

THE TWIN FALLS DAILY NEWS

Vol. 19, No. 192. MEMBER ADULT BUREAU OF CIRCULATIONS. TWIN FALLS, IDAHO, TUESDAY MORNING, NOVEMBER 17, 1936. LARGEST WEEKLY MEMBER OF ASSOCIATED PRESS. Price Five Cents

Mine Rescue Crew Struggles To Reach Two Entombed Men

Sounds Emerging From Tunnel, Scene Of Cave-in, Cause Workers To Redouble Efforts

SUPERIOR, Mont., Nov. 16—Occasional sounds emerging from the crumbling, water-soaked mine tunnel where two gold miners were entombed by a cave-in 48 hours ago, caused rescue workers to redouble their efforts tonight.

MERCURY CLIMBS AT LOS ANGELES

Nation's Weather Conditions Range From Snow to Unseasonable Heat

Working by the light of torches, Bud La Combe and Fred Maza, partners of the trapped men, directed half a hundred rescuers who worked in the evening.

Little Hope Held Little hope was held they would find alive. Muckers, working in shafts of three or cramped quarters passed dirt in buckets out of the tunnel entrance.

LIGHTS and SHADOWS In Day's Events

There's a Limit—

BROCKTON, Mass.—As good-natured as Policeman William Wilson is, he, however, Brockton high school freshman scrapper hanged at an end.

DEATH WINS GRIM RACE AGAINST TIME

Wife Defeated in Effort To Reach Beside of Dying Husband

Sloop's Friend—

OKLAHOMA CITY—A Negro taxi driver arrested when found with an electrical device such as automobile thieves use around ignition switches instead of using a key, cleared himself by explaining.

Congressional Timber—

AUSTIN, Texas—W. A. Mann, University of Texas law student, warned his roommates he would better the late Senator Henry P. Taylor's record in the Senate.

Alaskan Village's Woman Barber Prospers With Shaves At \$5 Each

Wedding Bells To Ring Soon

MARY PICKFORD, one 'America's sweethearts' of the screen, yesterday set next Friday as the day for the formal announcement of her engagement to Charles 'Buddy' Rogers, actor and orchestra leader, and next spring as the time for the wedding.

Mary Pickford To Be 'Buddy' Rogers' Bride

Early Morning Telephone Call From Hollywood To Kansas Breaks News

HOLLYWOOD, Calif., Nov. 16—A 2 m. telephone call today ended all the details about the impending marriage of Mary Pickford and Charles 'Buddy' Rogers, set next Friday as the day for the formal announcement, and next spring as the time for the wedding.

Father, Son Wed Mother, Daughter

YUMA, Ariz., Nov. 16 (AP)—Father and son, prominent Long Beach, Calif., merchants, married mother and daughter, both of Denver, in a double ceremony today.

STRIKERS AND SHIP OWNERS TALK ISSUES

McGrady Submits Sixth Peace Proposal; Coast Mayors at White House; Alaska Lacks Vegetables

(By The Associated Press) SAN FRANCISCO, Nov. 16—The first brief conference between employers and unions in several days of the maritime strike was held today as one union official expressed belief strikers would refuse to arbitrate all differences as requested by seagoing mayors who met with President Roosevelt in Washington.

Union Placement Unchanged

No statement was issued after the meeting, but Seattle Mayor McGraw indicated the positions of both sides was unchanged, unions would control.

Famous Singer Suffers From Blood Ailment at Hollywood Home

HOLLYWOOD, Calif., Nov. 17 (AP)—Middie Schumann-Henik, 75-year-old veteran of the opera and concert stage, was critically ill tonight at her home in blood ailment which occurred Sunday.

Wait Till Mother Takes Up The 30 Hour Week Idea

WASHINGTON, Nov. 16 (AP)—President Roosevelt announced today he would extend his post-election vacation cruise into a 12,000-mile trip.

PRESIDENT HEADS FOR PEACE PARLEY

ROOSEVELT EXTENDS VACATION CRUISE TO 12,000 MILE TRIP

WASHINGTON, Nov. 16 (AP)—President Roosevelt announced today he would extend his post-election vacation cruise into a 12,000-mile trip, including the opening session of the Inter-American peace conference at Buenos Aires December 1.

Overwhelmed by Popular Response

PHILADELPHIA, Nov. 17 (AP)—Three bandits who dodged a 100-foot search by police in the home of the woman superintendent, held up 143 visitors and employees at the building.

New Fires Sweep Madrid As Rebels Renew Attack Under Cover of Darkness

Stricken

Defending Militiamen Grapple With Insurgents Pushing Into Northwestern Corner Of Spain's Capital

MADRID, Nov. 17 (Tuesday)—Madrid was again early today with bright flames and red smoke after a fascist artillery and air bombardment killed at least 60 persons and set fire to about 30 houses.

Necessary rifle and machine gun fire was heard from University City, in the northwestern corner of Madrid, as defending militiamen tried to fight back insurgents attempting to push into that section from the Cuatro Caminos district.

POWDER EXPLOSION KILLS 35 PERSONS

Series of Terrific Blasts In French Factory In June 200 Workers

SAINT-ETIENNE, France, Nov. 16 (AP)—Two of France's biggest powder factories exploded in a series of terrific explosions which about 35 persons and injuring more than 200.

HOSPITAL BANDITS DODGE FUSILLADE

Superintendent—Opens Fire on Gunmen During Payroll Holdup

'Simpson for Queen Club' Sponsor Overwhelmed by Popular Response

ADOLE W. JOHNSON of the Oklahoma News, Oklahoma City, Okla., wrote Hamilton it was "most pleased" he had heard of "him" today and tied with a payroll estimated between \$2,000 and \$4,000.

Death Rides Air, Land Bombardments

Many houses in Madrid caught fire from artillery shells, while insurgent bombs set others ablaze.

More than 150 persons were wounded or injured in the shelling and the three outbreaks of yesterday which occurred at 2:30 p. m., 7 p. m. and 8 p. m.

During the third air attack—airborne bombs were dropped—more than 100 bombs on the Alcala station near the parliament building.

The defense junta declared five insurgents plan had been brought down during the air attacks Tuesday.

Churches in flames The "Tribuna" club where were the ashes of Miguel Cervantes, famous Spanish writer, was set afire.

Bombing struck in the following streets: Huertas, Juan de Menal, Alcala, Victoria and the San Vicente.

The air ministry reported government planes bombed the railroad station and the city of Salamanca.

The first thorough blast in one of the storerooms sent a column of smoke and flames roaring into the sky.

SEVEN MEN FACE CRIMINAL ACTIONS Arraignments Mark Opening Day of New District Court Term

Seven men accused of felonies were arraigned before District Judge Adam B. Barclay on the opening day of the new district court here yesterday, and in each instance the case was continued to enter their pleas.

County's Guests Sleep on Floor At Court House

During the past month 900 homeless have slept on the court house floor in Twin Falls, a record kept by the custodian of the property disclosed yesterday.

In some cases, he said, the homeless guests have brought along their own bedding, but for the most part they make themselves as comfortable as they can with few old papers, coats, or on the bare tile floor.

MARY PICKFORD TO BE 'BUDDY' ROGERS' BRIDE

Mary Pickford, the famous silent screen actress, is to be married to Buddy Rogers, the famous cowboy singer, in a ceremony to be held in Los Angeles, California, on December 10, 1936.

WEATHER FORECAST FOR TODAY AND TOMORROW—IDAHO: Partly cloudy Tuesday and Wednesday. High change in temperature.

High and low temperatures reported as follows: Tuesday, Nov. 16, 1936. High 62 and low 21 degrees; there was a northeast wind and the sky was mostly cloudy.

Moderate Rainfall In Northwest Area

Atmospheric pressures are high over the interior western states, and low over the northern Pacific coast, with moderate to heavy rain reported in these sections.

CHAPIN BALKS AT PIPE LINE CHANGE

Councilman Disagrees With Other Members of Board Over Improvement

Finance Commissioner Len A. Chapin last night rebuked members of the board for proposing construction of a ten million gallon water storage reservoir at the city filter plant but brought a storm of protest from other members of Twin Falls city council.

