cot, a pistol in his hand. Edna Fraser was at the top of the stairs, he rose from his seat quickly. Again there came the sharp crackling of a shot and the man fell. Mahony turned back; the result of the shot followed the man another with hardly an interval.

"The man clutched at his shoulder, spun around and moved in a flash back on the floor. His pistol slid from his hand across the carpet. Thin wisps of acid smoke streamed about the man's head. After the report of those two shots the silence, for a moment, seemed almost unnatural. Then Mahony shouted.

"Miss Fraser! Miss Fraser!"

From behind a closed door came a faint voice—a girl's voice.

"What do you want?"

"Are you locked in?" shouted Mahony. "Will you have you out of that in a minute."

He ran for the door and put his shoulder to it in a football charge. The timber cracked. He was about to have another shot at it when the girl's voice came in a shrill cry.

"I shouldn't try that if it were you. I've still got two shots left."

Mahony didn't know what she was saying. He tried to speak to her. She spoke two more shots. He had already started on another charge. Again his shoulder struck the door with all his weight behind it. There was a rending crash, and one of the timbers creaked indignantly. From behind the door came the crash of a shot, and a splinter of woodwork jumped from the door and grazed Mahony's face.

"The girl was shouting. The girl was shouting at him from behind the door. It occurred to him that it was probably she who had shot at him from the window.

"It's all right," he shouted. "Don't shoot. You've done enough."

"Go tell that to the Martine," came the girl's voice from behind the door. "You won't catch my like."

"Hell and damnation!" said Mahony in a tone of intense annoyance.

As yet he hardly understood what was happening, but the fact that the girl whom he had come to rescue was trying to shoot him and had in him an acute exasperation. The girl's voice was full of thought, there was the kind of thing that the timid young airman would do. He did not try to argue with her or to tell her that she was wrong. He drew back slightly, and then lunged forward with his right foot, all his strength behind the lunge. The sole of his shoe struck the timber in its weakest part. There it had lodged and he gave with a splintering crash a pistol split off the way down and the door flew open. As it opened, Mahony dropped to one knee, ducking as low as possible.

"Crack!" went the girl's pistol viciously, but he held it in a heavy hammer over Mahony's head. Before she could fire again he flung himself forward, thrust out his arm, grabbed at her ankle and gave a vigorous pull. She uttered a yell and sat down suddenly. The pistol went off again, but this time the bullet went into the ceiling. Before she could fire again Mahony grabbed the barrel and wrestled it from her hand.

"What the devil do you think you're doing?" he asked. "You're ordered to stand back."

"That's what I meant to do," she said.

Sitting on the floor, they examined the pistol. The girl looked at Mahony. Fraser was a slim girl with a boyish fringe, candid, slightly freckled features, a small determined chin, and a pair of dark eyes.

"Mahony with great scorn and dislike: It was evident that she did not understand his meaning.

"Mahony sighed.

"Didn't you hear me say I'd come to rescue you?" he asked in a heavy, patient voice. His tone seemed to indicate that she probably did not understand the meaning of a long word like "rescue."

"Of course I did," she answered.

"But I don't believe you. Why should I? I thought you were Edna Fraser. They've been promoting me all sorts of things I'd come out."

"I see," said Mahony. "His annoyance vanished; he laughed.

"Do you believe now that I've come to rescue you?" he asked.

"Yes," she said.

He was looking to his feet and held out his hand to help her to rise, she grasped it, and he pulled her upright.

"Come on, then; we'd better get out of here," he said.

"That will suit me," she answered.

She swung lightly; of a sudden she looked very weak and tired. He caught her arm and helped her along the passage and down stairs to the hall. No one tried to stop them. In the front doorway the fat man was sitting up, leaning back against the wall and groaning loudly. He looked rather like a fat, crying fish. He watched Mahony, while they got into the car. Mahony started the engine and with a loud roar they were off. He was a little ill; they were clear of the house that either of them spoke. The girl broke the silence with a gasp.

"So you came into the house after me alone," she observed.

"Yes," said Mahony.

She appeared to consider for a moment. Then she went on:

"I'm sorry, but I'm a nutcase. I mean, trying to shoot you, and all that sort of thing."

"That's all right," said Mahony. "I'll be feeling it."

"I've," she answered, "and hungry. I suppose you haven't by any chance got a ham sandwich or a piece of chocolate about you? I haven't had anything to eat since about a week ago yesterday. There was some water in my room, but that's not frightfully sustaining."

There was no trace of hysteria on Mahony's face as he took out the car simply and seriously. Mahony liked her. A nice kid, he reflected.

"Well, sorry I haven't," he said.

"But I'll soon have you back at your own home, and you'll be able to get what you want better."

"I'd really think you had."

MAKE THIS MODEL AT HOME

Twin Falls Daily News Pattern.

WANT TO LOOK TRIM, SLENDER, CHEER? THIS FROCK MAKES YOU ALL THREE!

by Anne Mans

Seeking a Fall wardrobe—bracket this charming, chic and slender frock? Then here's your frock. Pattern 4182, for 14 inch and chic, are evident, add its distinctive lines in its knowing everything about your figure but disclosing only the best. It's not a dress, it's a masterpiece that doubtless has an especially good camera and flatter, while vertical slash seams do their best to make you look like a sliver of stoneware. In back and waist in front. Perfect for home entertaining, calling on friends, and many another social engagement. You can make it yourself! It's very short! It's illustrated step-by-step sewing instructions are included.

Pattern is available in sizes 24, 26, 28, 30, 32, 34, 36 and 40. Size 36 takes 4 1/2 yards 39 inch fabric.

See FIFTEEN DRESS PATTERNS in color in Golden Braid Book Mail Anne Adams Pattern, 715 Main Street, Twin Falls, Idaho.

Send for your copy of our new Golden Braid Book. It contains 15 different styles of dress patterns. Models to make every sort of dress. Models to make every sort of dress. Models to make every sort of dress. Models to make every sort of dress. Models to make every sort of dress.

POPEYE

BUT POPEYE A JEEP ALWAYS TELLS THE TRUTH. MAYBE YOUR FATHER IS ABOARD THIS SHIP.

