Disclaim Responsibility for Passengers

BROWDER ATTORNEY

Communist Candidate for

President Released

From Jail

TERRE HAUTE, Ind., Oct. 1 (Anile Earl Browder, commu-indidate for president who ap i-hours-in-jail-here-with-four-

Rebel General Drives Columns Down Three Highways To Madrid

Pascist Battle Line Arches Around City On Three Sides As Government Or-

ders Counter-Attacks

(By The Associated Press)

Pascist insurgent begins under General Francisco Francurched forward has hight against counter-attacks by the the government hoped to prevent complete endirely into fly Madrid.

The insurgent battle line arched ground Madrid on these fly the counter of the coun

tich the government hoped to prevent complete entirelenet of Madrid.
The insurgent battle line arched around Madrid on three
les its contours similar to those of a grasping flat shading Madrid from the ceat.
Fascist captors of Bargas stood off a heavy land and air
mhardment during which
vernment avaluators, their
vernment avaluators, their
vernment avaluators, their
person are contoured, dropped
make wounding four of their
nen at Ollas Del Rey,
person are chee
at Extreebox bouter hard
4 that 60 fascias were beto at Extreebox bouter hard
4 that for flat of the court hard
4 that for flat of the court hard
4 to government sympathiaers
4 to government sympathiaers
4 to flat Tokedo, caplured by
bisclaim Responsibility

BUENOS AIRES, Oct. 1 (7)—
Two Argentine warships tonight
quarded the Spanish liner Cape San
Antonio outside the harbor here,
celleving a recatclirant crew was in

IGHTS and **L** SHADOWS In Day's Events

(By The Associated Press)

Death Intervenes

use it. Sittissues plates to the it. Sittissues points there is a sittissue point there is a sitting to the in the in the interior points in the interior points

Member of 'Spit-an'-Whittle Club' Defends Claims to Distance Records

ENGISTON, M. M., Och. 1 (6) —

"Now this Jasper Daris may be
"M-f-1-f-1-1," was the nucleot,
imment of Jim "Marrow" Gag to
yether nere of a "broad-spitting"
yether nere of a "broad-spitting"
yether interest of a broad-spitting
ord of a dozen plus rect included
to his a singuist-handmoot, 1889. — Gage accompanied his words with

Of New Deal Authors

Declares For Landon

Al-Smith Calls For **Election Of Landon**

— NEW -YORK, Oct. 1.—"AL" Smith, former Iriend-but-long, a bitter critic of President Roservelt, went all the way in opposition tonight and urged the election of Governor Alf. M. Landon of Kansas, to the presidency.

Standing white-faced before a shouting, screaming throng in gray old Camegie hall the "happy warrior" of the lesing Democratic campaign eight years ago, disavowed the administration of Franklin D. Roservelt and shouted:

PREPARES" CHARGES

Kidding Ourselves About Easy Street

New Deal's Financial Operations

In Campaign Drive On Pittsburgh Dance Of Death' Calls for Action

One Time Democratic Presidential Nominee Points To 'Way Out Of Our Ills'

(By The Associated Press)

Administration Policy Landon Meets Hoover, Strikes At Intolerance

With Nomince; Sees G.O.P. Gains

(By The Associated Press)

Explosion At Salinas Police Chief Declares Blast Designed To

Roosevelt Defends, Knox Assails

Former President Talks Campaign Plans

(By The Associated Press)

TOPEKA. Kas, Oct. 1—Governor Aif M. Landon talked presidential-campaign plans for nearly an hour with Heroert Hoover today and the former president alterward told newsmen. The Republican cause is making progress."

The Composition of the second of the sec

Radicals-Blamed-For

Intimidate Non-Union Workers

(By The Associated Fress)

(By The Associated Fress)

(Ballinas, Callif, Oct. 1—An explosion occurred outside the barricaded Salinat Valley foe company lettuce plant tonight and Polico Chief George Griffin immediately expressed belief it was dynamic set off by "radicals", among atriking union worker.

(The blast did not break the gates of the plant and no one was reported injured.

(Chief Griffin declared the explosion was an effort by "radicals", and the striking fruit and vegetable workers union, to plant the striking fruit and vegetable workers union of the plant and plant workers are of the plant and vegetable workers are of the plant and vegetable

nent Peace

BAN FRANCISCO, Oct. 1 (47) drions and anjowners, and rainfowners, and rainfowners and rainfowners. Three Persons Burn today and cleared the

Idaho Court Studies

Austria Repudiates

Military Patrols Augmented in Potential Trouble Zone at Shanghai

BIIANOHAI, (Priday) Oct. 2 di-ninese chizens. In near-panic, raited today a verdict in the fakayama caner as Japan sug-ented its military patrols and lat may be a new trouble zone speared in north-China.

President Counts On Rising Income To Balance Budget

Recalls Emergency

tion's Attacks Upon Constitution

To Death In Cottage OMAHA, Neb., Oct. 2 (Friday) (F)
-Three persons were burned fatally
hile saleep and a fourth suffered
rilical burns in a fire that detroyed their frame cottage here

PHILADELPHIA, Oct. 1 (P) Senator Arthur H. Vandenberg Mich) said ionight that Presi Roosevelt had made "our nearmst vitation to open multification" of United Biates Constitution "ir

Union Party's Claim than

BOISE, Oct. 1 497 — The Bu-preme court took under considera-dim today the equation of whether the manes of presidential candi-the manes of presidential candi-the printed on the Idaho general be printed on the Idaho general electrin ballot.

Post War Agreement take to prove that the B

Utahn Designs Engagement Ring for Girl Who 'Bailed Him Out of Jail'

GALT LAKE CITY, Oct. 1 (b) — Bater, a taxi—driver, did regular Blain of the State of the Control of the Control

Copyright, 1936, By The New York

Turn From Democratic Party

1 (4)

Taylor charged Defenbace a Townsend clubs, out for pottage" when he relired or of William E. Borah, an candidate.

there is any shifting away the Democratic party, it was need help from me," Defer said in a statement to Taylo

PARLIAMENT OKEHS FRANC DEVALUATION

Blum Wins Authority to Re duce Gold Content of Money

Deaths of Fliers Overshadow Air Railroads In Quest Of Surcharge Substitute Races to Africa

Blast Causes Delay On Highway Project

COVELO, Calif., Oct. 1 (#) -

PAPAL SECRETARY SAILS

construction today moved a huge cound of dirt in such a way it fell

Analizes New Deal

KEOKUK, Iows, Oct. 1 (P) Cummings, Burlington

WEATHER

Sprinkles Of Rain In Western States

Mother of Edward VIII Move to New Home at Mariborough House

Oct. 1 (47) d between t amile as Qu

Slamese Twins Travel On One Railroad Ticket

FIREFIGHTERS SIGHT VICTORY IN OREGON

Logging Operations Resum Flames

Fare Announced For Journey On Clipper

RENO RACKETEERS

and CIDER will be served

TONITE! DANCE 8:45 P. M.

Standard Furled

Highlights Of Smith Address

Court Returns Baby To Foster-Mother

Blast Damages Dam In Water Right War

R-A-D-I-O-L-A-N-D

Moves Step Toward

Determination

Fate of Tacoma Triple Slaye

EXCITEMENT MARKS OPENING OF REVUE

Ruth Etting Threatens Quit; Britons All But Mob Box Office

Roosevelt **Highlights**

It is going to be paid oncreased national income

Stephan Carries G.O.P. Campaign To North Idaho

WISTON, Idaho, Oct. 1 (P)— big political parade through Idaho is on in full force. nk L. Slephan, Republican gu-Slayer Surrenders

'Stay-Away Strike' Of Students Ends

JASPER, Ala, Oct. 1 (8) itsy-away strike" of school ren caused by a dispute or nisation of teachers ended

Wenatchee Battles Business Zone Fire

LEADER ADDRESSES L. D. S. GATHERING

Relief Scolety Hear

5,000 - Members of - Church Annual - Three-Day - Convention at Jerome Draws to Close

MelVIII

BALLT LAKE CITY, Oct. 1 (P)

Ballard, member of the

Accelles of the

Young Democrats Of Idaho Seek Debate

Admiral Sims Rests Among Heroic Dead

WASHINGTON, Oct. 1 (P)—To accompaniment of muffled rums, saluting guns and taps, the

HUSKIES are here! WAND BOY! WHAT A FLAVOR!" any Vorgha SEE PAGE

At Police Station

MILE-A-MINUTE MARTY

Lind Auto Service

1934 STUDEBAKER SEDAN TODAY'S 1934 CHEVROLET

SPECIALS

1927 CHEVROLET 1935 CHÉVROLET SEDAN

You'll discover new worlds of satisfaction in the kind of car you can get at this

place of dependability. We sell cars that are in step with our reputation.

REPLIES TO CRITIC

Publisher Attacks Policy Toward French De-

WASHINGTON, Oct 1 (?) — Criti-cism by William Randolph Heart of the administration's policy to-ward Prench devaluation today drew from Secretary Morgenthau an as-sertion that "on one point the pub-lisher's facus are incorrect."

unner's facts are incorrect."

In a signed editorial in his news-papers this morning, Hearst de-manded: "Why should America-or rather, the Roosevelt administration-rush into the situation to save the franc?"

Asked at his press conference whether he "read Mr. Hearst's editorial this morning." Morganthau answered, "Yes, I did." Then referring to one sentence in the editorial, the treasury chief continued:

"The only ting I want to say is, his facts are incorrect when he said —"moreover, what right have we to lend money to France?"
"We haven't loaned any money to France."

"We haven't loated any money to France."

The tri-power monetary agreement; made public last week, pledged this country, together with Oreat British and France, to "use appropriate available resources" to prevent disturbances in international exchange resulting from devaluation of the france.

Uses Stabilization Funds

User stabilization Funds
Morgentiau has said that "appropriate available resources" mean"Americas stabilization fund was
intended for the stabilization fund was
intended for the stabilization of our
own currency," Hearst, write, "Why
should Art. Roosevit the us to stabiltize French currency"
Discussing, the stabilization of our
Discussing, the many adhustion
Discussing, the many appraise that
the Read of France yesterizely made
france available—in New, York, and
London to enable business men who
had dealings with France to make
unstill-end commercial elements.
In the stable of France,
in usual commercial elements
when the deep in said of france,
in usual commercial chamnels and
that in order to keep thispa open,"

Slim Summerville's Wife Gets Divorce

LOS ANGELES, Oct. 1 67)—The wife of slim Summerrille, and faced comedian, has been granted an interiorutory diverse decree, superior court records disclosed.