Return Home Mrs. Alexander

Mrs. Alexander returned home from a trip to Los Angeles yesterday.

Leave on Trip—Mrs. and Mrs. R. Simpson

Mrs. Simpson left yesterday on a trip to Los Angeles.

Return Home—Mrs. Alexander

Mrs. Alexander returned home from a trip to Los Angeles yesterday.

BREVITIES POSTMEN DELIVER SECURITY BLANKS

Gigantic Task of Setting Up Accounts for Workers Gets Under Way

WASHINGTON, Nov. 16 (AP)—Postmen carried new record books today as they delivered 6,000,000 social security application blanks to employers throughout the nation, first step in the gigantic task of setting up social security accounts for 30,000,000 American workers.

Waters Receive Blanks

The next step in the process of setting up individual social security accounts and wage records will follow. Employers will give employment application blanks to their workers and to employees of the eighth water agency the past two years.

Five of Six Stolen Automobiles Found

Five of the six cars reported stolen Sunday night in Twin Falls were recovered last night.

Two Pay Fines For Breaking Windows

Clyde Hoffman and Harry Monahan each paid \$48 fines in police court yesterday after pleading guilty to charges of destroying property in addition to paying cost of replacing the damage.

POLICE REPORT 151 ARRESTS IN OCTOBER

Twin Falls city council, meeting last evening, received the October police report from Howard Gillette, chief of police.

Government Census Employe Summoned

Alfred Wells Howard, 61, federal census employe, died at his home in Twin Falls last night.

Feed 'Em Right and They'll Be Bright!

Jack Moss' Idaho Maid Bread

Schilling Baking Powder

POWDER EXPLOSION KILLS 35 PERSONS

(Continued From Page One)

MURDER CHARGED MAN Elected To Office

Belleville, Ill., Nov. 16 (AP)—John J. Hamilton, held in jail here on charges of murder, today received a certificate officially notifying him of his election November 12 to the St. Clair county board of directors.

SHIRTS FINISHED

Parisian, Inc. Phone 830

Things You Want to Know about the NEW PLYMOUTH

HERE'S THE NEWS ON PLYMOUTH NEW SOUND-PROOFING INSULATION

STRIKERS AND SHIP OWNERS TALK ISSUE

Washington, Oct. 30—The issue of the strike by ship owners and the union of shipbuilders is being discussed in a meeting here.

GENE CRANDALL

Funeral services for Gene Crandall, Twin Falls resident for many years, will be conducted Tuesday at 2:30 at the White mortuary chapel.

Too Late To Classify

In Houston, Texas, highway patrol and Texas Ranger officers yesterday were investigating reports of a possible plane or settlement, but he told him, in response to his question, that compulsory arbitration was not possible.

GLASS AUTO WINDOW GLASS

Two Room Unfurnished Apartment, 256 Lake Boulevard, North, Phone 768

GENE CRANDALL

Funeral services for Gene Crandall, Twin Falls resident for many years, will be conducted Tuesday at 2:30 at the White mortuary chapel.

Too Late To Classify

In Houston, Texas, highway patrol and Texas Ranger officers yesterday were investigating reports of a possible plane or settlement, but he told him, in response to his question, that compulsory arbitration was not possible.

GLASS AUTO WINDOW GLASS

Two Room Unfurnished Apartment, 256 Lake Boulevard, North, Phone 768

GENE CRANDALL

Funeral services for Gene Crandall, Twin Falls resident for many years, will be conducted Tuesday at 2:30 at the White mortuary chapel.

Too Late To Classify

In Houston, Texas, highway patrol and Texas Ranger officers yesterday were investigating reports of a possible plane or settlement, but he told him, in response to his question, that compulsory arbitration was not possible.

GLASS AUTO WINDOW GLASS

Two Room Unfurnished Apartment, 256 Lake Boulevard, North, Phone 768

GENE CRANDALL

Funeral services for Gene Crandall, Twin Falls resident for many years, will be conducted Tuesday at 2:30 at the White mortuary chapel.

Too Late To Classify

In Houston, Texas, highway patrol and Texas Ranger officers yesterday were investigating reports of a possible plane or settlement, but he told him, in response to his question, that compulsory arbitration was not possible.

GLASS AUTO WINDOW GLASS

Two Room Unfurnished Apartment, 256 Lake Boulevard, North, Phone 768

GENE CRANDALL

Funeral services for Gene Crandall, Twin Falls resident for many years, will be conducted Tuesday at 2:30 at the White mortuary chapel.

Too Late To Classify

In Houston, Texas, highway patrol and Texas Ranger officers yesterday were investigating reports of a possible plane or settlement, but he told him, in response to his question, that compulsory arbitration was not possible.

GLASS AUTO WINDOW GLASS

Two Room Unfurnished Apartment, 256 Lake Boulevard, North, Phone 768

MERCURY CLIMBS AT LOS ANGELES

(Continued From Page One)

MURDER CHARGED MAN Elected To Office

Belleville, Ill., Nov. 16 (AP)—John J. Hamilton, held in jail here on charges of murder, today received a certificate officially notifying him of his election November 12 to the St. Clair county board of directors.

SHIRTS FINISHED

Parisian, Inc. Phone 830

Things You Want to Know about the NEW PLYMOUTH

HERE'S THE NEWS ON PLYMOUTH NEW SOUND-PROOFING INSULATION

DEATH CLAIMS AGED TWIN FALLS RESIDENT

DeWitt Clinton Edmondson, 83, died at his home, 129 Third Avenue east, Sunday following a two-year illness. Funeral services will be conducted Thursday at 2 o'clock at the White chapel, Old Main street.

BAPTIST YOUNG PEOPLE ENLARGE ORGANIZATION

Formation of a new commission of the Baptist Young People Union was completed at the regular Sunday evening meeting with the appointment of the following: custodian of properties, Ted Lauber; fellowship commission, Harry Hogg and Charles Barnett; service committee, Fields and Bill Taylor; stewardship, Ethel Nicholson and Jesse Rogers; secretary, Richard Battalier and Lovell Olsen.

HEIFER KILLED WHEN CAR STRIKES CATTLE

RUBERT, Nov. 16—An automobile owned by Lock Bean and driven by Byron Bean, both of Rupert, collided with a small herd of cattle on the highway two and one-half miles east of here Thursday evening at seven o'clock. One heifer was killed.

Oakley State Bank Dividend Announced

BOISE, Nov. 16 (AP)—Idaho State bank liquidation agents, on the last day of a sale, announced a dividend of \$1320 to general claimants of the Oakley State bank.

Date Extended For Van Vlack's Appeal

BOISE, Nov. 16 (AP)—The Idaho supreme court postponed today until November 25 the date on which attorneys for Van Vlack, who filed their final brief in appeal proceedings.

BURNS

Have the agonizing pain quickly and remove causes by immediate use of Resinol

New 1937 Ford V-8 Coupe Seen

THE SMART new Ford, new bars, type bumpers, slanting V-type windshield and smoothly flowing lines of this new car will be shown by the advanced design of the new Ford V-8 coupe for 1937. The coupe, which is offered both with and without deluxe equipment, is the only single-entrance closed body type. Its seat is full width, with folding

SOCIETY and CLUBS

Phone 82

BENEFIT CARD PARTY ATTRACTS LARGE GROUP Over one hundred persons attended the benefit card party sponsored by El Edwards school last evening at the Odd Fellows hall. Proceeding part a program was presented by students of Mrs. George Warberg. High scores at bridge was awarded Mrs. Milton Lehman, Daniel Green, Betty O. Glantz, Jane Douglas, Joyce Miller, Becky Vincent, Mary Harney, Madeline Brock, Margaret Van Engelen, Edna McCarthy, Margaret and Alice Gray.

ZU ZIMS PLAN CHRISTMAS DINNER A pleasant dinner will be held this evening at the home of Edith Don Vander by the Zu Zim Club. Plans were made at a meeting Sunday afternoon at the home of Bruce Painter. Frank Carpenter, president, conducted the business session, which was followed by a character meeting. Attending was Alvin Giza, sponsor.