LAST HIM IF ME POPPA WAS ABOARD THIS SHIP JUS TO TEST HIS VERASSY AN HE SEZ "YES" HE'S A LIAR.

HEY! SAY! I SAW A GHOST LAST NIGHT.

OH, SO YA SAW A GHOSHT? MEY FIRST WAST THE LATEST AIN'T YA? DON'T BUST INTO ME. CABIN LIKE THAT BEAT ME!

PLAYFUL LITTLE ODAXX? ISN'T HE? ME POPPA WOULDN'T BE ABOARD! NOTHING IS IMPOSSIBLE.

THE CAPN OF THIS SHIP IS A TERIBLY LUCKY GORILLA—TAKE OFF THE SHEET, IT'S DAYLIGHT. I HOPES THEY WON'T BE LOOKIN FOR THE WE OF US.

JUST KIDS

IT WAS 'JES WONDERIN' GRANDA WERE A HERMAD SOBS-ON.

I FEEL AWFUL IMPORTANT— WALKIN' DOWN TOWN WITH A TWENTY-DOLLAR BILL IN MY POCKET!

HOW DO YOU DO-MR. WINSTON? WERE GOIN' DOWN TO BUY CIGARS FOR MR. HONSTON—AW I GOT A TWENTY-DOLLAR BILL IN MY POCKET!

YOU GIVE ME THE MONEY—WINTERSTED AND I'LL GET THE CHAIRS FOR YOU—AND HERE'S A HALF-DOLLAR TO SPEND ANY WAY YOU WANT!

BUT WOULDN'T YOU—HUR, HOUSTON, BUT MR. HOUSTON TOLD US TO BUY A BODY—KEEP OURSELVES OUTTA THE CHANGE!

MY ANSWER IS YES!

TWO BITS TO THE GOOD

SCORCHY SMITH

THE MOUNTAINS PLANE SCORCHY DID JANGRO ARROVES OVER THE RANCHO ROSARIO. HE APPEARS TO BE IN TROUBLE!

C'MON I'D SEND TO THE FIELD—WE CAN GUIDE HIM TO A LANDING!

HE'S COMIN' IN TO LAND!

EITHER THAT SHIP IS AWFULLY WORNY OR THE PILOT IS!

HE'S SETTING DOWN TOO HARD!! IF HE CRASHES WITH ALL THOSE MOUNTAINS ABOARD!!

DUE FOR A BIG BLOW-UP

DIXIE DUGAN

I GUESS THEY'RE ALL ASLEEP BY THIS TIME!

I'VE GOT 'TIL THOSE FER SIPHONING, PAW! 'TIL PAW, PAW!

SH—QUET!—TH' LAST TIME YA TOOK GAS FROM TH' TANKS YA DARN NEAR WOKED TH' HULL CAMP—IDIOT!

SUPON THAT DUGAN GALS CAN FIRST AN' REMEMBER 'T' LEARN ENOUGH IN EACH CAR SO'S THEY KIN GET OUTN' HERE—SAVVY? YE-AH, PAW!

WHAT A SNEAKING TRICK!! WHILE BEZZIE'S ON THE WHEELS GASOLINE AT THE BACK OF DIXIE'S CABIN BOO. HAS PAUSED IN FRONT, SENYING THAT HIS MISTRESS IS NEAR.

GAS THIEVES

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

New G.A.R. Chief

She said, "But I thought you might have, if you know that I mean." She looked at him with frank expectancy.

"By the way, who are you?" she asked. "And how did you happen to get in this evening?"

"Mahony had no intention of disclosing his identity to her. He did not want to have to explain to the relatives of the police, how he had found out that she was in that house."

"Don't bother about who I am," he answered. "I'm not going to answer any questions. But I'd like you to tell me about yourself—where you were kidnaped and what was going on inside that house when I turned up."

"I was kidnaped about three days ago, when I was with a friend of mine named Lily Rhee," she answered. "I was sitting in the living room of my guardian's house, and asked if I'd like to go with him to see a marvelous fortune-teller named Rachel."

"I went with him, and while I was looking into a crystal somebody came up behind me and pressed something over my mouth. I think it was chloroform; it smells like it."

"Of course it did and I thought of anything but it was no good. That's all I remember till I woke up in that house. There were three men there, and they kept me locked in a room. They didn't let me see any of the other girls, but I believe they put something in my food."

"Some drug, you mean?" asked Mahony.

"(Copyright, 1936, Hugh Clevely)

(Continued in Next Issue)

First Aid Class

BURLY Sept. 22-23. Gladys Terburn will address the Burlly first aid class Monday evening at eight o'clock on transportation in moving patients and fractures. The meeting will be held in the Burlly high school building in charge of Harold Moeber, instructor.

Attention Farmers!

Will call for and pay cash for feed or feedlings — HOGS — SHEEP — and — HOGS — Simply Phone Twin Falls 313 Zip-Service — We Pay for the Call

Idaho Hide & Tallow Co.

Manufacturers of Golden Brand Improved Hog's Blood Gold Standard Bone Meal Highest Prices Paid for Hides — PELTS — FURS — WOOL — One Mile S. of South of Twin Falls

Jerome County May Hire School Nurse

JEROME Sept. 28-A health meeting was held here Friday evening when L. A. Lambert talked on the value of a school nurse, her duties and the cost of maintaining a school nurse. It will be possible to have two nurses, one in the east and one in the Jerome district, if each district will provide half of the wages of a nurse and the state will provide the other half, he said.

A nurse's salary is \$160 a month and the district has to pay the mileage when served.

A committee was appointed by Stella Roberts, county superintendent, to contact districts to see about raising the salary. Members are Mrs. M. J. Bridgman, chairman, W. D. Irons, clerk of the Appleton district, and Cecil Birt, clerk of the rural school at Hazelton.

If these nurses are secured an organization will be formed to support the nursing clinic.

SHOSHONE

Bridge Party—Mrs. Emmitt Kelly entertained 40 guests at a bridge party Friday evening. Mrs. B. W. Hall won high prize and Mrs. Walter Moeber second prize.