7 Sho was given the decree last. Monday in Judge Charles Bogus's court.

Monday in Judge Charles Bogues court.

Bummerville may be funny on the screen, but, his wife testified, as a husband he was not amusing.

Judge Bogue gave her a decree on grounds of mental cruelly.

Natural Cause Found For Woman's Death

LOS ANGELES, Oct. 1 (2) — An inquiry into the death of Mrs. Anna Crockshank, 78, ended today with the reports of the county chemist and autopsy surgeon that she died last September 8 from natural

ederal Agency To Supply Housemaids

OBE Oct. 1 (r) — J. L. Hood, ho WPA director, said today the lied States employment service a supply help to housewives and other calls from private indus-

"The private employment shall, however, be for more than three days; wages shall be equivalent to or exceed \$3 a wrek and board and coom, and the pay rate must be that in common usage," Hood said, ...,

Who Said The Old Rugged Cattle Rustling Days Were Gone

Mrs. Carlotta Garrison

Crawford **Electric Ranges**

invites you to a Cooking Party

Note These Crawford **Features**

· Hilo Toggle Switches

Drawer Action Oven

. Stabilized Oven Heat

Tripple Automatic
 Time Control

Illuminated Thermo-stat Dial and Tem-perature Indicator

at 2 P. M. FRIDAY and SATURDAY

Mrs. Garrison will cook an oven dinner. See and taste the delicious food prepared on the NEW CRAWFORD.

DOOR PRIZES

The Cottage Special

splendid three unit range at a featured price.

White porcelain enamel ith black Bakelite and Chrome trim and HILO TÖGGLE

SWITCHES Convenient **Payments**

YOU GET MORE IN A CRAWFORD

olden 1 C. C. Anderson TWIN FALLS

Death Summons

Death Summons

Congressional

Foe of Hoover

TOWANDA, P2. Oct. 107—Louis

Towander, freed him out of the party entrope the congress who twice presented in congress who twice the congress which the congress who twice the congress who twice the congress

ry Convicts Four
Pickets Of Assault
Consultation free, 151, 2nd Area, 20
Ph. 137.

NEW CLASSES EACH MONDAY

LINK'S

FLANNEL GOWNS

Full cut of good weight outingdouble yoke-pastels, white and

Fine all-wool sweaters in slip-over or coat styles and good 59c shades. Sizes 30 to 36

MISSES'

SWEATERS

SWEATERS

Bizes \$1.98

RIDING **BREECHES** Whip-cord riding breeches, well fallored with suede knee reinforcement. Black, Tan, Brown, or Green. 24-34

EXTRA HEAVY

Pancy braid and hemstitched trimming. Extra heavy weight. Also in extra 79°C sizes and lengths 79°C

MISSES! PAJAMAS

SLEEPERS

Children's outing sleepers in fast color nursery patterns and plain pastels.

Blees 2 to 8 ______ 590

GIRLS FROCKS

Just in, a new shipment of "Spun run" (wool like) fabric frocks in plain and point pat-terns, Sizes to 15 years, Fast colors...... 98c

Special Purchase Sealine

Coats

(imitation Seal) fur coats at a real low price—well made with good linings. Sizes 14-20. Re early

\$39.50 Other Fur Coats to \$139.50

10c

82.49

AAA to B-4% to 9. \$3.95

throat and bigh con-

\$1.00 PR 3 PR \$2.85

MEN'S

FLANNEL SHIRTS

Cont style with two button pockets, tan, grey or blue. Mostly larger sizes in regular \$1:49. So 69c out they go at

MEN'S_ SUEDE JACKETS

Cossack style sucde leather jackets with sport back and zipper front and slash

\$4.98 MEN'S

FALL FARRICS REDUCED

Special group of acetate prints and rough weaves, as well as all silk plain crepes. Reduced for this week-end, 39-inch wide. Per yard 49c 25% WOOL

BLANKETS

Our "Champion" heavy plaid blan-kets firmly woven, warm, bound with matching satine, and guaran-teed to contain at least 25% wool. Large size.

PART WOOL BEACON Famous Beacon Viking blanket sold last season at \$2.98. Double plaids with matching satine bind-ing. Extra large 72x84. Now sell for

Men's and Boys' WOOL SOCKS

Regular and Boot types. We bought too many last year and must re-duce our stock. Sold three at 38, 38 and some, at 49c last year and woot socks are even higher this year, but take your choice at 25c

PART WOOL UNIONS

Genuine Hanes quality — long sleeve and ankle length with knil-ted cuff and ankles. Good weight,

dium, large 25c aizes. 2 pair...

MEN'S TOPCOATS

1937 models in checks, plaids and plain shades of grey, ox-ford and brown. Double or sin-gle breasted with full swing or sport backs. They look-like-\$25 reals but coats, but \$18.50

BREECHES

Forest green and oxford gray whilpcord with deep button pockets and tape Per \$1.98

HUNTING BOOTS

16-in, oil tan water-proof boots with full double sole and arch sup-

and dry while hunting Others from \$3.45

FIELD BOOTS

A splendld boot of oil tanned water-proof leather with instep simp outside counter—

\$8.85

SPUD PICKERS

adition entered as second class mat April 8, 1918 at the posteritos at Twin daho, under the act of March 2, 1978

SCRIPTION BATES SY CARRIES

BY MAIL

NOT TOO WISE No matter what we may think of the minumist party, or the influence of Com-unist teaching upon the wouth of

rrived: Browner nimeer was in low on a charge of vagrancy. But taken was of no avail as Brow-mey hurried to a radio station if locked securely into a broad-

ht of free speech. It might hav ser to permit the speaker to pro th his address and if it appeare rges of violation of whatever lav

or laws were violated.

Granted that Communism advocates
the overthrow of the American government
by force if necessary, and the substitution
therefor of a Red dictatorable similar to
that in Russia, still there should be a betto deal with the menace. The

own of martyrdom, be it remembered, is widely sought honor with the Commun-e. It is the sort of thing they love and a considerable extent they thrive upon such incidents.

PARTY RIGHTS

It is sincerely to be hoped that some way may be found by the Supreme Court whereby the names of the Union party electors may appear upon the election bal-

lot.

"Franklin Girard, Secretary of State, took
the only course open to him when he stood
solidly upon the letter of the law in his
deciston against such filling. He couldn't
have done anything else. As an official of
the State of Idaho he is charged with enforcing the legal regulations with respect
to the Gibbs. Or party titlest, Annacraity oreing the legal regulations with respect to the filling of party tickets. Apparently he Union party waited a day too long be-ore attending to the matter and as a re-tuit the party's filling of its candidates tames was rejected.

But in a broad sense the desires of any But in a broad sense the desires of any political group are of paramount importance and a very considerable number of datab voters are anxious for an opportunity to vote for William Lemke for president. Hey should not be depirted of this right merely because of an error on somebody's part as to the expiration data of the period of filling, if any legal way can be found to restore at the period of the peri

A SOUND STEP
It is gratifying to note that an effort is
to be made to revise existing criminal law
and criminal procedure with respect to the
question of insanity as it enters into criminal trials in Idaho.

. If insanity is established

trial should proceed with the question of sanity or insanity entirely eliminated.

sanity or insanity entirely eliminated.

Bus hyprocedure would appear to amount
to a more common sense method then that
now followed when both proceeding nad
defense may introduce expert testimony by
physicians whose opinions about offset each
comprehensible both that the
comprehensible that the committee
will find time for a thorough tady of the
matter and that its committee will find time for a thorough tady of the
matter and that its recommendations will
be accepted and green begal endorsement.

FRANK TALK TO NAZIS
A courageaus German surgeon, Dr. Ferd-inand Sauerbruch of Dresden, has told his fellow countrymen some plain truths. Addressing a congress of German medical

men and natural scientists, he warned th political regime that science cannot do its work without freedom. work without freedom.
"In spite of all necessary limitations,"
he said, "liberly remains an essential characteristic of science, and spiritual and in-

tellectual freedom is a necessity for scien "Every true scientist desires to serve

"Epery true scientist desires to serve the nation. His torik, however, cannot be complete if it is merely a service to the-nation. His research is not alone a creation of this immediate world, but it is closely related to eternal ques-

Just how much of such talk the Nazi

"Toul:

Just how much of such falk the Nazi leaders can take remains to be seen. Dr. Sauerbrich had another message. To the young people of Germany, who have been cheering and marching with apparently complete and unquestioning acceptance of Nazi thereirs, he said:

"Pail and complete understanding of the world is a result of long labor and hard experience. This experience must be repeatedly tested by the intellect. As itécology is something that only malured and tried men and somen can carn for themselves. Ideology is no affair of youth, which has instead strength, ambition, falth and hope. These châracteristics of youth degenerate, however; if it—does not—seek knowledge and understanding. In other word, don't think you know all about the world now. Seek knowledge, understanding and experience, and use your minds to examine these things ay you go along. It is advice that is equally good for youth in any land.

youth in any land.

SAFETY OF DOLLAR MENACED
(Ulica Observer-Dispatch)
Frank Knox, Republican candidate for
president, mar brought forward the issue of
safety of savings bank deposits and insur-

Maybe after those WPA workers mainst a vacation with pay, some arrangement made for a bonus,—Indianapolis News

BREAKFAST FOOD

NATIONAL WHIRLIGIG (NEWS BEHIND THE NEWS) (Copyright, McClure Newspaper, Syndicate

New York Day by Day

By O. O. McINTYRE

NEW YORK, Oct. 2 - Th

HANSEN

Convicted By Nazis

Big Business

YOUR SALARY IS
RAISED TWO DOLLARS
A WEEK ... BUT IT INVOLVES
GREATER RESPONSIBILITY ...

YOU START WORK AN HOUR FARLIER AND REMAIN OVERTIME

WHEN NECESSARY

Guiding Your Child

PAMILY PHYSICIAN

rith him.