WEDDING ANNIVERSARY HONORED AT RECEPTION The thirty-ninth wedding anniversary of Mr. and Mrs. C. A. Voorhees of Boise, Nebraska, was celebrated at a reception tendered by their daughters, Mrs. O. C. Johnson and Mrs. J. P. Johnson at the home of the latter, Sunday afternoon. Thirty guests were served a buffet luncheon from a table attractive with yellow chrysanthemums and tall tapers. Mrs. P. R. Beebe, sponsor and Miss Marjorie and Helen Johnson, granddaughters of the honorees, served at the pleasant dinner served at the Park Hotel. Reed Lewis was in charge of arrangements.

PHEASANT DINNER HELD BY EMPLOYEES Employers of the agricultural department of the Amalgamated Sugar Company plant at Twin Falls were hosts Sunday evening to the World and Rupert plant employees at a pheasant dinner served at the Park Hotel. Reed Lewis was in charge of arrangements.

RED KNIGHTS HEAR SPEAKER Members of the Red Knight Club meeting Sunday at the home of Dr. R. A. Sussell heard Gerald Wallace, high school instructor, speak on "Marks and the Man." Raymond Pustler conducted the meeting, which E. V. Larson, sponsor, attended.

STATE LEADERS PEPED AT BANQUET General Lawson Camp Number Six and General Lawson Auxiliary, Number Seven, of Twin Falls Veterans, entertained at a joint banquet last evening at the Park Hotel in honor of Mrs. Mabel Carson of Lewiston, state department president; Guy Graham of Payette, vice-commander and J. P. Mealand of Payette, past commander. Toastmaster Everett Sweeney

YOUNG PEOPLE ATTEND PARTY FOURS of young people were guests last evening at the home of Miss Helen Gee in honor of her birthday anniversary. Games and Sore Gums—Pyorrhoea

Heal your gums and save your teeth. In simple, just get a bottle of LEVIN'S PYORRHOEA REMEDY and follow directions. Don't delay; do it now—LEVIN'S is always guaranteed. Majestic Pharmacy—Adv.

Give your PHOTOGRAPH They Are Lasting Remembrances of CHRISTMAS

NEW STYLES NEW BACKGROUNDS... NEW FRIZES Come in today... and avoid the Christmas Rush FLOWER FOTO SHOP Fidelity No.1 Bank Bldg.

divided seat-back. The spare tire is carried in a compartment back of the driver. The deep luggage compartment can be reached either through the rear deck door or by tilting down the right seat-back. New "finger-roll" steering and new "easy-action" safety brakes are featured. Two engine sizes are available with this type

Coming Events

President Carson spoke concerning the funds, state and national and complimented Twin Falls on the apparent prosperity of local business. Also spoke of the Spanish War and the motives of the soldiers during that time. She was called for responses from all camp and auxiliary presidents and commanders.

MEANS CLUB DANCES Arrangements for the annual Christmas dance were discussed at a meeting of the MEPS Club Sunday afternoon at the home of Mrs. Georgianna O'Neal, Miss Zeanor Hollingsworth, president, conducted the business session. The hostess served refreshments. Mrs. Orr Chapman, sponsor, attended.

CARD EVENT SUCCESSFUL The Business and Professional Women's Club conducted a successful card party last evening at the Park Hotel. Donations of cards and one of monopoly were played during the evening. Mrs. A. A. Tims, high and Mr. Furum, low, were awarded prizes at contract. Mrs. Frank Bellville, high, and Miss Rebecca Curtin, low, auction. Miss Gladys Balleger, high, and Miss Merlo Bodenhamer, low, pinch. Door prizes were awarded by Miss Bodenhamer and Miss Marie Billenberger. Following play refreshments were served. The board of directors of the club was in charge of arrangements with Miss Bertia Tice, president, acting as general chairman.

How Long Can a Three-Quarter Wife Hold Her Husband? You have in work at marriage to make a success of it. First may be selfish, un sympathetic, but that's the way we're made and you must as well realize it. When you back ache and your nerves creak, don't take it out on your husband. He can't possibly know how you feel.

For three generations one woman has told another how to go "smiling through" with Lydia C. Pinkham's Vegetable Compound. It helps Nature tone up the system, thus lessening the discomforts from the menstrual disorders which women must endure in the three or four months of a year. Pumping iron through to womanhood. 2. Preparing for motherhood. 3. Approaching "middle age." Don't be a three-quarter wife, take LYDIA C. PINKHAM'S VEGETABLE COMPOUND and go "Smiling Through"—Adv.

For an all day meeting with dinner at 1 o'clock. All bills for the bazaar are requested to be turned in at that time. The hostess will be Mrs. Phillip Petersen.

METHODIST AID Division No. 1 of the Methodist Ladies' Aid will meet with Mrs. J. O. Gibbs Thursday at 1 o'clock for a hot luncheon. Those attending are requested to bring table service.

STITCH AND CHATTER Meeting of the Stitch and Chatter Circle has been indefinitely postponed.

JUNIOR MOTHS A special meeting of mothers of members of the junior class will meet in room 105 of the high school building Tuesday at 3 o'clock. Sponsor, student W. R. Smith will talk.

CHAPTER D. P. E. O. Chapter D. P. E. O. Sisterhood, will meet Thursday with Mrs. M. J. Neumann with Mrs. Carl Hain as hostess.

HIGHLAND VIEW Highland View club will meet with Mrs. George Miller Wednesday afternoon.

MORNINGSIDE Morningside club will hold an all-day meeting Wednesday with Mrs. Ed McCormick.

MOUNTAIN VIEW P. T. A. Mountain View Parent-Teacher association will hold a "favorite game" party Thursday evening at the school house, proceeds to go to ward the playground equipment fund. For information call Mrs. E. B. Bauer, 0386-174, or Mrs. Ted Scott, 1291-77.

OPENINGS REPORTED BY WEISER SCHOOL Quota for girls in the Weiser residence school is not quite filled, according to word received here by Harold Salisbury, WPA supervisor for Twin Falls area. Applications will be accepted this week for all girls wishing to attend the school who have the following qualifications: Age from 14 to 25 inclusive; must come from a certified WPA family or a social security family. Full information and application blanks may be obtained at WPA office, Parish hall, Twin Falls, phone 410-W.

HYMNOSTIC SHOW BURLY, Nov. 16—A five stage hymnistic show will meet in the Hurley high school auditorium here Wednesday evening, November 18, when Lew Sweetzer will give choir song demonstrations. The show is being sponsored by the all-band mothers' club and a contest offering will be taken which will be applied on high school band uniforms.

THERE IS A DIFFERENCE IN FLOOR CLEANING Phone 830 and be convinced. Licensed Gasoline Cleaners PARISH INC.

LOGGING AT JAIL FOR BREAKER OF CAR SEAL Roy Dahlquist, 34, of Oakley, who admitted breaking a car seal to sleep in a freight car in Twin Falls railroad yards Sunday night, will spend the next 90 days in Twin Falls county jail under sentence which Justice of the Peace H. M. Dahler pronounced here yesterday.

"THANKS FOR A GRAND TRIP" You can travel as safely and comfortably as you ever did. You can travel with confidence and safety. You can travel with ease and convenience. You can travel with pleasure. You can travel with safety. You can travel with confidence. You can travel with ease and convenience. You can travel with pleasure.

FIRESTONE'S SPECIAL for TODAY! Complete LUBRICATION. 1. Pressure lubrication of all moving parts equipped with lubricating connections. 2. Full oil cups with proper grade of lubricant. 3. Use of Check-Chart exclusively. 4. Oiling hood lacing clamps and hinges. 5. Oiling fan, generator, distributor and starter motor. 6. Lubricating door hinges, locks, wipers and clamps. 7. Oiling throttle and spark adjustment linkage. 8. Oiling brake rods, sleeves and starter pedal housing. 9. Tightening wheel lug nuts. 10. Oiling body bolts and pads to eliminate squeaks. 11. Lubricating steering gear housing. 12. Lubricating wheels equipped with connections. 13. Spraying or painting spring assemblies with penetrating oil. 14. Check transmission and differential. Special No. 2 - TUESDAY -

FIRESTONE AUTO SUPPLY and SERVICE STORES 410 MAIN ST. PHONE 75

UNION MOTOR CO. Your FORD Dealer

And when you pick the all-star cigarette eleven, it's performance again - it's what a cigarette does that counts T-H-E-Y S-A-T-I-S-F-Y Eleven letters that spell all the good things a cigarette can give...mildness...a pleasing taste and aroma...a blend of mild ripe home-grown and Turkish tobaccos rolled in pure cigarette paper...the essentials of a good cigarette

America's All-Star Eleven. 60 yard dashes...passes and punts... touchdowns... performance! That's how America picks 'em. By wire and air-mail, fans rush to the football experts the cap... "Here's another sure-fire All-American." THE NEW 1937 FORD V-8 COUPE SEEN

TWIN FALLS DAILY NEWS

Published every morning except Mondays, by The Twin Falls Daily News Company, Inc. 214 Main Street, Twin Falls, Idaho. Second-class postage paid at Twin Falls, Idaho, under act of March 3, 1917.