Teachers Will—Guth Groom and Mary Truesdell teachers at Idaho Falls, will attend their parents in Shoshone over the week-end.

Mrs. W. H. Moeber, and Mrs. M. A. Moeber, have moved to Wash. place.

Mrs. M. H. Shoshone—Mrs. Dorothy Britton of Gooding is visiting

Day School and Night School

Link's School of Business

Jellison Bros.

Granite and Marble Monuments and Markers

OFFICE AND YARD
435 Main Ave. East, Twin Falls
Telephone 688-7

JOE-KAY'S

Keep your eye on the politician who weighs his words. He may be doing you a sneak-attack. Be wise! Don't cheat yourself out of your share of the Good Times!

at UNCLE JOE-KAY'S

ROXY

LAST CALL TODAY!

JEAN ARTHUR JOYVENTURE IN MANHATTAN JOEL MCNEERA

WEDNESDAY-THURSDAY

SPECIAL 15c DAYS!

BOYD

COMEDY - NOVELTY - NEWS

NOTE: It's All in Fun, and You Never Raise Our Prices!

RIDDIES 10c — ADULTS 25c

IDAHO

LAST DAY! FRANCIS LEDBERER IN "ONE RAINY AFTERNOON"

TOMORROW AND THURSDAY! Return Showings at 11:00 P.

Doors Open at 10:15 P. M. Continuous Show Both Days

ORPHEUM

NOW! Doors Open 1:45-6:45

St. Challenges the Screen's Finest!

JOAN CRAWFORD ROBERT TAYLOR

THE GORGEOUS HUSSY

BARBARA JOE BOGUE'S STEWART

NEXT ATTRACTION

THE DEVIL'S Sissy

JOE E BROWN

ALIBI IKE

Manager Terry Moves Mel Ott Into Cleanup Position

Bruins Face Powerful Idaho Falls Footballers In First Game

Ruffing Spends Entire Practice Session In Bating Cage While Gomez Limbers Up For Opener

Yankee Pilot Delays Choice Of Starting Pitcher

Both Teams Drill

NEW YORK, Sept. 28 (AP)—The calmest spots in a baseball-crazed New York today were the Polo grounds and the Yankee stadium where the Glants and Yankees worked out on their home diamonds. The Yankees, who were to meet the big town center after a 13-year interval in which they followed the Glants' championship. The Glants today announcing a sell-out of reserved seats. "This means more than half the capacity," Glants manager has been seen at the rate of \$6.50 or \$6.50 per ticket, for six seats.

On the day of each game, 24,000 unreserved seats will be on sale at the Polo grounds, starting at a 5 p. m. on Monday at the Yankee stadium. The unreserved sections consist of grandstand seats at \$3.00 or \$4.00, bleachers at \$1.00 each, and 10,000 seats at \$1.00 each. The Yankees manager will be in the clubhouse at 11 o'clock. Manager Joe McCarthy promises to announce his starting pitcher tomorrow. Judging from last year's work, Vernon "Lefty" Gomez will be the probable starter. Charlie Ruffing, who has been mentioned as the possible Yankee starter, spent the last Saturday afternoon at the Polo grounds, the first time since the injury. The Yankee manager said he doubted "Person would pitch before Sunday. The persistent rumor that the Glants' camp is that Hal Bohm-macher and now Fred Ruffing are the second game for the National League. The Yankees would not say who would go to the mound tomorrow.

Terry said that Ruffing would pitch and that Gomez would pitch in the second game. The Yankees are expected to take today's workout seriously. First catcher will be at the Polo grounds. Young Joe DiMaggio, who was first out on the field, and last in. He has a record of six runs, which he thought he would do in the series.

ST. LOUIS, Sept. 28 (AP)—A rain-soaked battle filled with bitter disputes over ball and strike decisions, the St. Louis Cardinals beat the Cubs at 2 to 0 Sunday and closed the National League pennant race tied with the Cubs for second place.

The defeat cut the Cardinals' lead from \$100,000 to \$50,000. They now split second and third with the Cubs, whereas if they had won they could have clinched the National League pennant. Cardinals' manager Charles Grimm and Coach Clyde Ware of the Cubs and First baseman Jimmie Foxx of the Cardinals were banished from the field today by umpire George.

JOE RIVERS WINS
BALTIMORE, Sept. 28 (AP)—Joe Rivers, Baltimore, 47, won an unpopular decision from Nick Camarillo, New Orleans, in a 10-round bout tonight.

World Series Records

Year	League	Games	Runs	Hits	Errors	Players
1903	N. Y. Yankees	16	136	164	16	22
1904	C. C. Athletics	24	186	195	24	21
1905	C. C. Athletics	24	186	195	24	21
1906	C. C. Athletics	24	186	195	24	21
1907	C. C. Athletics	24	186	195	24	21
1908	C. C. Athletics	24	186	195	24	21
1909	C. C. Athletics	24	186	195	24	21
1910	C. C. Athletics	24	186	195	24	21
1911	C. C. Athletics	24	186	195	24	21
1912	C. C. Athletics	24	186	195	24	21
1913	C. C. Athletics	24	186	195	24	21
1914	C. C. Athletics	24	186	195	24	21
1915	C. C. Athletics	24	186	195	24	21
1916	C. C. Athletics	24	186	195	24	21
1917	C. C. Athletics	24	186	195	24	21
1918	C. C. Athletics	24	186	195	24	21
1919	C. C. Athletics	24	186	195	24	21
1920	C. C. Athletics	24	186	195	24	21
1921	C. C. Athletics	24	186	195	24	21
1922	C. C. Athletics	24	186	195	24	21
1923	C. C. Athletics	24	186	195	24	21
1924	C. C. Athletics	24	186	195	24	21
1925	C. C. Athletics	24	186	195	24	21
1926	C. C. Athletics	24	186	195	24	21
1927	C. C. Athletics	24	186	195	24	21
1928	C. C. Athletics	24	186	195	24	21
1929	C. C. Athletics	24	186	195	24	21
1930	C. C. Athletics	24	186	195	24	21
1931	C. C. Athletics	24	186	195	24	21
1932	C. C. Athletics	24	186	195	24	21
1933	C. C. Athletics	24	186	195	24	21
1934	C. C. Athletics	24	186	195	24	21
1935	C. C. Athletics	24	186	195	24	21

First Game Tomorrow

The New York Yankees will complete installation of the big world series board and tomorrow, when the umpire assigns "play ball" at the Polo grounds, the big baseball diamond will go into action before a crowd of local fans.