Child clinics, semi-annual visits to the doctor just to check up upon

OFFICERS, NAMED BY BUHL JUNIOR HIGH

m. B-B—President, Vadis Killian; ca president, Mariam Cunning-

OFFICE AND YARD Main Ave. East, Twin Fa Telephone 868-W

WANTED

ALFALFA AND RED CLOVER SEED market prices

Black Legion Men Convicted Of Murder

BLACK LEGION members are pictured as they left the Detroit courtroom following their conviction of the murder of Charles A. Poole. They are: (left to right) John Bannerman (barchaetde). Urban Lipse, Albert Stevens, Harvey Davis and Ervin D. Lee with a deputy: sheriff (wearing hat); and Thomas Craig—(7) Photo.

Ocorgo Erhardt will enter-er contract bridge club Pri-ith a dessert lünchcon.

7.

red: Western Loan and Buildcompany to A. F. Warren, \$10,
10, 31, block 115, Buhl.
red: L. K. Snow, administrator,
wistern Loan and Building com\$1, Lots 30, 31, block 115, Buhl.

(2) 41. Lots 39, 31. bloce 119, 3111.
TUESDAY EMPTEMBER BY
Decf: W. C. Adhenbach to Tkin
for the String of the String
the Tails North disc Investment
mpany, Ltd. 41. Lot 8, block 16,
Tevetors second.
Decd: 1.0. Lot 8, block 16,
Tevetors second.
Ltd. 18, 17, 18, part 1,
18, block 68, 16, 17, 18, part 1,
18, block 68, 18, 17, 18, part 1,
18, block 68, 18, 19, 19, 19, 19, 10,
The Decd: N. Emery to E. L. Rayborn,
Decd: N. Emery to E. L. Rayborn,
N. H. Lots 25, 26, block 89, Twin
18, 11, Lot 25, 26, block

WEDNESDAY, SEPTEMBER 19
Decd: Bobe Aam. Credit Men.
Id. to T. E. Luces 123. Tols 1, 2, 3, 100k 2, Bine Lakes addition.
Decd: C. F. Sievens, county frearre to Bobe Assn. Credit Men.
Id. si34,9, Lots 1, 2, 2, block 2, 112. Lakes addition.
Decd: E. P. Sweet to E. S. Mel-

OMEN ASSEMBLE FOR PROCEEDINGS IN TWO ESTATES INAUGURATED

BUHL CHAMBER PLANS

SEPTEMBER 24

SEPTEMBER 24

SEPTEMBER 24

SEPTEMBER 24

SEPTEMBER 24

SEPTEMBER 25

SEPTEMBER 25

SEPTEMBER 26

SEPTEMBER 26

SEPTEMBER 27

SEPTEMBER 27

SEPTEMBER 27

SEPTEMBER 27

SEPTEMBER 27

SEPTEMBER 27

SEPTEMBER 28

SEPTEMBER 29

SE

Schilling PURE VANILLA

retains its delicate

flavor A in all

WANTED! CLEAN COTTON RAGS THE **NEWS OFFICE**

Gord Dealers' NATION-WIDE

October's the month. Here's the place for the finest bargains you ever saw in good used cars. You'll wait a long time before you see bargains like this again.

We feel that hundreds of persons now dri<mark>ving cars th</mark>at are growing costly to operate and losing in trade-in value daily will take advantage of this October sale, with new low prices and unusual bargains offered, to obtain better transportation for winter.

Deal Car.

'34 Ford DeLuxe Fordor Sedan	8425
'34 Ford DeLuxe Fordor Sedan	\$435
'35 Ford Tudor Touring, trunk	\$535
'35 Ford Tudor Sedan	\$495
'35 Ford DeLuxe Coupe	
SAFE BARGAINS	
 '35 Ford DeLuxe Coupe	8525
 '33 Ford Tudor Sedan, new motor	\$365
 '36 Ford Pickup, like new	\$525
10° 701	0.40#

'35 Plymouth Sedan\$495 '36 Willys 77 Sedan \$395

HONEST VALUES .

'34 Ford Tudor Sedan \$245 '31 Ford Victoria '31 Ford Pickup \$195

'30 Chrysler Sedan\$225 MONEY BACK GUARANTEE

'29 Pontiac Coupe '34 Ford Pickup \$175 '30 Dodge Sedan .. '29 Dodge Sedan \$125 '29 Ford Tudor Sedan '30 Nash Light Six Coupe

SPECIAL TERMS

'30 Graham Coupe '34 Ford Truck, 157 \$365 \$475 \$575 \$165 '34 Ford Truck, 157, new motor, tires. '35 Ford Truck, 157, new motor ... '29 Chrysler Coupe 30 Chevrolet Coupe

---Profit-by-these-amazing-October-Clearance - sale reductions - come - see for yourself - TODAY! Our Written Money Back Guarantee Protects you on every R & G or Square

OCTOBER'S THE MONTH!

HERE'S THE PLACE!

Every car on the lot is a bargain special: In most cases your present car and your signature are all you need to drive away a better car. Easy and convenient terms quickly arranged with payments as low as \$10.000 monthly.

UNION MOTOR CO.

TWIN FALLS, IDAHO

'Airline Chief

Court Relieves Salmon Project Farmers of Bond Liability

canal company claimed
the bank when it falled
of \$4,000 represented byritificate of deposit, and this
i the bank at the time \$1
It sought to recover the \$2
balance from the bank

ued From Page One) that the increase in the national

Comparative Acciracy and the comparative Acciracy and the composed of Corega M. Paten, in a remark which was gan-aou, J. Blandford, Glaude to Colonel Frank Knoz, Re-G-Phillips-and-Colonen Drank Knoz, Re-G-Phillips-and-Colonen Drank Colonel Frank Knoz, Re-G-Phillips-and-Colonen Drank Comparation is Technically Young Bruce Johnson, Tommorally just as correct as tell-White and W. C. Pierce, roug good people her in Prancia that notes of your bank called Colonel Colonel

Grecied by Thousands—
The president was greeted by tousands along the three-mile uts from the depot to the baseball

great cheer went up from the mg crammed into the park and on the diamond as Mr. Roose-rolled onto the infield and this place on the fiag-covered run. FINAL TRIBUTE PAID

MARITIME UNIONS

SALES MANAGER

64 E. Jackson Blvd., Chicago, Illinois

Willie Willis SEEKS PASSENGERS

> Creswell Predicts Better Mail and Passenger Service

HARRY J. CRESWELL of (IWANIS GLUB MIXES

p. m.

Also in attendance at the n
ing were Walter York, presic
and E. G. Harlan, secretary, of
Boise Chamber of Commerce.

COMPLETED AT SCHOOL Twin Palls high school el

Myrtic Kirkpatrick of Ha

AGREE TO TRUCE

Prancisco port usu about 50 ships daily.

BREVITIES

FUNERAL RITES HELD

The music was furnished by the Pallbearers were Chace Anderson Reese Davis. James Reese, Axe Oleson, A. V. Erickson and John

State Income Tax Collections Listed

At Your Favorite Fountain

CO-OPERATIVE CREAMERY

SOCIETY and CLUBS

MEETING OF

Mrs. P. F. McAtee was hostess to the members of the Episcopal

FOR CHARLES ZILKEY

PHONE 150 NYE-AVANT

arie City Feed & Fuel C

"Ahead of all other coffees

says woman who likes flavor, strength and economy

Note that this user mentions "titrugit." It is it wast sine means You've got to have strength in the codice itself (in the tin) i you're going to have good havot in the tap whether you make coffee mild, medium or strong. You can't have good offer in any

coffee miss, measures or conference miss, measures of the wild's finest coffee and a special richer rest. This insures a constant richness of time coffee dataset in every coin of M-19 and brings out flavor qualities that would be lacking otherwise.

six months.

District Judge Adam B. Barclay pronounced judgment last Friday. INFANT DIES

> **FUNERALS** MRS. JENNIE BEAN

PLEASURE.. ROLLER SKATING RINK ... 359 Second South OPEN SATURDAY 2:00 'till 4:00 and 2:00 'til 10:00

For Private Pariles, See Manager— WM. C. HULBERT

RUPERT RUPERT, Oct. I—Zenna Marie Knight, infant daughter of thr. and Mrr. Charles R. Knight of Rupert, died at eight o'clock this evening at the home of her grandfather, Judge O. E. Dockstader in Rupert. She with born August 21, 1925, and is survived by her parents and her erandfather.

Coming Events

PAST MATRONS CLUB

PAST PRESIDENTS CLUB
The Past Presidents club
Ladies of the Grand Army
Republic will meet Priday af
at 2 o'clock, at the home

ANNOUNCEMENTS

EREE

MAROA WOMEN'S CLUB
The Maroa Women's club is thold a reception for the teacher
Saturday evening, October 3, at o'clock in the school house.

The Ward Relief Societies of L. D. S. Church held a joint :

CANNON TURKISH TOWEL WITH 10 WRAPPERS FROM

LARGE 18" x 36"

L WHITE SOAP

10 Regular Size 30c

DATES-2 lb. package, cellophane wrapped ... 23c

OYSTERS-"Wallapa" selected wester 17c

CORNED BEEF-"Anglo" fancy quality 17c

meat, 12 oz. can PEAS-tender ungraded peas, Utah pack, No. 2 can 10c

MIXED VEGETABLES—"Natur Ripe brand, No. 2 can 10c

OVALTINE-the Food Beverage, 50c

SORGHUM-Pure cane sorghum, 30c

10c

57c

CHEESE-Full cream cured cheese, 20c

PINEAPPLE—"Vita Pine" aliced, 1 lb. can, each

SUGAR-Fine grain-White Satin granulated, 10 lb. bag

SALMON-Faney Pink Fish, 1 ib. tall can, each 16c PEANUT BUTTER-"Gold Gem

19c

FLOUR-"Golden Special" soft wheat,, 48 lb. bag \$1.00 CORN MEAL-Eastern white or yellow,

39¢ "BABO" CLEANSER—for all porcelain and 25c

"WASHO"-Granulated

kinds of washing. 25c large size package HORSERADISH-"Home Made"

7 oz. bottle

LIQUID FLOOR WAX-O'Cedar self polishing, Quart can, each

Use our Free Delivery Service—Four Free Deliveries Each Day. Grocery hones No. 0 and No. 1:

Idaho Dept. Store

IF IT ISN'T RIGHT, BRING IT BACK

CHALLENGE SPECIAL THIS WEEK! BUTTER SCOTCH ng ouncewise.