Subscription Rates: Per Year \$2.00, Six Months \$1.25, Three Months \$0.75. Single Copies 5c.

MEMBER OF ASSOCIATED PRESS: The Associated Press is authorized to use the name of this newspaper in its publications...

NATIONAL WHIRLIGIG

(NEWS BEHIND THE NEWS) Copyright, McClure Newspaper Syndicate. WASHINGTON, By Ray Tucker. SPORTING. The supreme court accepted the nation's terrific mandate for a continuance of Roosevelt's executive think...

The Letdown

A YEP... A BABY GIRL... BORN AT MIDNIGHT... THEY'RE BOTH DOING SWELL... I ADORE LITTLE BABIES! I CAN'T WAIT TO CUDDLE HER IN THIS BLANKET I KNITTED... I'LL HAVE TO HURRY TO HURRY THIS SWEATER FOR HER... ANOTHER GIRL...

New York Day by Day

By O. O. McIntyre. NEW YORK, Nov. 17.—Few editors of the New York parade have so completely withdrawn from the spotlight as Alexander Wood...

Stomach Pains Drive Ore Man To Soda Habit

'Guess I Must Have Taken a Barrel of It.' Says Prominent Citizen! Awful Gas Bloat Misery Since 1921—Now He Says Van-Tage Has Relieved His Suffering and the Soda Habit Is Gone!

Caught a Cold?

Men Wanted For Air Conditioning Industry. Due to the demand for trained men in this field, 40 Leading Manufacturers are co-operating with the Refrigeration and Air Conditioning Institute...

Breakfast Food

BABY WAS BORN! A woman was so sure to acquire her husband had received a notice to appear before the draft board...

ALL-AMERICAN UNITY

Washington correspondent says that "extraordinary efforts" are being made to arouse public interest in the approaching Inter-American conference at Buenos Aires...

HOME WORK TO GO

Pupils throughout the nation will soon be envious of the youngsters who are marching along the sometimes tedious path of education...

THE SALS PAN AGAIN

Though the SALS PAN AGAIN tax is strongly opposed by the Grange, was voted a capital investment, no matter how large...

ONE CAN BE WRONG

Woodrow Wilson was convinced the automobile was destined to be a vehicle for the rich, only. Time has proved him wrong. We are witnessing the beginning of a kindred industry—and our great grandchildren will be glad to say so.

MEMBER OF ASSOCIATED PRESS

MEMBER OF ASSOCIATED PRESS: The Associated Press is authorized to use the name of this newspaper in its publications...

NATIONAL REPRESENTATIVES: FROMMAN, KING AND PRODDON, NEW YORK, Nov. 17, 1936.

MEMBER OF ASSOCIATED PRESS

MEMBER OF ASSOCIATED PRESS: The Associated Press is authorized to use the name of this newspaper in its publications...

MEMBER OF ASSOCIATED PRESS

MEMBER OF ASSOCIATED PRESS: The Associated Press is authorized to use the name of this newspaper in its publications...

MEMBER OF ASSOCIATED PRESS

MEMBER OF ASSOCIATED PRESS: The Associated Press is authorized to use the name of this newspaper in its publications...

MEMBER OF ASSOCIATED PRESS

MEMBER OF ASSOCIATED PRESS: The Associated Press is authorized to use the name of this newspaper in its publications...

NATIONAL REPRESENTATIVES: FROMMAN, KING AND PRODDON, NEW YORK, Nov. 17, 1936.

MEMBER OF ASSOCIATED PRESS

MEMBER OF ASSOCIATED PRESS: The Associated Press is authorized to use the name of this newspaper in its publications...

MEMBER OF ASSOCIATED PRESS

MEMBER OF ASSOCIATED PRESS: The Associated Press is authorized to use the name of this newspaper in its publications...

MEMBER OF ASSOCIATED PRESS

MEMBER OF ASSOCIATED PRESS: The Associated Press is authorized to use the name of this newspaper in its publications...

Mr. Pratt will give personal attention to inquiries from parents and school teachers on the subject of developing their child's writing in his paper, especially a three cent stamped, envelope fast reply. (Copyright 1936, by The Bell Syndicate, Inc.)

Children do not need as much following as parents usually think necessary. Mothers who are fatherless need relaxation and fun and success with their own sex more than they think necessary. Parental consciences are overrepressive in this particular...

STOMACH PAINS DRIVE ORE MAN TO SODA HABIT

'Guess I Must Have Taken a Barrel of It.' Says Prominent Citizen! Awful Gas Bloat Misery Since 1921—Now He Says Van-Tage Has Relieved His Suffering and the Soda Habit Is Gone!

Caught a Cold?

Men Wanted For Air Conditioning Industry. Due to the demand for trained men in this field, 40 Leading Manufacturers are co-operating with the Refrigeration and Air Conditioning Institute...

Breakfast Food

BABY WAS BORN! A woman was so sure to acquire her husband had received a notice to appear before the draft board...

CLAUD C. PRATT SALES CO. On the Road to the Hospital

POLITICIANS STUDY LEGISLATIVE NEEDS

Many Problems Face Idaho Soon, Representatives at Next Session

BOISE, Nov. 16 (AP)—The tumult of Idaho's 10-month-long election campaign has died, and political interests are turning to problems that will confront the state's 24th legislature.

Political wisecracks foresee that some of the issues the lawmakers will be called upon to weigh during the 60-day session beginning January 4:

1. Repeal of the liquor laws to place upon a member of either of the committees the duty of enforcing the law, instead of leaving enforcement up to county officers and the state law enforcement department.
2. An attempt completely to amend the present liquor commission setup and change to a system that would restore to the state policing power only.
3. Revenue measures to provide \$100,000 monthly for relief, which for nearly two years has been financed by the 2 per cent rental sales tax that was defeated in the November 3 referendum.
4. Question of a state police force and criminal identification bureau.
5. Revision of municipal power regulations to do away with legal technicalities making it difficult for cities to go into the power business.
6. Expansion of the University of Idaho, southern branch, at Pocatello, from a two-year to a four-year institution.
7. Protection of additional revenue to complete the public school equalization plan.
8. Appropriations for various institutions and divisions of government.

Few Changes
Capitol talk has it that the incoming chief executive, Barrilla W. Clark of Idaho Falls, will make few changes in the personnel of his departments and bureaus.

Captain H. W. Abendroth, Governor C. Ben Ross' military aide for the past six years and present state purchasing agent, will be promoted, friends of Clark predict.

One of the first problems Governor-elect Clark has to deal with is the budget; he and Governor Ross will confer before the month ends, executive office attaches say. The

AMUSEMENTS

ANDY DEVINE PLAYS IN ROXY'S FOOTBALL HIT

Andy Devine probably has played with and against more All-American football players than any other man in America.

The popular "gravel-throat" comedian played football at Santa Clara university and has appeared in scores of motion pictures turned out in Hollywood. He is currently seen as a comical player in "The Big Game," RKO Radio's football drama with Philip Hutton and June Travis in the romantic leads; now at Uncle Joe's Roxy theater.

Comin' gto the Orpheum

With a laugh, a lull, a thrill and a heart-gang, interspersed with several new musical hits, "Star for a Night," opens tomorrow at the Orpheum theater.