Remaining from the press box will give The News a direct hook-up with a staff of Associated Press writers. A group of the world championship series between the Yankees and the Glants.

High-speed service is assured and spectators will have an opportunity to follow each play. In addition, a bus between the stadium and up-to-the-minute record of each game's progress. The News' carefully devised all baseball fans to attend its world series party.

Following preliminary arrangements, the opening clash is scheduled to start between 11 and 11:30 a. m. Mountain Standard Time.

Phillies Defeat Athletics, 5-1

PHILADELPHIA, Sept. 28 (AP)—The Phillies beat the Athletics 5 to 1, in an exhibition game for the benefit of Mrs. Maria Garcia, widow of a former shortstop for both teams.

R.E. Philadelphia 10 300 002-5-1 2 Philadelphia 6 001 000-1-3 Philadelphia and C. P. Spang and Hayes.

Venturi Chalks Up Ninth Straight Win

NEW YORK, Sept. 28 (AP)—Enrico Venturi of Italy, European lightweight champion, chalked up his ninth consecutive victory in this city by outpointing Eddie Zirk, Pittsburgh, in a 10-round bout at the St. Nicholas place tonight. Venturi weighed 127 and Zirk 135.

Detton Throws Title Claimant

PHILADELPHIA, Sept. 28 (AP)—Dean Detton, 21, of Philadelphia, threw 38-year-old, Jimmie, of Jamaica, Long Island, in a wind-up wrestling match at the Philadelphia Y. M. C. A. in 10 minutes, 30 seconds of grappling. Detton was recognized as a claimant to the world heavyweight wrestling championship. Detton weighed 207; Jimmie 195.

National League Sunday Scores

Club	W.	L.	Pct.
Brooklyn	7	1	.875
Boston	6	2	.750
Chicago	6	2	.750
Cincinnati	5	3	.625
Philadelphia	5	3	.625
Pittsburgh	4	4	.500
St. Louis	4	4	.500
Washington	3	5	.375
Cleveland	4	4	.500
Detroit	1	7	.125

Filer Wildcats Renew Gridiron Feud at Buhl

Twin Falls Coach Declares 'We've Got a Chance to Win,' After Watching Jacoby's Team in Action

FRIDAY'S GAMES
Twin Falls at Idaho Falls
Rupert at American Falls
Opaky at Jerome (night game)
Castleton at Hansen
Hawdon at Breese
Fairfax at Blackfoot
King Hill at Hagerman
Glenas Ferry at Eden
Dierick at Shoshone (Saturday)
Shoshone at Hatley (Saturday)
Twin Falls high school Bruins, off to a big start, are going through intensive practice today in preparation for the opening football game of the season on the Idaho Falls gridiron Friday afternoon.

First word of hope for the Bruins expressed this season came from the lips of Coach Hank Powers last Saturday when Coach Red Jacoby of the Idaho Falls Bruins will be in their fighting every minute and we've got a chance to win. "If we can't win this season, we have, but it might be pretty good unless somebody gets hurt before the game."

The Bruins will take the field this afternoon for a scrimmage against Coach Jay Thompson's Kimberly team.

Wildcats Trade Buhl Player

Piper Wildcats and Buhl Indians traded players. The Buhl Indians have traded a player to the Wildcats.

Two Class A Games

Two Class A, non-Ten conference games are on schedule for Friday. The games are scheduled for Friday night.

North Side Class B Competition

North Side Class B competition is on the agenda for today. The games are scheduled for today.

Lions Trip Chicago

Lions trip Chicago. The Lions are scheduled to visit Chicago for a game.

Rose Bowl Champions Humbled by Santa Clara

Rose Bowl champions humbled by Santa Clara. Santa Clara defeated the champions in a game.

Victor in the Rose Bowl

Victor in the Rose Bowl. Victor defeated his opponent in a game.

Gophers Stop Washington Drive

Gophers stop Washington drive. The Gophers defeated Washington in a game.

Wells Candiate For Job of End

Wells Candiate for job of end. Wells is being considered for a position on a team.

Pocatello, Sept. 28

Pocatello, Sept. 28. A report from Pocatello regarding a game or event.

Ernest Brooks of Bury

Ernest Brooks of Bury. A report about Ernest Brooks, possibly a coach or player.

DeVuldius of Jerome

DeVuldius of Jerome. A report about DeVuldius, possibly a player.

Ross Offered Bout With Fight Winner

Ross offered bout with fight winner. Ross is being offered a fight with the winner of a previous bout.

Cornell Names New Head Rowing Coach

Cornell names new head rowing coach. Cornell University has appointed a new head rowing coach.

Bierman 'Ticked Pink' Over Gophers' Victory

Bierman 'ticked pink' over Gophers' victory. Bierman is reacting to a victory by the Gophers.

Mountain race should be a thriller

Mountain race should be a thriller. A report about an upcoming mountain race.

Zupke: 'Good morning, professor'

Zupke: 'Good morning, professor'. A quote from Zupke about a professor.

Wells and Brooks

Wells and Brooks. A report about Wells and Brooks, possibly athletes.

Snclair Annexes Title in Tourney

Snclair annexes title in tourney. Snclair has won a title in a tournament.

Twin Falls Youth Successfully Defends Valley Championship

Twin Falls youth successfully defends valley championship. Twin Falls youth has won a championship.

National League Standings

National League standings. A table showing the current standings of the National League teams.

Record Tumbles As Women Vie For Golf Crown

Record tumbles as women vie for golf crown. A report about a women's golf tournament.

Summit, N. J., Sept. 28

Summit, N. J., Sept. 28. A report from Summit, New Jersey.

Wentley Cross Through

Wentley cross through. A report about Wentley's performance.