The you get more flavor in every cup of M-J-B at any "attength

real coffee impressment that you ought to try today. **ICE CREAM** A manufacturer has shipped into this vicinity a brane The "Strength Essential" Coitee AND A SPECIAL 3-LAYER BRICK NEW Grand Plane which will be sold at a reduced price rather-than-re-ship, or If-unable-to-sell-will-consider Cherry --- Lemon Sherbet --- Butterscotch storage with responsible party. Address

POPE'S SECRETARY rennen gener Rennes Politikali Vidizio: Of Scoli DISCUSSES FINANCE

Public and Private Debt Less Now Than In 1932, 1929 Olmstead Avers

EMMETT, Idaho, Oct. 1 (#)—
Raiph' W. Olmatsad, sceretary to
Senator Jamas P. Pope (D-Idaho)
told a Democratic political meeting
here last inglish that the public and
privata debt of the United States
"now is less than it was in 1932 and
1932."

The maximum expenditure of Roosevelt administration which

\$1,000,0000 or approximately \$40 per cspila, "he said.

"As a result of that expectitum of the said of the specific of the said of the sai

STREETS OF BUHL TO BE OILED AND CURBED

the public hearing was eaded avening with only one itten protest on file. Wednesday on at the adjourned meeting or se council the ordinance was pass-which authorizes the creation of al improvement district No. 5 d provides method of raising

end provides method of raising funds for the work.

Assessment rolls are being work of our to a notice of hearing on the subject can be published soon. It is expected that grading and graveling will be done this fall and that some curbs will be intaked if the weather does not turn too cold to permit concrete work. Oiling operations are to follow in the

BUHL TEACHER HOLDS CLASS IN TUMBLING

ULASS IN I Uniformation, Oct. 1— Miss Devolby Armstrong, one of the new teachers in Bull high school, has made blant notation that the backetball season is well under way and will prohip resume in the 'spring. About 28 girls have turned-out for the lasses and an exhibition team will see choose at a later date from the lasses to put not programs abouting

neir work.

Two classes will be given each
rening, one the last period of school
of one at four o'clock. The pupils
be taught balancing, somera of various kinds, shoulder
ands, pyramids, flips and amiair walks, together with exhibition
unter. The tumbling uniforms are
use rompers and white socks and

RUSHING PERIOD ENDS

CALDWELL OCL 1-Party-live girls mently freshmen students, were pledged to the three secretics at the College of Jdaho Monday evening to elimax the annual weeks rushing period. The piedges included: Ring elub-Ruth McCluskey and Ruth Busenna. Bull: Mary Min GO, E. club-Mary Jane Wall, Buhl. B. Z. club-Mary Jane Wall, Buhl.

You Fare Better

THE MAJESTIC

Whether it's a sandwich or a sundae you've a
"yen" for, you'll find the
Majestle's fare more
tempting, tasty and satisfying. Drop in today
for lunch or an afternoon snack — and taste
for yourself.

Tide Thwarts Spanish Loyalists' Strategy

IN an effort to block the harbor of Pass]es before evacuating the city, Spanish loyalists dynamited the steamer Jata-Mendl. The explosion broke the ship in two, but before it could sink, the tide swung it around and deposited it on the beach, allowing insurgent ships to enter the harbor, the best port near Bilbao.—(R) Photo.

LELAND-BENNETT-DIES-

OFORGIA

Huskies

Whole Wheat Flakes

RUPERT

KIES are Here

"...A NEW CEREAL WITH A FLAVOR

YOU'VE NEVER TASTED BEFORE... THEY HELP BUILD MUSCLE. TOO!"

OLYMPIC DIVING CHAMPION

READ WHAT THESE OTHER GREAT STARS SAY:

BUHL WOMAN CONDUCTS KINDERGARTEN CLASS

and other ideas worked into them
The pupils entelled are: Di
Pence, Wayne Puller, Raymon
Marghin, Billy Livessy, Letha Harr
Ries McBroom, Monta Jean War
ner, Ruth Ireno Fordi, Patty Gler
citanner, Doris Lee Bornia, Aim
Drake, Helen Jean Bordewick, Can
oline Curtis and Patay Wilson.

TWO MEN INJURED IN ACCIDENT AT BURLEY

HOOD'S ACCESSORIES

- High Styled
- To Match
- Or Contrast

Handbags

98c

A glorious selection of styles and colors. Simulated leathers at 98c; grained leathers and suedes at \$1.95.

Smart Gloves

\$2.95

The fashionable high shades as well as black and brown are shown in kid, cape and pigskin.

Handkerchiefs

25c

Domestic and imported handkerchiefs in a wide variety of designs and colors.

Bright Flowers

49c 98c

Flowers are an important accessory for your Fall ensemble. We're showing a very new nelec-

Van Raalte Gloves

\$1.00

Van Raalte Picnit and Suede Fabric Gloves in plenty of colors to match or contrast.

Costume Jewelry

49c 98c

We've the fashionable costume jewelry that will be worn much this season. Moderately priced.

Phoenix Hosierv

79c

Gorgeous Fall shades that will compliment your new outfit. In chiffons or service weights.

SURE! YOUR GROCER HAS HUSKIES **GET YOUR PACKAGE TODAY!**

emervaluable mineral selts fersteng benes and teeth. Carbehydretes for feed-energy. Proteins to kelp build, muscle., And Vilamins A, B, B and G—imperiant to good nutrition,

You see, there's a real reason way great sublices say HUSKIES faste so good and are so good for you. Just try 'em with milk or cream. And your own tasts will tell you what a zesty, brand new flavor HUSKIES really have! Be sure to sak your own tast the same for sufficient contents. grocer for HUSKIES todays

THE KIDS ON MY TEAM ARE EATING HUSKIES TOO!

Huskies Eat HUSKIES

whole wheat flakes, are going like wild fire! You'll "go for" them, too . . . these crisp, crunchy flakes of sun-ripened whole wheat! USKIES, the different, ne

And no wonder! You've never tasted a fisvor quite like HUSKIES befores Mellow, Rich, Full-bodied, And they

stellow. Nath. Full-pooled. And they step cripp in milk or cream: But HUSKIES pack a lot more than flavor . . . good as that flavor is; They're rich in food-energy . . in the food essentials whe old Mother Na-ture stored up for you in whole wheat! Just look what every tempting bowl-ful of HUSKIES gives yout from for blood. Phespherus and

PAYMENT ON BEETS

5,000 Growers Receive Total of \$10,000,000 Under Program

\$3.77 Average Price

ADMINISTRATION POLICY TERMED DANCE OF DEATH

(Continued from Page One)

Hear This World-Renowned Health Educator STANFORD KINGSLEY CLAUNCH

Off For The Front'

CARRYING full fiel

AMUSEMENTS

At the Idaho Theater

THE ROAD TO GLORY'
COMING TO ORPHEUM

REBEL GENERAL DRIVES COLUMNS DOWN THREE HIGHWAYS TO MADRID

AMERICAN LEGION HALL Cor 2nd Ave., 2nd St. East

LANDON MEETS HOOVER; HITS AT INTOLERANCE

(Continued From Page One)

Detour For First Snowstorm

. SMITH CALLS FOR ELECTION OF LANDON

PIONEER SEA

<u>ROXY</u>

omedy - "TICKETS PLEASE

"FLASH GORDON STARTS SUNDAY!

NOTE: It's All in Fun, and W Never Raise Our Prices! KIDDIES 10e — ADULTS 25

Francisco Franco Becomes Potential Dictator Of Spain

BURGOS, Spain, Oct. 1 (47)

Man Plays Checkers While Awaiting Death

Too Late To Classify

ROOM WITH BOARD, CLOSE IN. 315 2nd Ave. No. 1-YEAR-OLD WHITE LEG-rn hens will be sold on Bale

- BEDROLL, ROLLED IN.
2 comforts, blanket, feather80, of Porcupine Springs
p, Return to News, Reward.

MOSQUITOES

MARCH BAXTER BARRYMORE

COMING SUNDAY!

REUNION CELEBRATES ANNIVERSARY AT BUHLI

BUHL, Oct. 1 — Mr. and Mrs. Peter B. Green celebrated their gol-den wedding anniversary on Bun-day with a family reunion at the home of their roungest son. Occar Green. Mr. and Mrs. Green were harried on Beptember 29, 1985 in the L. D. S. temple at Logan, Utah.

matried on September 29, 1983 in the LD 8. Itemps 4, 100 pm, 1984. The LD 8. Itemps 4, 100 pm, 1984. The LD 8. Itemps 4, 100 pm, 1984. The start of the third was decreased as the emitration of the occasion were Mr. and Mrs. Peter Orefa, Mr. and Mrs. Leaf-college, 1984. The Mrs. and Mrs. Leaf-college, 1984. The Mrs. And Mrs. Leaf-college, 1984. The Mrs. Coerc Orefa and Fore College and Mrs. Coerc Orefa and Mrs.

Clark Waits for Popular Vote on JEROME FARMERS GROW **State Sales Tax**

MALAGE, Idaho, Oct. 1. 69.—
Mayor Barrilla W. Clark of Idaho
Palls, Democratic candidate for governer, usued a statement today announcing. he "will abide by the
whale of the majority vide on the
bre election."
Telaho's alse tax was adopted to the
for election."
Telaho's alse tax was adopted the
rapectilo purpose, to furnish relief the
materian state." he said.

"The measure, drafted to meet an
energyency was made effective only
than 80 bushed he to the server
than 10 states." he said.
The measure, drafted to meet an
energyency was made effective only
than 80 bushed he to the serve
than 10 states to the server
than 10 states t

HOLLISTER 🎉

Business Rides

On Wave Toward

Leave for Utah — Jack Pohlman nd Albert Pohlman left Tuesda or a visit with relatives at Sal

for a Yall With Frances.

Lake-City, —

Newadan Visita — Charles L. Caldwill of McCoy, Newada, sport the
week-end with his parents, Mr. and
MR. A. E. Caldwill.

Home From Hopfala — Gus
Rothermé has returned to his
home from Twin Palis county hospital where he submitted to an appendicitis operation. BOISE, Oct. 1: 07—The business of convention in Idaho, federal satisfies aboved today is almost a thing of the past.