Featuring Claire Trevor, Jane Darwell, Arthur Edger, Evelyn Venable, J. Edward Bromberg, Dean Jagger and Alan Dinehart, the film tells an enthralling story of how madcap chorus girls turn a musical show lumpy-levy and Broadway-certain act into make-believe to make a mother's dreams come true.

'David Copperfield'

Beginning tomorrow the Idaho theater presents as its regular mid-week return hit Freddie Bartholomew in Charles Dickens' "David Copperfield," with a star cast of fifty-five players including W. C. Fields, Agostino Barrymore, Madge Evans, Muzreen O'Sullivan, and many others. This is a literary classic with a love story, full of romance, heart interest and ungued with pathos. Also it is amply endowed with comedy contrast. The program is completed with the latest new events.

Showing for the last time today at the Idaho theater is Charles Ruggles and Mary Boland in "Wives Never Know."

SERVICES FOR INFANT

BURLEY—Brief funeral services were held at the Payne mortuary Saturday for William Leon Smith, infant son of Mr. and Mrs. W. J. Smith, W. H. Gibson officiated.

Mrs. Fred Smith sang "Your Sweet Little Rocked Bed Let You" and Mrs. Fred Smith and Mrs. Dudley sang "Sometime We'll Understand." Prayer was offered by Albert Chesley.

Following the services the body was taken by the Payne mortuary to Parker, Idaho, for interment.

Funeral for bigger and better calves, Globe Seed & Feed Co.—Adv.

FINAL RITES HELD FOR EDMUND HOMER

BURLEY, Nov. 16—Last rites were conducted Saturday afternoon at 2 o'clock at Elba L. D. S. church for Edmund P. Homer, pioneer farmer; husband Ethel Becher of Burley.

A double mixed quartet sang "Oh, My Father." Prayer was offered by Lewis M. Olliver and was followed by a solo, "I Have Dreamed of the Beautiful City," by Mrs. Ida Parsh. Speakers were Orval Ward, Bishop David Hubbard and Almon Parsh with closing remarks by Bishop Becher, Mr. and Mrs. Lewis E. Enns sang a duet entitled, "That Beautiful Land" accompanied by Mrs. Floyd Leavitt, and the closing song by the quartet, "God Be With You Till We Meet Again." The

closing prayer was by John Olliver. Interment was in the Elba cemetery with grave dedication by Fred H. Olliver.

Ballbearers were relatives of the Homer family.

Real Estate Transfers

Furnished by the Twin Falls Title and Abstract Company

Deed: N. V. Nye to C. H. Nye, \$1,000; of Lot 7 Blk. 3 Jones Addition.

Globe A-1 laying man, gets results, Globe Seed and Feed Co.—Adv.

HI HEAT COAL

PHONE 150
NYE-AVANT

Magie City Feed & Fuel Co.
Formerly Nye Coal Co.
N. V. Nye Leonard Avant
Charles H. Nye
HAY — GRAIN — FEED & COAL

MINCED CLAM MEAT LOAF

By The Sea PIONEER MINCED SEA CLAMS
Lemonade 64¢ 1 lb. 84¢; 2 lbs. 1.50; 3 lbs. 2.25; 4 lbs. 3.00; 5 lbs. 3.75; 6 lbs. 4.50; 7 lbs. 5.25; 8 lbs. 6.00; 9 lbs. 6.75; 10 lbs. 7.50; 12 lbs. 9.00; 15 lbs. 11.25; 20 lbs. 15.00; 25 lbs. 18.75; 30 lbs. 22.50; 40 lbs. 30.00; 50 lbs. 37.50; 60 lbs. 45.00; 75 lbs. 56.25; 100 lbs. 75.00.

At All Good Grocers

SANTONE DRY CLEANING

There is a Difference
PARISIAN, INC.
PHONE 830

An I. E. S. Lamp

For Every Purpose

Floor Models, Table Lamps
Junior Floor Lamps
Bridge Lamps

325 to 2395

Visit the Idaho Power salesroom and see these new I.E.S. Better Sight Lamps. A broad selection of models to choose from in new design and new finishes. Shades are in the newest materials and colors.

IDAHO POWER

Electricity... Does So MUCH-Costs So LITTLE!

Schilling pepper

rich in flavor

"POOR EYESIGHT is increasing among our Children!"

Three years ago, it was found that one school child in every five suffers from poor eyesight—and that defective child eyesight was on the increase.

... and so—
Scientists, Eyesight Specialists,
Lighting Experts Designed the
I. E. S. LAMP

SHIP FASTER & SAVE MONEY!

Phone VERN E. HULBERT Agent 869

CONSOLIDATED FREIGHT LINES INC.

AUCTION SALE

NOVEMBER-18

1/2 Miles South of Hansen, Starting 1 P. M.
HORSES, CATTLE, MACHINERY, HOUSEHOLD GOODS

J. E. LOWERY ESTATE
W. J. HOLLENBECK, Auctioneer

marks the car with the Oil-Plated Engine

OFFICIAL COUNT of last year's emergencies handled by the American Automobile Association shows "3,200,000 motorists caught with depleted batteries... and 2,000,000 had starter difficulties." Don't let it be you this Winter. Have your electrical system checked, of course; Buy good gasoline. And give your engine the big extra surety of modern Oil-Plating—

Oil-Plating with Conoco Germ Processed oil—patented—leaves a definite Plating of oil on every engine part continuously... Continuously!

Then Oil-Plating is always there to head off wear, not only while you drive, but between times, too. Through hours of cold at the curb or at night—when other oils drain down—your engine remains completely Oil-Plated. For the patented Germ Process actually enables this oil to unite with bearings, pistons, cylinders and other parts, to Oil-Plate them for smooth, slippy, dragless starts. Since there cannot be a moment of "missing oil," the greatest cause of Winter wear is out, so you change to Conoco Germ Processed oil and its exclusive Oil-Plating. Continental Oil Company

CONOCO GERM PROCESSED OIL

Science had found that poor lighting was contributing to defective eyesight, that eyestrain produces weariness and fatigue, headaches and other disorders. So—from careful scientific research came a new lamp, a lamp for better seeing, one that gives better light at less cost. It takes its name from the fact that it was built to specifications from the Illuminating Engineering Society (I.E.S.) Protect your family's eyesight with these "better seeing" lamps. Guard one of life's most precious possessions. Now you can find, at your lamp dealer's, an I.E.S. Lamp for every lighting need—study, reading, sewing.

SIGHT IS PRECIOUS — GOOD LIGHT IS CHEAP

Electrical Equipment Sales Association

Wings For Sally

BY SALLY WOLFE

(Continued From Last Issue)

SYNOPSIS: Sally Warren was standing by the excellent prospect of starting her new job as society editor of the Warren Courtier. Her admirer, the lovely and handsome boy who had picked her up on the street, was waiting for her in the car. She had to take the train, and she was afraid to miss it. She was looking for a way to get to the car. She saw a man who was looking at her. She went to him. He was a man who was looking at her. He was a man who was looking at her.

By E. C. SEGAR

GONE NATIVE!

"Now it's time to go home, Genevieve."

"Oink! Oink! Oink!"

Chapter Two.

In the Editorial Room.

Ray Warren gazed down his second cup of coffee and faded the rest of the way into a doze, while his mother looked on disapprovingly.

"You were a dark, handsome boy, Ray," she said, "and full of promise. It is his high spirit that turned into the right channel. He was looking for a way to get to the car. He was looking for a way to get to the car."

IT'S MANUEL!

"Hes hurt! - but hell know what happened?"

"Well, I'm going to, and you might as well go to the car," said Tip Warren, coming in unexpectedly and lifting her mother clear of the floor in a quick hug.

"Tip, you little witch, let mother go!" said Sally, coming to Adelaide's rescue.

"Of course he does," said Tip, kissing Robert Warren's bald head and taking away his paper. "How much money do you made while we slept, Dad?"

THE LONE SURVIVOR!

AT THAT MOMENT, A MAN STEPS OUT OF THE SMOKE HOUSE, WALKS DRUNKENLY TOWARD THE BLACKENED, SMOOKING RUINS OF THE RANCH HOUSE.