Sanzoneri Meets Jimmy McLarnin

Sanzoneri meets Jimmy McLarnin. A report about a meeting between Sanzoneri and McLarnin.

STANDING OF THE TEAMS

Club	W.	L.	Pct.
St. Louis	10	2	.833
Philadelphia	9	3	.750
Cleveland	8	4	.667
St. Paul	8	4	.667
Chicago	7	5	.583
Baltimore	7	5	.583
Washington	7	5	.583
Brooklyn	6	6	.500
Pittsburgh	5	7	.417
Detroit	4	8	.333

Winning Combination

Winning combination. A report about a winning combination in a game or event.

Domino The Mild Cigarette

Domino the mild cigarette. An advertisement for Domino cigarettes.

STOCKS AVERAGE FRACTION HIGHER

Stock Market Averages (Compiled by The Associated Press)
Dow Jones Industrial Average: 228.12
S&P 500: 100.12
NYSE Composite: 100.12

MARKETS AT A GLANCE

NEW YORK, Sept. 28 (AP)—Stocks—Firm; most specialties lead profit advance.
Foreign exchange—Nominal; only pound, lower, traded active.

Trend of Staple Prices

NEW YORK, Sept. 28 (AP)—The Associated Press weighted wholesale price index of 35 commodities to date declined to 90.88.
Previous day 91.17, week ago 91.41, month ago 92.52, year ago 71.34.

NEW YORK STOCK MARKET

NEW YORK, Sept. 28 (AP)—Stocks—Firm; most specialties lead profit advance.
Foreign exchange—Nominal; only pound, lower, traded active.

LIVESTOCK MARKETS

DENVER LIVESTOCK
DENVER, Sept. 28 (U.S.D.A.)—Cattle: Receipts 20,000; calves 200.
Hogs: Receipts 1,000; pigs 100.

WHEAT FUTURES

WHEAT FUTURES
CHICAGO, Sept. 28 (U.S.D.A.)—Wheat futures declined as the market was weighed by reports of a bumper crop in Argentina and Australia.

SNAKE RIVER REPORT

Snake River stream flow and water level report for the week ending September 27, 1938.

FOREIGN EXCHANGE

NEW YORK, Sept. 28 (AP)—The French franc advanced to 136.12, down from 136.10 on Monday.

HOME OWNERS

NEW YORK, Sept. 28 (AP)—Home owners' stock index advanced to 101.19, up from 101.18 on Monday.

NEW YORK STOCK MARKET

NEW YORK, Sept. 28 (AP)—Stocks—Firm; most specialties lead profit advance.
Foreign exchange—Nominal; only pound, lower, traded active.

LIVESTOCK MARKETS

DENVER LIVESTOCK
DENVER, Sept. 28 (U.S.D.A.)—Cattle: Receipts 20,000; calves 200.
Hogs: Receipts 1,000; pigs 100.

WHEAT FUTURES

WHEAT FUTURES
CHICAGO, Sept. 28 (U.S.D.A.)—Wheat futures declined as the market was weighed by reports of a bumper crop in Argentina and Australia.

SNAKE RIVER REPORT

Snake River stream flow and water level report for the week ending September 27, 1938.

FOREIGN EXCHANGE

NEW YORK, Sept. 28 (AP)—The French franc advanced to 136.12, down from 136.10 on Monday.

HOME OWNERS

NEW YORK, Sept. 28 (AP)—Home owners' stock index advanced to 101.19, up from 101.18 on Monday.

NEW YORK STOCK MARKET

NEW YORK, Sept. 28 (AP)—Stocks—Firm; most specialties lead profit advance.
Foreign exchange—Nominal; only pound, lower, traded active.

LIVESTOCK MARKETS

DENVER LIVESTOCK
DENVER, Sept. 28 (U.S.D.A.)—Cattle: Receipts 20,000; calves 200.
Hogs: Receipts 1,000; pigs 100.

WHEAT FUTURES

WHEAT FUTURES
CHICAGO, Sept. 28 (U.S.D.A.)—Wheat futures declined as the market was weighed by reports of a bumper crop in Argentina and Australia.

SNAKE RIVER REPORT

Snake River stream flow and water level report for the week ending September 27, 1938.

FOREIGN EXCHANGE

NEW YORK, Sept. 28 (AP)—The French franc advanced to 136.12, down from 136.10 on Monday.

HOME OWNERS

NEW YORK, Sept. 28 (AP)—Home owners' stock index advanced to 101.19, up from 101.18 on Monday.

NEW YORK STOCK MARKET

NEW YORK, Sept. 28 (AP)—Stocks—Firm; most specialties lead profit advance.
Foreign exchange—Nominal; only pound, lower, traded active.

LIVESTOCK MARKETS

DENVER LIVESTOCK
DENVER, Sept. 28 (U.S.D.A.)—Cattle: Receipts 20,000; calves 200.
Hogs: Receipts 1,000; pigs 100.

WHEAT FUTURES

WHEAT FUTURES
CHICAGO, Sept. 28 (U.S.D.A.)—Wheat futures declined as the market was weighed by reports of a bumper crop in Argentina and Australia.

SNAKE RIVER REPORT

Snake River stream flow and water level report for the week ending September 27, 1938.

FOREIGN EXCHANGE

NEW YORK, Sept. 28 (AP)—The French franc advanced to 136.12, down from 136.10 on Monday.

HOME OWNERS

NEW YORK, Sept. 28 (AP)—Home owners' stock index advanced to 101.19, up from 101.18 on Monday.

NEW YORK STOCK MARKET

NEW YORK, Sept. 28 (AP)—Stocks—Firm; most specialties lead profit advance.
Foreign exchange—Nominal; only pound, lower, traded active.

LIVESTOCK MARKETS

DENVER LIVESTOCK
DENVER, Sept. 28 (U.S.D.A.)—Cattle: Receipts 20,000; calves 200.
Hogs: Receipts 1,000; pigs 100.

WHEAT FUTURES

WHEAT FUTURES
CHICAGO, Sept. 28 (U.S.D.A.)—Wheat futures declined as the market was weighed by reports of a bumper crop in Argentina and Australia.