Retail sales for 1933 tolated 1330,000,000, an' increase of 60 per cent over todal sales in 1933 and are going higher. D. A. Thomas, Idaho, reported, today.

Gales in 1933 tolated 877,000,000 in 1938 and 1938 tolated 877,000,000 in 1939 and 1939

JEROME

First Meeting — Jerome Civic tub, for its first meeting of the ear, will feature a reception for its ast presidents Tuesday, October at 2:30 p. m. at the club rooms. Visit Son — Mrs. Ross Updegraff

in a 1178 meeting of the last wift centure a reception for like at 1210 p. m. at the club round at 2210 p. m. at the club round. At 2210 p. m. at the club round. State of the club round. Wilst Son — Mar. Roas Updergraff in like rev Priday for a week's with the ter on, Joe Marr Dodernif. Total payrolis increase of ill leave Priday for a week's with the club round of the

Active proprietors of unincorpor ated businesses are not included i the count of employes or payrolls Mothers! In treating children's colus, den't take VICKS chances...uso VAPORUS

USED CARS

MANY SOLD WITH WRITTEN GUARANTEE

FORD DeLuxe COUPE, reconditioned motor, guar-

-FORD VICTORIA CONTROL CONTROL

trunk \$235
30—CHEV. SEDAN, good condition \$250
29—CHEV. COACH, new finish, good rubber \$185
313—CHEV. SPC. SEDAN, side mounts, luggage rack,
new finish \$335

31—CHEV. SPC. SEDAN, side mounts, page 7
30—PONTIAC SEDAN, new finish \$335
30—PONTIAC SEDAN, new finish \$125
22—STUDERAKER SEDAN, new finish \$175
22—STUDERAKER SEDAN, new finish \$175
27—BUICH COACH, 36 herese \$40
27—BUICK COACH, runs good \$73
27—NASH SEDAN, good finish \$65
28—CADILLAC SEDAN, low mileage \$125
38—CHEV. PICK. UP. repect, guaranted \$485
32—CHEV. PICK. UP. rearly new 5-pty thres \$235
31—CHEV. TRUCKS ITY-ton-fine W.B. dual \$300

SED OHR BETTER VALUES TODAY

SEE OUR BETTER VALUES TODAY

GLEN G. JENKINS

5450

Texas City Inundated By Flooding River,

THIS picture shows the extent of a flood when the Brazos river broke over its banks and swept over a large section of Waco, Brasa. The city power plant here was flooded, and water maked, over the approaches to two railroad bridges in the foreground. Two thousand were houseless—(F) Photo.

Communist Candidate Arrested

presidential, candidate of the Communist party, and two companions, Sermone Waldons in right) and Waldo Frank (left), are pletured as they were arrested on charges of vagrancy as they left the train at Terre Itale, Ind., where Browder was scheduled to make an address.—UP, Photo.

17 DWELLING PERMITS

have been issued in Twin Falls During Last Month...

> 8 Of These Permits IN ONE WEEK Were Contracted by . . . The Twin

Falls Lumber Company!

Think of it . . . 8 dwelling contracts in one week!
There must be something back of it. It's easier to have a home now than ever before. Because there are fewer obstacles to overcome. Our job has been to overreme these obstacles relower costs, better materials, more efficient service and real protection are the reasons for our lead in building contracts.

> IMMEDIATE PLANNING-SERVICE FREE! To One Customers

Twin Falls Lumber Co.

205 4TH AVE. W. LOCATED ON THE TRUCK LANE High Spots In World News

Squaring a Triangle-

uaring a Triangle—
TLANTA. Oct. 1 (9)—Hypontims of sicknosed today as a material in relieving a young married in 6 an obseational infattuation a woman not his wife.

For J. H. W. Martin of Zmorry unitarity fold of the juddent in an any control of the property of the pro

Interview. He said the man insu conto him "highly nerrous and irrit,
sibe," seeking advice on how to
lives, assy,
At the man's request, the puyendnot only played the instrument to
dry professor said, he hypostice their distress and deconfort, but
lim, gave him a good lecture, and
succeeded in eliminating the moral

succeeded in bilininating use assectionalities.

Perf. Martin said the university was rund conducting a clinic," and was interreted in hypnotism only as itudy of psychological principles.

Perf. Martin said his work with the young man followed the general principle that hypnotism may be used to get rid of inclinations or tendencies not too thoroughly exabilitied.

he now has learned—tince Grover Cleveland was elected to that first term as president.

"America has always been my country," Watta explained today, "I never knew it wasn't legally, until last May,"

A native of Portamouth, England, who came to the United States with his parents in 1889, Watta sough a nearrori, but Aurine. Then he dis-

BALL OF GAS IN STOMACH! LADY NEARLY FAINTED

Took Soda Constantly to Get Relief from Stomach Gas," Says Mrs. Baldwin

Lady. Now Van-Tage Has

Gas and blost after every meals Some folks suffer in this horrible way for YEARB, literally afraid to eat for the misery they suffer atternard. But at last, thousands the company people have found.

"I am GLAD to Endorse Van-Tage!" Says Mrs. Joseph Baid-win. Whose Amazing Statement

medicated herbs of Yan-Tage ding to drugstics at Schraum-men Design of Main street on Design of Main street medicates has even created at a sensation here, and a fol testimonials is pouring in certy part of the take. a of the many Orecon people testify to the great powers of Tage is Mrs. Joseph Badwin, rano, Ore, (pholograph above). Mrs. Baldwin's rymarkable ment:

BLOATED WITH GAS

BLOAZED WITH GAS
the food I ats seemed to
sour and farm as which
d me up. At times I could
get my breath seems of
while gas presents, and I had
sometimes of the seems of
the gas and the seems of
the gas and the gas
been seems to seem the
heavy, depressed feeling in
keep part of my stomach and

the observation is consistent to the control of the

IN MAGIC FURNICAS SUFFERERS! This Formula is been teated by the ade of ore; million bottles. VAN-TAGE is ping THOUSANDS of men and men right, here in Teil Falls cott is very low-it is Within

phones. Mrs. Asdis Rubin brought forward the complaint, and to her the count and addressed this remark:

"I can understand this woman's profition. I can sympathite with her continued and an assignment of a while, long, per high the law cannot prescribe profit for the profit for the continued of the continued of

DAY SCHOOL and NIGHT SCHOOL

LINK'S

540,000 CARS FROZE UP

More than half-a million-American motorists got into trouble last year. Some waited too long before putting in anti-freeze. Others either put in straight alcohol or used an anti-freeze containing alcohol (there are approximately 50 such brands of antifreeze on the market-sold under various names). And alcohol, 15. you know, and as they found out, boils off.

On the other side of the picture millions of car owners breezed through the winter with Eveready Prestone ... without a worry.

If you want guaranteed protection against freeze-up, against rust, all winter long, you want Eveready Prestone. Look up your car on the chart below's see how little it costs for complete protection from now until the flowers bloom in the Spring.

Go to any dealer flying the Eveready Prestone banner and fol low the best advice any service man can give your

March 196 Espire, 196 1987-196 417 418 417 418 - 3 100 - 71,78 D2,71

THE GUARANTEED ALL-WINTER ANTI-FREEZE ady Prestone" are the trade mark of National Carbon Company, In

Continued From Last Issue)

SYNOPSIN: Torence Mahony and last night reached Riss Little, he film star, and Buth Fraser rom Ambross Lawson's desperate saig of kidnappers. Although he soot sure, Terence thinks he may

not show them into a minimum and actual most actual mass as about the most actual most as all and a slight graiture toward, and a slid, dark-haired thirty-lines or -four were the dark man was Impechated, morning, Elsa, "said Law-morning, Elsa," said Calendar and Calendar

MAKE THIS MODEL AT HOME Twin Falls Daily News Pattern

POPEYE

WELL, BLOW ME DOWN

THE CAT'S OUT OF THE BAG!

JUST KIDS

REMEMBER TO LOOK UP

WHAT! AFTER ALL

WELL - COOLDN'T YUH KINDA MUMBLE IT TO YOURSELF - JES! AS IF I WASN'T WOULD BE

GENUWINE DESPERADO AFTER MY OWN

SCORCHY SMITH

THE NEXT

Play With Brothers CALLANDER, Ont., Oct. 1 (F)

Dionne Quintuplets

most creditable sentiment,"
the Impector blandly. "And
you returned to England you
at once to stay with your
4 Mr. Rosa!"
Not Child's Fat

it.

Illiy Ross a dope addict! Don't

Illiy Ross a dope addict! Don't

Illiy Ross and contemptuously,

re inspector had not said: "Ross

dope addict," in the manner of

stating a fact; he had said,

si to been suggested to you that

is a dope addict," in the man
of one seeking for information

demissions, Someone, quite cui
ty, had nut this dope ides sine.

mies. gright, 1936, Hugh Clevely) (Continued in Next Issue)

Friday Nite DANCE!

Not Child's Father

ELK'S HALL

Fun and Frolic A Swing Band

Free Punch

Something Entirely DIFFERENT In A Swell Evening

Adm: 25c Per Person

To-Wed Count

THE ENGAGEMENT of preily Jan et Olocit, daughter of Mrs. Chaum cey Olocit and the late noted as for is Count Phillippe do Monitgr of Paris was amounced a New York. The count is an automated and airplane pliet. — (7 Phete.

REPUBLICAN TICKET

NATIONAL:
President, ALF M. LANDON
Vice Pres. COLONEL FRAN
KNOX

STATE:

State Mine inspections HOBBS
COUNTY:
State Senator, E. M. RAY-BORN
BORN

BORN
Representatives, FRED P.
Representatives, FRED P.
Representatives, FRED P.
Representatives, FRED P.
MANASTER, J. ROY DUNK
COUNTY COMMISSIONER.
FITCH Dist. ERNEST
MOLANDER
Sceend DULT CARL
RITCHEY
Tolled Dist. REN E. FOTTER
FORSECTING Altorney, G. M.
SWEELEY
County Treasures

I. STUART

County Assessor, STUARSEVERENS
SHEIff, HERMAN E. DEISS
County Supt. of Schools, MR:
BORIS STRADLEY
Probate Judge, C. A. Balley
Caunty Surveyor, HAROLD
WAL MERRITT
County Coroner, DR. P. W.