MAKE THIS MODEL AT HOME

Twin Falls Daily News Pattern

SIM O' LINE "WASH" FROCK FOR MOTHER'S ALL-DAY WEAR

PATTERN 4213

By Anne Adams

"Say goodbye to the 'house dress' of yesterday, for this 1925 model is smart enough to serve as an afternoon frock, yet just what you long desired version you'll wear for informal visits, shopping, and a feminine way occasional A-line dress."

Pattern 4213 is available in sizes 36, 38, 40, 42, 44, 46 and 48. Size 36 takes 35 inches fabric. 42 and 44 takes 37 inches fabric. Illustration shows dress as worn in construction.

Send for your copy of our NEW ANNE ADAMS PATTERN BOOK, just out for the week. Full fashion, metric, accessories. Learn how many you can save making new frocks. Get the new coat or suit, blouse, hat, blouse, dress, etc. from my indoor to outdoor. Send for your copy of our NEW PATTERNS FOR FIFTEEN CENT PER WHEN ORDER.

4213

CLOSING TIME SET BY DUNE MERCHANTS

DUNN, Nov. 16.—At a recent meeting of the Dune Chamber of Commerce it was decided that the stores of Dunell would close at nine o'clock on Saturday evenings.

BURLEY WOMAN HURT WHEN CARS COLLIDE

BURLEY, Nov. 16.—Joseph Simonsen of Alton and Grant Pratt of Burley, both driving touring cars, collided about 12:30 a. m. Sunday in front of the Shell oil station on Main avenue here.

JEROME MEN APPROVE USE OF WEED BURNER

JEROME, Nov. 16.—Belief that the weed burner such as used by the South River Valley project near Phoenix, Arizona, might be adopted for weed eradication projects in the surrounding territory were expressed today by R. E. Shepherd, general manager of the Twin Falls North Side Land and Water and Investment Company, who returned Friday from an inspection of the machine's work.

FINAL TRIBUTE PAID MRS. EVA L. WALKER

BUILD, Nov. 16.—Last rites were held on Friday afternoon at the Menonite church in Filer for Mrs. Eva L. Walker, who died on Tuesday night following a long illness.

BANKS REMAIN OPEN TO CASH BECKS

BURLEY, Nov. 16.—Burley banks remained open until 3 p. m. Saturday for the convenience of farmers wishing to cash checks which were issued by the Amalgamated Sugar Company on Friday evening.

QUEZON PARDONS REBELS

MANILA, Nov. 16.—(Continued from page 1.)

FALSE TEETH

But nobody can tell you what's new in teeth. They are now plates, when you use PASTETITE. This adhesive powder grips plates tight for 24 hours. Gives extra strength. Stops numbing, hissing, clicking, popping out. Can't cause sore gums, burning or denture sores, because it's alkaline. Tasteless. Not gummy. Get PASTETITE at Schramm-Johnson or any drug store. When mouth tissue chafes, use your dentals—Ad.

GRANGERS CONDUCT BUSINESS MEETING

JEROME, Nov. 16.—Reports of the State Grange convention by Mr. and Mrs. William Snyder, a discussion of whether or not the grange would hold a county fair in 1927, and the appointing of a committee to make investigations were the main business of this Jerome

EARLY IN IRELAND SEES 'PROSPERITY FOR AMERICA'

SOUTHAMPTON, Nov. 16.—(Continued from page 1.)

UNCLE JOE'S ROXY

LAST SHOW TODAY

Romance ON THE BROADWAY

TOMORROW! STARTS TOMORROW!

MAD MICHIEF WITH A BEVY OF BACKSTAGE MUSICAL HAIRS!

They Turn a Broadway Show Upside Down!

A STAR FOR A NIGHT

CLAIRE TREVOR, JANE DARWELL, Evelyn VENABLE

THE BIG GAME

Color Cartoon News Reels

TOMORROW!

Richard Coeur de France Film "POSTAL INSPECTOR"

NOTE: This is a new film, and we never raise our prices!

KIDDIES 10c — ADULTS 25c

WHY NOT A MYERS WATER SYSTEM NOW!

A plentiful supply of fresh running water—for kitchen, laundry, bath, toilets, lawn, gardens, barns, fire protection—you can have it at low cost. Why be without it? Whether you own a small home or estate, we have the right system to suit your individual requirements. Buy now and save money. Prices are lowest in history.

A Myers Water System Will Relieve the Entire Family of This

NOTICE—AS A SPECIAL.

Inducement, the allowing of a discount that will EQUAL THE POWER COST OF OPERATING YOUR PUMP FOR ONE FULL YEAR, has been extended until December 1. Enjoy the comfort and convenience of a Myers Water system.

C. W. & M. Co.

Promoter Makes Final Effort To Sign Braddock, Louis Northwestern Cings To Slender Lead In U. S. Football Poll

Armed With Check, Philadelphian Hopes To Settle Details

If Gould Signs He Can Have His Money Right Away, Taylor Declares On Eve Of New York Conference

NEW YORK, Nov. 16 (AP)—Armed with bait to the tune of \$100,000, Herman Taylor, Philadelphia promoter, is coming to town tomorrow to try to sign up James J. Braddock-Louis to play for Atlantic City.

Taylor said in Philadelphia today he expected details of the proposed February 22-23 round, no decision affair to be settled at a conference he would have with Gould, manager of Braddock and Mike Jacobs, acting for the Brown Bomber.

"If Gould signs he can have his money right away," Taylor said. "I have a certified check in my pocket."

Taylor is guaranteeing the champion \$300,000 plus 50 per cent of receipts of the \$200,000 Gould has said he'll sign the minute Taylor produces a third of the guarantee.

NEW YORK, Nov. 16 (AP)—The price cap proposition coming out of the stalled heavyweight department of the pugilistic industry is the one for throwing Joe Louis into an Atlantic City ring with Champion James J. Braddock in a no-decision.

What about Schmeling, the courageous German who has been billed to fight from pillar to post scheduled but certainly not in the ring, since he shelved Louis and thus did not have a fight in regard to earning a title shot?

There back a few months on the title calendar. You find Schmeling came to this country seeking a bout with Braddock, who had lifted the title from Max Baer by being selected to fight the heavyweight champion. Braddock himself in the district.

Picking looked pretty easy with Braddock sitting on top of the heap—and Schmeling wanted some of them. He made his desires known to the boxing executives and they told him, in effect:

"Go out and conquer the young champion. You'll be a hero and you'll get a lot of money."

Green Up For Last Nobody gave the German a ghost of a chance. He was told he had practically sold all others out of the heavyweight division into reaching for a "bracket" with Braddock.

Chin in Misallout, the boxing sycophant had the fortitude and good judgment to deny him the right to appear in Kansas City, which had accepted the champion in some pretty awfully exhibitions that consisted principally of face-macking and pawing good-naturedly with Brother Dugan.

Max carried a stumble-bum for a few days, but he was not to be had. He tried to hit him too hard but the guy might die on him then and there.

When the come-backer returned, he was in the come-backer's hands, as by putting the whammy on ex-champion Jack Sharkey, who had been in the ring himself in the Schmeling fight, a claim that was pretty obvious.

Max Agrees To Wait Efforts to reach Louis and Schmeling fell through when the German pointed out that he was after the heavyweight title. The chief purpose was to be the first man to reclaim the heavyweight title.

Then a Braddock-Schmeling fight was proposed. The fight was to be postponed indefinitely because the champ developed hand troubles. Schmeling insisted the matter with Braddock in a friendly way and agreed to wait.

Then promoter Jimmy Johnson of Madison Square Garden, speaking from London, said Braddock ought to meet his old foe, the light-heavy champion and one of the victims of his life he would knock out, which he likely would be.

He said he would be enough back marks against it, and the heavyweight championship

Santa Clara Broncos Shatter St. Mary's Jinx Owens Leads In Race For 1936 Sullivan Award

SANTA CLARA maintained its record as the Pacific Coast's only major unbeaten team and shattered the Gael "jinx" by defeating St. Mary's for the first time in 13 years 10 to 0 before 50,000 fans at San Francisco. Here are the Broncos moving along to their record touchdown, with Pellegri, substitute halfback, joining the list of Conley (51), St. Mary's guard, for nine yards close to the goal line. Jorje (53), Gael guard, looks desparingly after the fleeing Pellegri.—(AP) Photo.