SNAKE RIVER REPORT

Snake River stream flow and water level report for the week ending September 27, 1938.

FOREIGN EXCHANGE

NEW YORK, Sept. 28 (AP)—The French franc advanced to 136.12, down from 136.10 on Monday.

HOME OWNERS

NEW YORK, Sept. 28 (AP)—Home owners' stock index advanced to 101.19, up from 101.18 on Monday.

NEW YORK STOCK MARKET

NEW YORK, Sept. 28 (AP)—Stocks—Firm; most specialties lead profit advance.
Foreign exchange—Nominal; only pound, lower, traded active.

LIVESTOCK MARKETS

DENVER LIVESTOCK
DENVER, Sept. 28 (U.S.D.A.)—Cattle: Receipts 20,000; calves 200.
Hogs: Receipts 1,000; pigs 100.

WHEAT FUTURES

WHEAT FUTURES
CHICAGO, Sept. 28 (U.S.D.A.)—Wheat futures declined as the market was weighed by reports of a bumper crop in Argentina and Australia.

SNAKE RIVER REPORT

Snake River stream flow and water level report for the week ending September 27, 1938.

FOREIGN EXCHANGE

NEW YORK, Sept. 28 (AP)—The French franc advanced to 136.12, down from 136.10 on Monday.

HOME OWNERS

NEW YORK, Sept. 28 (AP)—Home owners' stock index advanced to 101.19, up from 101.18 on Monday.

NEW YORK STOCK MARKET

NEW YORK, Sept. 28 (AP)—Stocks—Firm; most specialties lead profit advance.
Foreign exchange—Nominal; only pound, lower, traded active.

LIVESTOCK MARKETS

DENVER LIVESTOCK
DENVER, Sept. 28 (U.S.D.A.)—Cattle: Receipts 20,000; calves 200.
Hogs: Receipts 1,000; pigs 100.

WHEAT FUTURES

WHEAT FUTURES
CHICAGO, Sept. 28 (U.S.D.A.)—Wheat futures declined as the market was weighed by reports of a bumper crop in Argentina and Australia.

SNAKE RIVER REPORT

Snake River stream flow and water level report for the week ending September 27, 1938.

Buy And Sell Baby Needs Through The Want Ads! Phone 32

WANT AD RATES

WANTED PER LINE PER DAY
First day free per day
Second day 25c per day
Third day 20c per day
Fourth day 15c per day
Fifth day 10c per day
Sixth day 10c per day
Seventh day 10c per day
Eighth day 10c per day
Ninth day 10c per day
Tenth day 10c per day
Eleventh day 10c per day
Twelfth day 10c per day

INDEX TO WANT ADS

Advertisements...
Autos for Sale...
Beauty Shops...
Business Opportunities...
Clothing...
Dogs...
Furniture...
Groceries...
Houses...
Jewelry...
Land...
Livestock...
Miscellaneous...
Motors...
Pianos...
Real Estate...
Shoes...
Trucks...
Wanted...
Wholesale...
Yachts...
Zoo...

THE NEWS WRITERS TO MAKE

It is clear to readers of the Standard that the news is a vital part of our life and that it is essential to our welfare. The news writers to make the news are the people who are the backbone of our democracy. They are the people who are the first to see the news and the first to report it. They are the people who are the first to see the news and the first to report it. They are the people who are the first to see the news and the first to report it.

Lost and Found

1. A pair of black mittens containing...
2. A pair of black mittens containing...
3. A pair of black mittens containing...

Beauty Shops

PERMANENTS \$1.50 to \$4.00
WIGS \$1.50 to \$4.00
HAIR CUTTING \$1.50 to \$4.00
HAIR DRESSING \$1.50 to \$4.00
HAIR PERMANENTS \$1.50 to \$4.00
WIGS \$1.50 to \$4.00
HAIR CUTTING \$1.50 to \$4.00
HAIR DRESSING \$1.50 to \$4.00

Business Opportunities

1. Automobile...
2. Automobile...
3. Automobile...
4. Automobile...
5. Automobile...

Situations Wanted

1. Young Married Woman...
2. Young Married Woman...
3. Young Married Woman...

Autos for Sale

1. 1937 Buick Sedan...
2. 1937 Buick Sedan...
3. 1937 Buick Sedan...
4. 1937 Buick Sedan...
5. 1937 Buick Sedan...

Money to Loan

1. Money to Loan...
2. Money to Loan...
3. Money to Loan...

Autos for Sale

1937 Chevrolet Truck...
1937 Chevrolet Truck...
1937 Chevrolet Truck...

For Sale, Miscellaneous

Circulating Heater...
Gambler Child Bed...
Whizla Whizla Any Size...

STUDEBAKER

CERTIFIED USED CARS
1934 Plymouth Coupe...
1935 Chevrolet Coupe...
1935 Buick Sedan...

Male Help Wanted

1. Male Help Wanted...
2. Male Help Wanted...
3. Male Help Wanted...

Female Help Wanted

1. Female Help Wanted...
2. Female Help Wanted...
3. Female Help Wanted...

Rooms for Rent

1. Rooms for Rent...
2. Rooms for Rent...
3. Rooms for Rent...

Wanted Miscellaneous

1. Wanted Miscellaneous...
2. Wanted Miscellaneous...
3. Wanted Miscellaneous...

Fruits and Vegetables

1. Fruits and Vegetables...
2. Fruits and Vegetables...
3. Fruits and Vegetables...

Fruits and Vegetables

Jonathan Apple...
Cabbage...
Pumpkin...
Pumpkin...

For Sale, Miscellaneous

Delicious Fruit...
Italian Fruit...
Mintosh Apple...
Delicious Fruit...
Italian Fruit...