Exorbitant Taxes WOMEN'S REPUBLICAN-

ying the public debt is "menac-gly high" already, former Comp-olier General J. R. McCarl ex-ressed the opinion last night that it ould reach \$35,000,000,000 this win-

USED

\$125.00

Oodge-157" wheelbase, ner

\$250.00 836 Ford V-8 Pickup, extra

\$550.00

125 Int national Pickup, 12 8600.00

\$500.00

1929 Ford Truck, with beet bed,

\$175.00

\$75.00

\$50.00

\$100.00

McVEY'S

Exorbitant Taxes

Seen in Wake of
Rising Public Debt

Washing And the serving of the serving of

THE THOUGHT WAVES START AGAI

Stock Reduction Sale of

Golng—going—gone! Only a few more hours for you to save at our great Stock Reduction Sale of used cars. Last minute trade-ins on new Pontiacs have brought us many more desirable cars for you to choose from. Prices have been dropped even lower than before to assure quick clearance. Take our advice and come in non-month by the cars in minute price-cuts on "Good Will" used cars.

ONLY A SMALL DOWN PAYMENT RE QUIRED—BALANCE ON EASY TERMS

Oldsmobile 1934 Six Cyl Couch with built-in trunk, radio and heater. One of the best used car values we have ever offercar values we have ever offer-ed. Car shows practically no wear. Don't miss this big

1929 DeSoto

1931 Flymouth

\$575.00

\$495.00

Pontiae 1934 Sedan with huitt-ig trunk, aix wheel model, Has radio and heater, An ideal family car. Special for only— \$525.00 1911 Ford

\$195

\$115

\$595.00 \$195

1928 Chrysler \$145 \$145

__\$225

Miles J. Browning, Inc.

MAIN AND 4TH-EAST

SAVE ON A SAFE, DEPENDABLE USED CAR

TWO APRONS FROM SINGLE PATTERN ARE WILLING, FAST

by Anne Allams

Give Wings to Express Parcels From Twin Falls

> BURLEY ...POCATELLO NAMPA

5:30 P. M. 5:30 P. M. srives Burley ____5:45 P. M. trives Pocatello __6:15 P. M. CAPITAL AIRLINES

_Club of Twin Falls)

THE Discard Your CRUTCHES!

You Won't Need KNUA B. Senator, W. B. Congresses DWORSHAK nator, WM. E. BORA Them At The

Governor, FRANK L. STEPHAN Licul. C.

STEPHAN
LICUL GOTTION, B. H. TOUN
Sec. of State, B. E. THOMAS
Aliforney General, L. E.
GLENNON
State Treax, JAMES W.
KEATING
Supl. of Pablio Instruction,
ELLEN PETERSON
State Mine Inspector, J. E.
HORBS

Buhl-Filer Grudge Battle Tops South Central Idaho Grid Bi

Jack Doyle Reports Odds Remain '4 to 5 And Take Your Pick'

Postponement Assures Extra Dny Of Rest For Hubbell; Yankees Favorites To Win Second Game

Probable

Lineups

Series

Sidelights

Vandals Entrain For Coast City

ldaho Football Team Head for Seattle and Game With Huskies

First World Series Pictures

Bruins Ready for Idaho Falls Tilt

Today---

Buhl Shotmaker

Drives For Ace

To Scoreless Tie

At Clear Lakes

Powers Takes 24 Bruins or Invasion Which Will Open Season

Keyed up for their first test the season, Coach Hank Pow and 24 Twin Falls Brains will e bark at 7:30 o'clock this morn

Soccer Aces Play

Milwaukee Brewers Win 'Little Series

Play at Albion

Honors In Annual Foot-ball Battle

Gooding Bobcats

Collegians Vie for District

Agreement Ends

This Week's **GRID GAMES**

White Sox Win Over Cubs, 5-1

American_Leaguers_Captur Opening Game of City Series

CHICAGO, Oct. 1 (4)

Student Walkout

Football Games To Be Played On Nine Fields In District

Three Teams Travel To Foreign Soil Competition; Bruins To Meet Idaho Falls

Off to the football wars again, South Central Idaho's pron soldiers will see action on 12 fronts today, nine guiling played within the district with three more to blace on foreign soil.

Headliner of the numerous contests is the annual growth before the property of the

Women Advance

To Semi-Finals

British Champion and Thre Americans Battle for U. S. Golf Title

YOU WANT

When You Want It'

The Largest and Most Complete Assortment of Guns in Southern Idaho — At Prices You Will Like to Pay — Every Popular Rifle for Sportsmen—and a Strictly Fresh Stock of Shells for Rifles.

"WE HAVE THE GUNS THE PRICES'

ENTER THE PHEASANT CONTEST

By Buying a Shotgun or Shells

DON'T BE WITHOUT GOOD LIGHT

Coleman Gasolino \$4.85 and Coleman Camp \$4.40

Galvanized Coal

Barley Forks Potato Forks Good Meat

\$1.49 98c 75c up

STOCKS AVERAGE

Quiet Confidence

MARKETS AT A GLANCE

Stock Market Averages WHAR'S THIS GRIZZL'S BEAR THET CHASED YE, SON---?

FRACTION HIGHEI 23.6 23.8 60.5 23.6 61.5 20.2 31.2 18.5 nare Market's Observers Note Undertone of

Compiled by The A

. Trend of Staple Prices

YORK, Oct. 1-The

. #go 80.11, year ago 80.10, . #go 80.11, year ago 78.05, igo of recent years: 1930 1935 1934 193: 18.47 78.68 74.94 67.22 ...71.31 71.84 61.33 41.00 Tayerago equals 1007: Cotion: Very steady; active overing and trade buying. Bugar; Barely steady; hedge e - Lower; foreign sell-

GOVERNMENT BOND NEW YORK, Oct. 1 (F) -

COTTO

Wheat — Irregular; Winnipe feliveries big. Corn — Unsettled; bearis

FOREIGN EXCHANGE
TW YORK, Oct. 1 (A) — I
currencies declined in rela
he dollar in foreign exchings today as France ne
section on devaluation of

and 7.80 cables 7.80. Montreal aw York 100.01 9/16; New Y Montreal, 99.98 7/16.

TWIN FALLS MARKETS

The Twin Felia districts was an indicate

derweight butchers, 23-150 pounds

OS ANGELES PRODUC

DIXIE DUGAN

DANGER!

Legal Advertisements ANOTHER SUMMON

STOCK MARKET ST

CURB MARKET and Light to pf ..

POTATO MARKETS

CHICAGO POTATOES

LOS ANGELES POTATOES
LOS ANGELES, Oct. 1 (P)
A) — Potatoes unchanged.

LIVESTOCK MARKETS

OHIOAGO, Oct. 1 (R) U 5 D A

ly smooth slightly higher. Sheep: 28,500, included around 1300 through; trucked lots fat lambs opened about steady, bulk better grade 800 to 900; some held higher; common 600 to 730; no carlots sold, akting fully steady; some interests talking weak; sheep steady, few common to medium na-

BT. JOSEPH LIVESTOCK
T. JOSEPH, Oct. 1 UP; (U B D A
lose: Hogs: Receipts 2000; clos
mostly sleady with Wednesda

LOS ANGELES LIVESTOCK LOS ANGELES, Oct. 1 (P) (U & A)—Hogs: Receipts 150; slow leady; bulk \$10.75 to \$11; best held

FLAX Oct. 1 PLAX DULUTH, Oct. 1 (F)—Flax or rack 201%; October 201%; Decen er 201%; May 199%; MARKET_REACTS

Chicago; Winter Crop

By JOHN P. BOUGHAN Associated Press Market Edilo OHICAGO, Oct. 1 (7) --- Blg (reries oh Winnipeg October of acts logether with reports of c reed domestic winter come arms

Wheat Closes Irregular

Acreage Enlarged

CHICAGO, Oct. 1 in-

1.13%-7, 1.13% L13% 1.13%-1 1.11%-7, 1.12% 1.11% 1.11%-3 90%-1, 50% 97% 98%-1

841, 921, 9316-1 801, 881, 8016-1 851, 83 8316

411, 401, 401, 412, 402, 411, 371, 373, 371, 801; 701; 80 781, 771; 781; 11.65 11.65 11.42 11.42 11.70 11.70 11.50 11.50 11.75 11.75 11.33 11.60

_ · 11.45

nominal.
othy seed \$3.75 to \$6
rap \$5.50 to \$5.75 cwt.
rap \$4.55 to \$4.75 cwt.
t: Tierces \$11.55; loose
pellies \$13.75.

NIPEG, Oct. 1 (4); No. 1 northern 1.07 m 1.07%; No. 3 wheat; No. 1 northern Lore; no northern 1.07%; No. 3 north 1.00%. Oats: No. 2 while 45%; No.

Wallace Appeals For Election Of Norris BEATRICE, Neb., Oct. 1 (Appeter of the re-clection of Semi-popul for the re-clection of Semi-fortis, of Nebraska, veteran in

> WANT WANTED! ADS CLEAN COTTON RAGS THE **NEWS OFFICE**

Milner, N. B. 1,050 Reise Woodville 3,943 Woodville-Black-

FOOTBALL GAMES TO BE PLAYED ON NINE

FIELDS IN-DISTRIC (Continued From Page II)

n back the invasion of the Kir y Bulldogs, In a night battle me, Coach John Norby's Ti play Coach M. C. Cranne dey Hornets and are rated

New Mexico Storm's Fourth Victim Found

LAS VEGAS, N. M., Oct. 1 IF ew Mexico's fourth victim of

Doughnut Industry

Attains New Peak NEW YORK, Oct. 1 (P)

The Quickest Way to Buy or Sell

PHONE 32

Drive Safely, Comfortably In One Of These Used Cars

WANT AD RATES
RATES FER LINE PER DAT

Six days, per line per day be
One day, per line per day be
One day, per line
33 1/8% Discount

INDEX TO WANT ADS

ton Paris

vidual hair cutting. C of from \$1.50, Artist on, 2nd floor, 135 Ma For Cash:

a discount allowed if advertise
is paid for within seven days of
inaction.

Phone 32 for an Adlaker SPECIAL: OIL PERMANENTS & \$5 oll perm, \$2, Klass Beau Shop, 236 6th Ave. E. Ph. 1839.