Gonzaga Wins Over Portland, 14 To 13

PORTLAND, Ore., Nov. 16 (AP)—The Gonzaga Bulldogs from Spokane edged out a 14 to 13 victory over the University of Portland in a football game.

The Bulldogs scored within 30 seconds after the opening gun when Albin, pilot half, fumbled a kick which was recovered for Gonzaga on the Portland 27. Karamanoff, a wide sweep around left end, scored standing up. He kicked the extra point.

PINEHURST, N. C., Nov. 16 (AP)—Fay Coleman, 31-year-old former Culver City, Calif., amateur star, defeated the wily wind curler, N. C. 1936 national football champion, in the final round of the professional golfers championship.

White Coleman set the pace, 28-year-old Alex Gertak, who is a contender for an openweight title, was to defeat war-torn today on K. Y. took second place with a 71.

In Third Place Grouped in third place with 73 were Henry Pined, Hershey Paul, and Tony Manero, Greensboro, N. C. 1936 national openweight champion, and Leo Walker, Bethesda, Md., and Clarence Walker, Lakeland City, a pair of comparative unknowns.

Although excused as defending champion, John Reynolds, Chicago, participated in the qualifying play for the exercise and a shot at the Alex Smith memorial medal. He posted a 74, which was better than with Craig Wood, Dean M. J. J. Bill Walker, Cleveland, Ed Dudley, Bill Walker, and Mangrum.

"Lighthouse Harry" Cooper, Chicago, went out in 33, three under par. He had a hole-in-one in the 17th, winding up with a big 42 for a 79, along with Smith, Jay LaFolco, and a Paul Reid, Professor, who finished in 82. Other players were Gene Barzen, Brookfield Center, Conn. led the veteran contingent with a 73-85. Walter Hogan, Conn.

COACH TO RETIRE NASHVILLE (AP)—Riva Colton, one-time captain of the Vanderbilt football team and at present coach of the Cincinnati university, is planning to retire at the end of the current campaign. He formerly was an assistant to Don McQuerry at Vanderbilt.

COACH TO RETIRE NASHVILLE (AP)—Riva Colton, one-time captain of the Vanderbilt football team and at present coach of the Cincinnati university, is planning to retire at the end of the current campaign. He formerly was an assistant to Don McQuerry at Vanderbilt.

COACH TO RETIRE NASHVILLE (AP)—Riva Colton, one-time captain of the Vanderbilt football team and at present coach of the Cincinnati university, is planning to retire at the end of the current campaign. He formerly was an assistant to Don McQuerry at Vanderbilt.

COACH TO RETIRE NASHVILLE (AP)—Riva Colton, one-time captain of the Vanderbilt football team and at present coach of the Cincinnati university, is planning to retire at the end of the current campaign. He formerly was an assistant to Don McQuerry at Vanderbilt.

COACH TO RETIRE NASHVILLE (AP)—Riva Colton, one-time captain of the Vanderbilt football team and at present coach of the Cincinnati university, is planning to retire at the end of the current campaign. He formerly was an assistant to Don McQuerry at Vanderbilt.

COACH TO RETIRE NASHVILLE (AP)—Riva Colton, one-time captain of the Vanderbilt football team and at present coach of the Cincinnati university, is planning to retire at the end of the current campaign. He formerly was an assistant to Don McQuerry at Vanderbilt.

COACH TO RETIRE NASHVILLE (AP)—Riva Colton, one-time captain of the Vanderbilt football team and at present coach of the Cincinnati university, is planning to retire at the end of the current campaign. He formerly was an assistant to Don McQuerry at Vanderbilt.

Whites Capture Soccer Tourney

Two Goals in Overtime Period Give 2 Victory

Stating a strong comeback in an overtime period the Whites scored two goals to win the soccer tournament.

Andrew Bell, captain of the Whites, and Albert Dwyer were the scorers in the overtime period. Bell scored the first goal in the 110th minute.

Baseball's a Serious Business, Brooklyn's New Manager Asserts

NEW YORK, Nov. 16 (AP)—Barleigh Ormes' first job as manager of the Brooklyn Dodgers was to declare war today on the sport's reputation for diffidence.

"Baseball's a serious business," he said, "and my ball club is not going to be lulled into a false sense of security by the ease with which it has won its pennant."

The Dodgers will have a cutthroat race to keep just how old Dean W. Kepler is his head around 30. We know Kepler is 30."

He will have a cutthroat race to keep just how old Dean W. Kepler is his head around 30. We know Kepler is 30."

He will have a cutthroat race to keep just how old Dean W. Kepler is his head around 30. We know Kepler is 30."

He will have a cutthroat race to keep just how old Dean W. Kepler is his head around 30. We know Kepler is 30."

He will have a cutthroat race to keep just how old Dean W. Kepler is his head around 30. We know Kepler is 30."

He will have a cutthroat race to keep just how old Dean W. Kepler is his head around 30. We know Kepler is 30."

He will have a cutthroat race to keep just how old Dean W. Kepler is his head around 30. We know Kepler is 30."

He will have a cutthroat race to keep just how old Dean W. Kepler is his head around 30. We know Kepler is 30."

Gridiron Experts Rank Champions Over Minnesota

Big Ten Conference Titleholders Occupy First Place in Balloting for Third Consecutive Week

NEW YORK, Nov. 16 (AP)—Clinging tenaciously to their slender margin with the same building spirit they have carried over from last year, the Big Ten titleholders occupied first place in the Associated Press college football ranking poll.

The balloting marked Northwestern's third straight week on top. For the second time they broke the Wildcats led the Gophers by a scant six points, with a total of 337 out of a maximum of 370. Minnesota accumulated 313 points.

Seventeen of the 27 experts contributing to this week's nationwide sampling had their feet planted on the ground at the peak. Two named Minnesota as the country's best team. Four placed Purdue, Iowa, and Wisconsin in the top 10.

First Ten Points 1. Northwestern 337 2. Minnesota 331 3. Fordham 327 4. Michigan 326 5. Louisiana State 308 6. U. of Washington 305 7. Stanford 304 8. Alabama 303 9. Santa Clara 302 10. Pennsylvania 295

Second Ten Points 11. Notre Dame 294 12. Dartmouth 293 13. Nebraska 292 14. Texas A. and M. 291 15. Washington State 290 16. Ohio State 289 17. Holy Cross 288 18. Ohio State 287 19. Temple and Duquesne 286

It was the first triumph of a Santa Clara team over St. Mary's since 1923, and the first since the school's founding. The victory was a major triumph for the school.

It was the first triumph of a Santa Clara team over St. Mary's since 1923, and the first since the school's founding. The victory was a major triumph for the school.

It was the first triumph of a Santa Clara team over St. Mary's since 1923, and the first since the school's founding. The victory was a major triumph for the school.

It was the first triumph of a Santa Clara team over St. Mary's since 1923, and the first since the school's founding. The victory was a major triumph for the school.

It was the first triumph of a Santa Clara team over St. Mary's since 1923, and the first since the school's founding. The victory was a major triumph for the school.

It was the first triumph of a Santa Clara team over St. Mary's since 1923, and the first since the school's founding. The victory was a major triumph for the school.

It was the first triumph of a Santa Clara team over St. Mary's since 1923, and the first since the school's founding. The victory was a major triumph for the school.

It was the first triumph of a Santa Clara team over St. Mary's since 1923, and the first since the school's founding. The victory was a major triumph for the school.

It was the first triumph of a Santa Clara team over St. Mary's since 1923, and the first since the school's founding. The victory was a major triumph for the school.

It was the first triumph of a Santa Clara team over St. Mary's since 1923, and the first since the school's founding. The victory was a major triumph for the school.

It was the first triumph of a Santa Clara team over St. Mary's since 1923, and the first since the school's founding. The victory was a major triumph for the school.

It was the first triumph of a Santa Clara team over St. Mary's since 1923, and the first since the school's founding. The victory was a major triumph for the school.

It was the first triumph of a Santa Clara team over St. Mary's since 1923, and the first since the school's founding. The victory was a major triumph for the school.