Furniture for Sale

1. Furniture for Sale...
2. Furniture for Sale...
3. Furniture for Sale...

Wanted to Buy

1. Wanted to Buy...
2. Wanted to Buy...
3. Wanted to Buy...

Apartment

1. Apartment...
2. Apartment...
3. Apartment...

Rooms for Rent

1. Rooms for Rent...
2. Rooms for Rent...
3. Rooms for Rent...

Wanted Miscellaneous

1. Wanted Miscellaneous...
2. Wanted Miscellaneous...
3. Wanted Miscellaneous...

Fruits and Vegetables

1. Fruits and Vegetables...
2. Fruits and Vegetables...
3. Fruits and Vegetables...

Real Estate for Sale

1. Real Estate for Sale...
2. Real Estate for Sale...
3. Real Estate for Sale...

For Sale, Miscellaneous

1. For Sale, Miscellaneous...
2. For Sale, Miscellaneous...
3. For Sale, Miscellaneous...

Dogs-Other-Pets

1. Dogs-Other-Pets...
2. Dogs-Other-Pets...
3. Dogs-Other-Pets...

Legal Advertisements

1. Legal Advertisements...
2. Legal Advertisements...
3. Legal Advertisements...

For Sale, Miscellaneous

1. For Sale, Miscellaneous...
2. For Sale, Miscellaneous...
3. For Sale, Miscellaneous...

Real Estate for Sale

1. Real Estate for Sale...
2. Real Estate for Sale...
3. Real Estate for Sale...

For Sale, Miscellaneous

1. For Sale, Miscellaneous...
2. For Sale, Miscellaneous...
3. For Sale, Miscellaneous...

Fruits and Vegetables

1. Fruits and Vegetables...
2. Fruits and Vegetables...
3. Fruits and Vegetables...

BUSINESS DIRECTORY

1. Business Directory...
2. Business Directory...
3. Business Directory...

Insurance

1. Insurance...
2. Insurance...
3. Insurance...

Shoe Repair

1. Shoe Repair...
2. Shoe Repair...
3. Shoe Repair...

Times Tables

1. Times Tables...
2. Times Tables...
3. Times Tables...

Poultry and Supplies

1. Poultry and Supplies...
2. Poultry and Supplies...
3. Poultry and Supplies...

Orange Booster Night

1. Orange Booster Night...
2. Orange Booster Night...
3. Orange Booster Night...

Real Estate for Sale

1. Real Estate for Sale...
2. Real Estate for Sale...
3. Real Estate for Sale...

DUMB BELLS

ZANDER-ZANDER
Z-NOT-C-I-Z
A-B-C-D-E-F-G-H-I-K
L-M-N-O-P-Q-R-S-T
U-V-W-X-Y-Z-!!!
1. Dumb Bells...
2. Dumb Bells...
3. Dumb Bells...

Daily Cross-Word Puzzle

1	2	3	4	5	6	7	8	9	10	11
12	13	14	15	16	17	18	19	20	21	22
23	24	25	26	27	28	29	30	31	32	33
34	35	36	37	38	39	40	41	42	43	44
45	46	47	48	49	50	51	52	53	54	55
56	57	58	59	60	61	62	63	64	65	66

THE GUMPS—THE RESCUER

CAST NAMED FOR ALL-SCHOOL PLAY

Two Groups of Student Players Chosen to Present Comedy Fantasy

"The Road to Yesterday," Twin Falls high school all-school play written by Eric Lubbers and under special arrangements by Samuel French will be presented November 13 and 14. It was announced by Miss Francis M. Rose, director of the play.

For the first time in Twin Falls the double-cast system is being used, whereby there will be two complete casts, each giving the play a different night.

"The comedy of fantasy takes place in a small town near London, England. The romantic, dramatic and picturesque themes of the play is concerned with reincarnation and wishes which are supposed to come true on a mid-summer's eve. The first and fourth acts are modern in costume, action and speech, while the second and third acts take place in 1600. "The Road to Yesterday" is a delightful comedy and contains a great deal of comedy, and a touch of tragedy.

The casts are as follows: Shirley Smith and Nellie McBride will take over the part of "The Road to Yesterday" with the following cast: Betty Tyrell, Herbert Larson and Ronald Hutchinson will portray the leading man, Joe Conroy's role will be taken by Asher Wilson and Ed Birle as Adrian Tompkins.

The second leading lady, Madeline Larson, will be acted by Ida Lee Lamb and Jeanne Robinson. Neal Olinson, a character to be named later will play opposite them as Will Larson. Eleanor Larson will be played by Mildred Strag and Josephine Strag. The female comedienne, Aunt Harriet, will be portrayed by Alpha Waller and Marjorie Johnson. Boaz Leighton and Mary Buckmaster will play the part of Nora, and Ed Richards and Wilda Small, the part of Dolly Brook. The part of the villain, Edeon Fallon, will be taken by Pete Keller and Dick Reynolds. Sir John, a vicar, will be played by Junior White and Paul Leighton.

MOTHER ASKS COURT TO ANNUL SON'S MARRIAGE

Miss Lila M. Edwards, mother of Charles Edwards, 20, started suit in the Twin Falls district court for annulment of his marriage to Jewell Edwards last September 10. The marriage, she asserted, took place after her objection and before her son had reached his majority. In addition she alleges, the girl was associated with other men since the marriage, and her son is not in position to support a wife.

Attorneys for the mother are Rayburn and Rayburn.

HIGH SCHOOL FRENCH CLUB NAMES OFFICERS

At the first meeting of the French club in Twin Falls high school yesterday afternoon, Bert Tibbett was elected president of the organization, and Marjorie Driscoll was chosen to be the vice president. President of the club last year was Cecil Dinsley, and Jean Clark was the secretary.

All students who have taken or are taking second year French are eligible to join. Miss Margaret Seefelt, French teacher and sponsor of the club, was present.

WIDOW PETITIONS FOR ADMINISTRATOR'S POST

Mrs. Lucille Wray, widow of the late V. C. Wray, Twin Falls restaurant owner who was fatally injured in an automobile accident last September 17, applied to the probate court here yesterday for appointment as administrator of his estate. The estate, in Idaho, consists of real and personal property valued at \$1000. Hearing on the petition was set for October 12. Harry Bennett of Twin Falls is the petitioner's attorney.

CHECK FORGER SUSPECT CALLS FOR PRELIMINARY

Accused of forgery of a \$9 check in Twin Falls last September 23, H. D. Dunn called for a preliminary hearing when he was arraigned in the probate court here yesterday. Hearing was set for next Monday, and the accused man was admitted to \$1000 bond which was not furnished. He was accompanied in the court room by his attorney, W. L. Dunn of Twin Falls.