Autos for Sale

185 Ford Coupe, runs good is car is priced far to t, but we don't need it, We Trade for Equities

JOHN O'CONNOR USED CAR CO. ********

54 Ford V-8 Tudor _____ 34 Plymouth Coach _____ 31 Buick Coupe, 5 tires 29 Chevrolet Coupe _____ Chevrolet Coupe 515
Pord Touring, extra good \$135
Chay, Siandard coach \$205
Pord Tudor \$165
Chrysler Coupe, 29 Chrysler
lan. ian. Chey, Coach, 28 Chay, Coupe Dodge Sedan, extra good. Every Car Guaranteed as Represented

Jno. B. White

***** 1933 Chev. Standard Tudor Low mileage. Form-fitting

The-AUTO-MART 355 Main Ave. West WE BUY-SELL-TRADE **********

STUDEBAKER CERTIFIED GARD CAR

1934 Pyrmouth Goupe, 8 wheels adia, heater, new tires 1979 Blick Bedan, 6 wh. Pirst class condition. 1931 Dia, Bedan, new paint 1930 Dodge sedan 1939 Cher. Bedan 1939 Cher. Bedan 1939 Cher. Pedan

LCST — BRINDLE BULL DOO, white face. Ph. 1148, Reward. LGST-3 SACKS BEANS ON ROAL to, of Twin Palls. Name Andrew in tag. Reward, Return to Fee ery good condition. 1929 Chev. Bedan. 1928 Ford 2-Door, 1927 Pontiac Sedan. 2 good Packards

TWIN FALLS MOTOR

Female Help Wanted 10 WOMAN FOR COOKING AND general housework on dude ranch. Write Box 255, care News.

Situations Wanted 14

YEAH-EVER SINCE THAT CASTAWAY AND THE DOG ESCAPED, RUNT'S BEEN HIDING OUT HERE - HE'S AFRAID

ADY, 30, WITH GIRL 11, WANTS housework. Write Box 303, Filer,

housework.

108T-1 HOLSTEIN COW, WITH hog ring in, car. 1. Holstein call with a ground tag No. 28 in ar, No. y W. J. Hollenbeck.

NEWS WIDHES TO MAKE clear to readers of the classi-page that there is a strict against giving any addition-iformation concerning "birs of

Personal

HIGH BLOOD PRESSURE SUP-ferers! Use Allimin Essence of Carlie Parsley Tablets. Valuable fer reducing blood pressure. No

fer reducing blood pressure. N taste. No odor, No drugs, Twelv days' treatment 50c, Get free book lit at Walsreen Drug Store.

:Lost and Found

Beauty Shops

Male Hulp Wanted SPECIAL - PERMANENTS 41
and \$2 complete. Fifth Are. Beauty
Bhop, 419 5th E. Ph. 639V.

News.

RMANENTS \$1.50 TO \$6. SHAM-soo and finger wave 50c. Mabe daria Beauty Shop, 130 Main N

ing, facials. Crawford Beauty on, 112 Main 80., Ph. 1674 r Dell's Cigar Store.

RMANENTS \$1.50 TO \$4.50, OV

in charge during Mrs. PRACTICAL NURSING (
housekeeping for adults. Ph. 170 HE CALL FOR SESULTS"-Phone 32 "THE CALL FOR RESULTS"-Phone 32

ERMANENT WAVING, FINGER EXPERIENCED STENOGRAPHER wants position, either part or full time. References. Ph. 781. Business Opportunities 16

POR RENT SERVICE STATION AT Shoshone, \$350 cash necessary, Ph. WOVEN WIRE FERGING, BARB wire, and stoel posts. Carload sav-ings. Krengel's Hardware.

menta, mar Twin Palis.

Wanted Miscellaneous 17-A

Fruits and Vegetables 18

APPLES, YOU PICK. PARGO OR

DELICIOUS APPLES, 4 MI. SC of Kimberly, Shambaugh.

SWEET CIDER. H. T. BLAKE, PH 0280-R5, 14 mi, so, Bouth Park.

DELICIOUS APPLES, \$1.25 BULK Rates on truckloads, Hyde Ranch

ITALIAN PRUNES, PEARS AND Emmett grapes, Public Market, 313 Slicatione N.

JONATHAN APPLES, 1 ml. NO., East Washington School.

RADE PACKARD CAR FOR RES-idence lot. Swim Investment Co.

TYPEWRITER FOR HAY, WRITE BOX 75, care News.

EXTRA FINE USED FURNITURES IN HOOSIER FURNITURE COMPANY HASKER FURNITURE COMPANY HASKER FOR HASKER FOR SEASON OF THE PROPERTY OF THE PROPERTY

Furniture for Sale 23

Prom Kimberly, 2 m So. Ph. 54R4, Kimbe

RIPENED ITALIAN es-will-start-picking-Oot-1 neger Ranch, 3 cast of N.E. er of Buhl.

PROCERY AND MEAT MARKET new and up to date stock, doing good cash business, good loca-tion, cheap rent. Caunon's, Cas-tleford, Ida.

Money to Loan

MONEY TO LOAN, 5%, NO B erage; or 51% and broken \$20 per \$1000, 60 mo. to X terms. Swim investment Co OR 2 DEER PERMITS POR MIN-idoka Reserve. Ph. 630, Dan Gil PLUMBING REPAIR WORK, PH 485, Krenge's Hardware, IF YOU NEED MONEY, Harry at Twin Palls Loan 115 Main Ave. E. PURNITURE WANTED - WE HOY used furniture, coal ranges, stores and see boxes. We pay cash. Fh. 5. Moon's.

MONEY TO LOAN ON DWELL-ings. Lowest rates, long terms quick service, Banger-Jones, Ph 427, 123-Main-East.

PLENTY OF APPLES, COME AND get 'em. Bring containers, 1 mi. west, 5, 50. Kimberty. For Sale, Miscellaneous 17 AN EXCELLENT BELECTION OF

and Westinghouse used electricanges is available at the Idah Power Co. office at bargain price BIG CUT ON \$30 ELECTRIC washer, used only 7 weeks. Ph 1139 or write P. O. Box 646. DELICIOUS APPLES 50c BU Bring containers, 2 mi, E., N. No Wash, Behool, Ph. 0481-R2,

STAY OREEN SHINGLE STAIN protect and beautify your no roof with linseed oil shingle sta-that-will stay-green a long tim Ph. 5. Moon's. APPLES, 1 ML SO, 14 WEST from South Park.

USED IMPLEMENTS
1 Used McCormick-Deering rid-ing beet puller,
2 Used horse-drawn-potato-dig-

I refor beau lens

drawn 2-way plowa-1 Used grain drill. 1 John Deers man

THEAP, ONE 16 PT. BOAT AND trailer in good condition. Belleville Bros. Radiator Works. McINTOSH APPLES, PRUNES tree ripened at E. L. Wonaccti orchard, 3 hil. cast on U. S. 20 15 So. from east end of Main St

MONKEY STOVE WITH WATE jacket, almost new, reasonable 1040 Shoshone F. WHY PAY WAR PRICES? WHI PAY WAR PRICES I A carload of Muresco in bulk. Buy what you need, bring back what you have left. We loan you a brush to put it on with free. McMurtry House Paint, 4-Hour. Enamel. Phore and the

-MOON'S

TWIN PALLS PHONE 5

FURNITURE — NEW AND USED

furniture of all kinds, coal ranges
electric ranges, coal stoves, circulators and other household furnthings Moonly, Ph. 5. Store No. 1;

Ph. 316, Store No. 2.

Jut Arrived New Fresh, Clean
ABERDEEN COAL
Slack, Nut, Pes, Blore,
Medium or Large Lump
Don't You Need Some?
INTERMOUNTAIN SEED
AND PUEL CO.
Phone 142 or 120

THE CALL FOR RESULTS"-Phone 1

THE GUMPS-THE DECISION

OBIER FURNITURE CO. THE CALL FOR BESTTATS-PI

Furniture for Sale 23 (Contacte from Preceding Column)
CABLE - NELSON UPRIGHT grand plane, A-1 condition, 2 mi. W., 1% 80, of South Park. AURESCO PAINT, ENAMEL varnish and all kinds of painting supplies. Kreugel's Hardware, 2 REPOSSESSED FURNITURE OF all kinds, 50 used ranges. Prices range from \$10 up. Moon's.

Wanted to Buy 25 WANT TO BUY SMALL HOUSE to more, Val Henderson. PRED BEER-DEALER IN MON ments, markers, 366 Main S

PURNITURE WANTED-WE BUY
used furniture, coal ranges, stores
and ice boxes. We pay cash. Phone

Houses for Rent 27

Ave. No. Ph. 1228.

UNFURNISHED ROOMS, MRS Kellogg, Sugar Factory Road.

ROOM APT. WITH BOARD, 15 FURNISHED APT. FOR LIGH housekeeping, 412 Main No.

-ROOM PURNISHED APART ment, \$18, Adults, \$10 Third Ave. F DELICIOUS, JONATHAN AND Staymen Winesap apples, wiped, not washed. Passed inspection. Kenyon Green. FURNISHED, JUSTAMERE INN Ph. 456 and Oasis Ph. 971.

ROOMS AND BATH OVER Sampson Music Co. See H. B Johnson, 601 Main Ave. W.

ROOM MODERN FURNISHES apt. Bungalow Apts. 2nd Ave. E. APARTMENT. ADULTS -- ONLY 310-31d Ave. No.

-25 Rooms for Rent ROOM AND BOARD FOR 2 MEN, 320 4th Ave. W. Ph. 650ML BOARD AND ROOM 461 2ND AVE

BOARD AND ROOM - 146 WASH

BOARD AND ROOM, GENTLE-men preferred. 812 No. Main.

FURNISHED ROOM OR ROO and board, Ph. 1719M. ROOM FOR RENT, WITH without board. Ph. 390W.

ROOM AND BOARD, 120 6th

ROOM AND BOARD - 151 TTII Ave. No. Ph. 891.

Wanted to Rent NOOM OR SPACE FOR REPAIR ahop, ground floor. Ph. 1007. - For Sale or Trade -21

GOOD 80 OR 120 A: HAVE GOOD squipment, Can finance self. Good references. J. L. Rhodes, Rupert, Ida. Rt. 2. Ph. 91872.

Real Estate for Sale 32

'ARM FOR BALE-130 A. WELL improved, on Twin Falls tract, at improved, on Twin Falls tract, at \$85 per acre, \$10 per acre down and \$10 per acre per year, apply-ing first on taxes and mainten-ance, balance on interest and principal: Swim Investment Co.