H. W. Gillette, Twin Falls police chief, signed the complaint.

LICENSED TO WED

DAVID THOMAS and OP DAVID THOMAS, 19, of Spanish Fork, Utah, and Marjorie Veech, 18, of Twin Falls, Idaho, were licensed to wed today.

"Denure Stat" A FALSE TETH. Give-Away

Why tell the whole town of them by allowing loose plates to be stuck or by using the new improved powder, grips plates light for 24 hours. Special alkaline cement prevents sore gums, decay, breath, tartaric. No nausea. Get PASTETI at Schramm-Johnson or any drug store. When mouth is sore, use Paste, not your dentist—let

IDAHO DEPARTMENT STORE

If It Isn't Right, Bring It Back

Check These Style and Value Headliners For FALL

JUST UNPACKED
A New Shipment of All Leather

Hand Bags

And They're Beautys Too

\$1.98

Fashionable! Fine all leathers with gleaming ornamental trims. High quality things.

\$1.98

MAIN FLOOR SHOE DEPARTMENT
A FASHION HEADLINER IN
FOOT DELIGHT SHOES

Tread the path of fashion buoyantly and happily in Foot Delights! Every pair contrasts the famous Foot Delight cushion. Magic secret of thirty feet that never tire—illustrated here is

"MANHATTAN"

FEATURED IN BLACK SUUDE
Patent trim. Large buckle over instep.
X-RAY SHOE FITTING

\$7.95

DRY GOODS DEPT.

39 IN.
WOOLETTE

79c yd.

Part wool heather mixed fabric; a popular dress fabric for Fall and Winter. New attractive shades for Fall and Winter.

Children's
Fine
PRINTED
DRESSES

\$1.98

Ages 6 to 14

A FLORSHEIM LEADER

For Fit and Comfort
We Recommend...

The BROOKFIELD

The many men who prefer French Toe style will welcome the finer fit that Flaxwedge gives. The extra room on the outside of the shoe ends running over, instep corners, and crowded toes.

\$8.75 and '10

DRY GOODS DEPT.

PART WOOL.
DOUBLE
BLANKETS

\$2.49

Size 70x80
Heavy weight. Fine quality, long fiber cotton with wool closely woven. More warmth! More wear!

DRY GOODS DEPT.

100% Linen
HANDKERCHIEFS

5c EACH

Plain white—Solid colors—White with colored embroidery.

DRY GOODS DEPT.

KNEE-HI
CHIFFON HOSE

59c

Lastex top—full fashioned. Smart Fall shades.

DRY GOODS DEPT.

Kayser's Tuck-Stitch
GOWNS AND PAJAMAS

\$1.98

Peach and Maltz. Colors
Cozy, pretty and comfy. The fabric is great,—washes well, wears long.

READY-TO-WEAR DEPT.

TWIN
SWEATER
SETS

\$2.98

Size 34 to 38

JUST IN

Kayneses Shirt-of-the-Month
For Boys

OLYMPIC

A Slinky New Shirt for Young America.
by Haysnes

Smart guardman stripes. New type, wide-spread, button-down collar. Perfectly Shrink-proof. Anchored buttons that can't come off. A late fall feature as shown in Enquire. The very top in fashion, quality, rugged wear. Brand new. Just arrived \$1.50 in sizes up to 17

Masterpieces of tailoring

KUPPENHEIMER

They're "at home" under all conditions these sturdy Kuppenheimer suits. Their tempered fabrics make possible exceptional durability. You'll admire especially their handsome style. A proper fit and perfect comfort are more dividends that follow this investment.

\$35. And Up

ALL SET FOR THE HUNTING SEASON WITH WARM, SERVICEABLE HUNTING CLOTHES

HOW ABOUT YOUR BOOTS? Here's A Dandy

Russell's Genuine Hand Sewed Eight-Inch Oil Tan Boot

Has a soft gristle sole that will not slip on the rocks. Uppers very soft and water-proof. Especially priced AT **\$9.95**

MEN'S STORE
BRIGHT RED SUUDE SHIRTS

98c

Two button down flap pockets—Fine quality suude fabric. Sizes 14 1/2 to 17

ECONOMY BASEMENT
Sanforized Shrunken
RIDING BREECHES

\$1.49

Button leg—Forest green color. Double knee and seat.

MEN'S STORE
Reversible Corduroy HUNTING CAPS

49c

Fur Inband

The ideal hunting cap. Can be worn with either the tan corduroy or red suede to the outside.

MEN'S 16-IN OIL TAN BOOT

\$6.95

Full double leather sole. Wide back stay. Steel stud hooks. Leather laces. A bear for wear.

MEN'S STORE
Men's Forest Green WHIPCORD RIDING BREECHES

\$1.98

—Double knee and double seat.
—Button down pockets.
—Guaranteed full cut.
—A quality garment at a low price.

MEN'S STORE
32-OZ. All Wool Zipper Front JACKET

\$2.98

Cossack color. Dark navy color. Two big pockets.

A NEW BOOT

Men's 16-Inch oil tan boot. Russell's genuine hand sewed moccasin—special leather sole. At—

\$13.95

MEN'S 16-IN. RETAN BOOT

AT **\$4.95**

Heavy Gro Cord sole that will stand extra heavy wear and will slip on the rocks. MAIN FLOOR SHOE DEPT.

MEN'S STORE
All Wool Red Plaid STAG COATS

\$6.90

Double thickness across shoulders. Two muff and two flap pockets. Guaranteed blood proof. Game pocket across back.

ECONOMY BASEMENT
All Wool Single O. D. BLANKETS

\$2.98

Size 62x82
Just the weight for Fall camping trips. All wool. Cheesely woven for added warmth.

ECONOMY BASEMENT
Part Wool Single Camp BLANKETS

\$2.49

Size 60x82
Gray with dark striped border.

MEN'S STORE
Men's Heavy Cotton Union SUITS

98c

Extra heavy weight. Ecru color. First quality. Long sleeve and ankle length.