MODERN RESIDENCE, 5 ROOMS and aleging porch, oak floors, fireplace, lawns, shado irces, garage, 224 Pierce St., \$1300, '\ down and balance 10-year amortization, 6%, Swim Investment Co.

SUBURBAN TRACT, 130x300 PT. on pavement, city water, power

chool bus, price \$100, balance \$10 per me THE CALL FOR RESULTS - Flore 22 be held at the office of the u

DO IT !

Porty acres 24; miles from Twin Falis, This place is highly improved, land is good, waters good. Prices good, but cash, 60 acres 45; miles from Twin Falis, good house, fair outbidgs, etc. Price \$5000, half cash, 160 acres West of Jefome, good impurate, price \$15,000, half cash, bal. Fed. loan.

ONE OF THE FINEST HOMES IN Buhl for sale or will trade for desirable farm, H. W. Herman

TWO ONE-ACRE TRACTS, ADDI

40 AGRES, 855 PER, 81200 DOWN \$200 per yr. including inferest and principal, 3-room fucuse, 01 acres \$1000, \$1000 down, balance to suit. 7-room house and other build-ings. 10 acres, good terms, 3-room house, garage, deep well, and some fruit. Earl Murray, Piler Ph. 247-39.

ments. Low interest, rin. wavelength of the Male Bunder the Owyhee and Vale Government projects for \$5.00 to \$15.00 per acre. Abundance of water, Deep soil, 'Good' achools and highways, Delightful clinate, Most productive lands in West, Write Vale-Owyhee Land Solitement of Herature, News.

Legal Advertisements

OTICE FOR PUBLICATION OF THE TIME APPOINTED FOR
PROVING WILL, ETC.
In the Probate Court of Twin Fall

GUY L. KINNKY.

BANKBUPTOY NO. 483

OF FIRST MEETING OF TRESTING OF THE DISTRICT OF THE DISTRICT COURT Of the United Southern District of Ideho, on the Matter of W.

REGISTERED PERINGESE, 2 pinters. Ph. 1577. CALL 0193-JI FOR SCREWTAII

For Sale Livestock 36 TEAM OF MULES, 2 EAST, 2% 80 of Emberly.

100 WHITE PACED CROSSURE bucks, first, class condition. 49 ml. So. and 14 cast of Burley, Pt 0225-R1, Burley.

0 WHITE PACED EWES, MIXED ages, 3 Hampshire bucks. Inquire Ted Wilson, 4 miles north of Gooding, Idaho.

PUREBRED SPOTTED POLANI China boar yearling past, B. H boar, yearling per, Kimberly, Idah FIVE - ROOM MODERN . HOUS

MILK COWS, 315 HARRISON

51.

3100 GROSSBRED BREEDING
own 5 and 6 years old. 18 head
yearling and two year old 181
yearling and two year old 182
petrusty 7. Evers are large, sheared 134 lbs. wool. Price for ever
and bucks for whole herd, \$5.00
per head. Also 35 crossbred Delano and Lincoln bucks \$12.00
sach. W. E. Hunter, Rupert, Idaho, Ph. 184.

GOOD TEAM MARES. NEX

Poultry and Supplies 37 EESE - OEO. P. PETERSON, Phone 0489-R1, Rt. 2.

VE STILL BUY POULTRY OF all kinds, Wildman Produce Co.

Snake Bite Fatal To Faith Healer

JONESVILLE, Va., Oct. 1 (#) Bitten three times by snares cur-ing a demonstration at a holinear meeting here Sunday, the Res. H. O. T. Henderson, 63-year-old "faith healer" died after 45 hours of

may not recover, but that a no difference to me," he told on, Hugh, between periods of um, "If I die I'm going to m, and if I live I'il continue res clock"

heaven, and it the Fil continue to zero God.

Bitten several time before by reputies in similar demonstrations Anderson told friends that the polon of a copper-head make only relieved him of high blood pressure. Ho permitted a copperfused to bit his right hand once Sunday morm of at the name of the copperfused to bit with the copperfused to bit in the copperfused to be supported to be copperfused to be copper

wills

\$. Pay out

14. Continent

15. Irrotves

15. Moth American

16. Theory of the
origin, nature, and
validity of
language

20. Delests

21. Asiatie paim

21. Binte east of
Jisryland;
abbr.

25. Asiatie paim

26. Asiatie paim

27. Asiatie paim

28. Asiatie paim

29. Delests

20. Asiatie paim

20. Asiatie paim

21. Asiatie paim

22. Asiatie paim

23. Asiatie paim

24. Asiatie paim

25. Asiatie paim

26. Asiatie paim

27. Asiatie paim

28. Asiatie paim

29. Asiatie paim

20. Asiatie paim

2

DIRECTORY

Insurance

INSURANCE DWEI per hundred for the term of 3:06 per hundred for the term of 3: years. Let us tell you about our finance plan, without any extra cost. J. E. Roberts, Agency.

PEAVEY TABLE CO., INC. PHONI 101. Pire and auto insurance. Shoe Repair

COLD WEATHER IS JUST around the corner, let us repair your family's shoes at reasonable price, 132 W. Sho. Twin Palls Shoe Shop.

Time Tables

eduie of Passenger erates and Wastbound

Train 571 issues 10:00 a.m.
Train 501 issues 10:00 a.m.
Train 501 issues 10:00 p. m.
WELLS REAMCH
Southbound 5:00 p. m.
Northbound 2:00 p. m. UNION PACIFIC STAGES

Biage arriving at 1:20 p. m. v Wendell and Gooding: others

and Haperman. OTHER STAGE LINES Twin Falls-Halley-Ketchu Twin Falls-Wells East mail 1:00 p. m. and 1:00 p. m.

CAPITAL ATE LINES Daily Except Sunday

DUMB-BELLS THAT MAN ANNO

1912

Daily Cross-Word Puzzle

21, Diasem 27, Birringti 28, Leather of cla 1. Walk in water 4. Lohengrin's

22. II 11. Hegative 12. Writing I 34. Jeer at 4

OUT

EVERYBODY MAKES MISTAKE ONCE IN A WHILE, PHYLLIS.

DRAG EVERYBODY YOU MEAN YOU DO

-DIAMONDS

GASOLINE ALLEY AW, SKIP IT

DAHO DEPARTMENT

Starting The Month Of October With Golden Savings In The Way Of

SPECIAL EVENTS FRIDAY And SATURDAY

COMPARE -

SAVE \$5.10

ON A NATIONALLY ADVERTISED

OVERCOAT for MEN

BY ATTENDING THIS

OUTSTANDING SPECIAL

IN THE MEN'S STORE

Genuine Bradley **Overcoats \$19.90**

NATIONALLY ADVERTIZED AT \$25.00

All Sizes 35 to 44 - Regular, Short and Long Models — Full Belts and Half Belts — Single and Double Breasteds — Set-in Sleeves and Ragian

Sleeves - Colors Of: Medium Gray, Light Gray, Navy Blue, Navy Mixture, Chocolate Brown, Small Gray Checks, Small Brown Checks.

The soft fleece materials in these coats is the result of a secret process developed by Bradley-that gives you a fleeced fabric that won't wear off. It is soft, very warm and yet not heavy and it does wear far better than any fleeced fabric on the market. The weights are the so-called Galifornia weight and for light winds weight. Two weights that are ideal for this country.

\$19.90

SPECIAL

EXTRAORDINARY

IN THE ECONOMY BASEMENT FOR FRIDAY AND SATURDAY

35 And All We Could Get Of These Women's Fine, Heavily Fur Trimmed

Winter Coats \$8.90

'A SPECIAL

Direct From the Munsingwear Factory

WILL BE OFFERED FRIDAY AND SATURDAY In The Dry Goods Department As Their Contribution To The Success Of This October Style Circular

> 144 Munsingwear -Balbriggan -

PAJAMAS

That Sold Regularly For \$1.98

But They Will Be sold FRIDAY and SATURDAY For.

Strictly First Quality - Smart Two-Piece Styles There Are Four Different Color Combinations The Sizes Are Small, Medium and Large

These are discontinued numbers and Mr. MacMullen manager of the Dry Goods Department just happened to visit the factory at Minneapolis the day they were withdrawn from the regular line. That's why we are able to offer such an outstanding value.

OCTOBER CIRCULAR NO. 2

Women's Balbriggan GOWNS

These are Irregulars of \$1.49 and \$1.98 Numbers — Every Gown Carries the Munsingweat
Label — Regular and Extra Sizes,
Tearose in Color with Blue and Peach Trimmings.

nperfections are so slight that we will guarantee that you won't be able to find them ngwear seconds are as perfect as so-called first quality goods from unbranded lines.

THE OCTOBER CIRCULAR
SPECIAL IN THE MAIN FLOOR SHOE DEPARTMENT 171 PAIRS WOMEN'S FINE

${f Dress\ SHOES}$ For Fall \$1.97

Regular \$3.95 Or \$4.95 Value.

A Very Lucky Cash Purchase By Mr. Bellamy, Manager Of Om Shoe Department When He Attended The National Shoe Show In St. Louis. These Are All St. Louis Fine Shoes -Every Pair Guaranteed To Be Firs

All Sizes and Widths From AAA to B — Mostly Hamilton Brown and Buster Brown Fine Shoes—Cuban Heels, Spike Heels and Boulevard Heels.— We Belleve This Special Gives You The Outstanding-Fine Shoe Value Of The Year.

\$1.97 FRIDAY and SATURDAY

THE SPECIAL EVENT IN THE READY-TO-WEAR DEPARTMENT

90 Fine Winter For Children

Fine Winter Coats For Children hat Are Regular \$9.50 to \$9.90 Values

Closed Out From the New York Manufacturers So They Can Be Sold On This Special For

DON'T MISS THIS CHILDREN'S COAT SPECIAL BECAUSE
These are the finest and highest grade coats that Mrs, Turner closed of
Order. They are really beautiful coats and if you will just compare the
to being shown around lown at anywhere near this price you will see in
wity we ture you out stonely to false distracted of this offer.

GROCERY DEPARTMENT Cedar Self Polishing

73c

PEANUT BUTTER

GROCERY DEPARTMENT

PINK SALMON