It was the first triumph of a Santa Clara team over St. Mary's since 1923, and the first since the school's founding. The victory was a major triumph for the school.

SECURITIES LIST PUSHES UPWARD Traders Report Favorable Earnings Reports and Dividends

Stock Market Averages (Compiled by the Associated Press) Date Nov. 27, 1935

DIXIE DUGAN OH - TH' POOR DEERS ARE THEY HURT? ... YES A LITTLE SHAKED UP, MAN!

STRANDED DO SIT DOWN AND PILL YOURSELVES TOGETHER I'LL GET YE SOME HOT COPPER!

THE ROPE BROKE WHILE WE WERE BEING TOWED UP YOU ENDED UP IN YOUR HAYSTACK

YOU SEE WE'RE WITHOUT MONEY OF GASOLINE I'VE FOUND I'D LIKE TO USE YOUR MONEY TO CALL MY HOME - I'LL REVERSE THE CHARGES BUT WE HAVEN'T A PHONE, MY DEARS

MARKETS AT A GLANCE

NEW YORK, Nov. 16 (AP)—Stocks—YORK: Industrial rally... Foreign Exchanges—Mixed; pound and sterling higher...

Trend of Staple Prices

NEW YORK, Nov. 16 (AP)—The Associated Press reports the wholesale price index of commodities advanced to 84.10 Nov. 1935 high...

NEW YORK STOCKS

NEW YORK STOCKS High Low Close

LIVESTOCK MARKETS

SAN FRANCISCO LIVESTOCK MARKET SAN FRANCISCO, Nov. 16 (AP)—Cattle—100 head...

PRICES OF ALL GRAINS ADVANCE

Wheat Sweeps Upward to New High in Late Buying Movement

CHICAGO CASH GRAIN

CHICAGO, Nov. 16 (AP)—Cash wheat: Sample grade red 1.63 1/2...

GOVERNMENT BONDS

Treasury High Low Close

MONEY

NEW YORK, Nov. 16 (AP)—Call money steady; 1 per cent all day...

METALS

NEW YORK, Nov. 16 (AP)—Copper steady; electrolytic spot and future...

CURR MARKET

NEW YORK, Nov. 16 (AP)—Cable quotes: London 100/10 1/2...

ST. JOSEPH LIVESTOCK

ST. JOSEPH, Mo., Nov. 16 (AP)—Cattle—6500; bulk good and choice...

PORTLAND HAT

PORTLAND, Ore., Nov. 16 (AP)—Hat sales: 1817 to 1820; eastern Oregon...

WHEAT

CHICAGO, Nov. 16 (AP)—Wheat: 1935-36: 1.63 1/2; 1936-37: 1.63 1/2...

WHEAT

CHICAGO, Nov. 16 (AP)—Wheat: 1935-36: 1.63 1/2; 1936-37: 1.63 1/2...

WHEAT

CHICAGO, Nov. 16 (AP)—Wheat: 1935-36: 1.63 1/2; 1936-37: 1.63 1/2...

WHEAT

CHICAGO, Nov. 16 (AP)—Wheat: 1935-36: 1.63 1/2; 1936-37: 1.63 1/2...

WHEAT

CHICAGO, Nov. 16 (AP)—Wheat: 1935-36: 1.63 1/2; 1936-37: 1.63 1/2...

WHEAT

CHICAGO, Nov. 16 (AP)—Wheat: 1935-36: 1.63 1/2; 1936-37: 1.63 1/2...

WHEAT

CHICAGO, Nov. 16 (AP)—Wheat: 1935-36: 1.63 1/2; 1936-37: 1.63 1/2...

WHEAT

CHICAGO, Nov. 16 (AP)—Wheat: 1935-36: 1.63 1/2; 1936-37: 1.63 1/2...

WHEAT

CHICAGO, Nov. 16 (AP)—Wheat: 1935-36: 1.63 1/2; 1936-37: 1.63 1/2...

WHEAT

CHICAGO, Nov. 16 (AP)—Wheat: 1935-36: 1.63 1/2; 1936-37: 1.63 1/2...

WHEAT

CHICAGO, Nov. 16 (AP)—Wheat: 1935-36: 1.63 1/2; 1936-37: 1.63 1/2...

WHEAT

CHICAGO, Nov. 16 (AP)—Wheat: 1935-36: 1.63 1/2; 1936-37: 1.63 1/2...

WHEAT

CHICAGO, Nov. 16 (AP)—Wheat: 1935-36: 1.63 1/2; 1936-37: 1.63 1/2...

WHEAT

CHICAGO, Nov. 16 (AP)—Wheat: 1935-36: 1.63 1/2; 1936-37: 1.63 1/2...

WHEAT

CHICAGO, Nov. 16 (AP)—Wheat: 1935-36: 1.63 1/2; 1936-37: 1.63 1/2...

WHEAT

CHICAGO, Nov. 16 (AP)—Wheat: 1935-36: 1.63 1/2; 1936-37: 1.63 1/2...

WHEAT

CHICAGO, Nov. 16 (AP)—Wheat: 1935-36: 1.63 1/2; 1936-37: 1.63 1/2...

WHEAT

CHICAGO, Nov. 16 (AP)—Wheat: 1935-36: 1.63 1/2; 1936-37: 1.63 1/2...

WHEAT

CHICAGO, Nov. 16 (AP)—Wheat: 1935-36: 1.63 1/2; 1936-37: 1.63 1/2...

WHEAT

CHICAGO, Nov. 16 (AP)—Wheat: 1935-36: 1.63 1/2; 1936-37: 1.63 1/2...

WHEAT

CHICAGO, Nov. 16 (AP)—Wheat: 1935-36: 1.63 1/2; 1936-37: 1.63 1/2...

WHEAT

CHICAGO, Nov. 16 (AP)—Wheat: 1935-36: 1.63 1/2; 1936-37: 1.63 1/2...

WHEAT

CHICAGO, Nov. 16 (AP)—Wheat: 1935-36: 1.63 1/2; 1936-37: 1.63 1/2...

WHEAT

CHICAGO, Nov. 16 (AP)—Wheat: 1935-36: 1.63 1/2; 1936-37: 1.63 1/2...

WHEAT

CHICAGO, Nov. 16 (AP)—Wheat: 1935-36: 1.63 1/2; 1936-37: 1.63 1/2...

WHEAT

CHICAGO, Nov. 16 (AP)—Wheat: 1935-36: 1.63 1/2; 1936-37: 1.63 1/2...

WHEAT

CHICAGO, Nov. 16 (AP)—Wheat: 1935-36: 1.63 1/2; 1936-37: 1.63 1/2...

WHEAT

CHICAGO, Nov. 16 (AP)—Wheat: 1935-36: 1.63 1/2; 1936-37: 1.63 1/2...

WHEAT

CHICAGO, Nov. 16 (AP)—Wheat: 1935-36: 1.63 1/2; 1936-37: 1.63 1/2...

WHEAT

CHICAGO, Nov. 16 (AP)—Wheat: 1935-36: 1.63 1/2; 1936-37: 1.63 1/2...

WHEAT

CHICAGO, Nov. 16 (AP)—Wheat: 1935-36: 1.63 1/2; 1936-37: 1.63 1/2...

WHEAT

CHICAGO, Nov. 16 (AP)—Wheat: 1935-36: 1.63 1/2; 1936-37: 1.63 1/2...

WHEAT

CHICAGO, Nov. 16 (AP)—Wheat: 1935-36: 1.63 1/2; 1936-37: 1.63 1/2...

WHEAT

CHICAGO, Nov. 16 (AP)—Wheat: 1935-36: 1.63 1/2; 1936-37: 1.63 1/2...

WHEAT

CHICAGO, Nov. 16 (AP)—Wheat: 1935-36: 1.63 1/2; 1936-37: 1.63 1/2...

WHEAT

CHICAGO, Nov. 16 (AP)—Wheat: 1935-36: 1.63 1/2; 1936-37: 1.63 1/2...

YOUTH SURVEY LEADERS MEET

Projects Outlined by Group Gathering Material for Activities

Plans for obtaining and analyzing material and data relative to youth activities of the community were outlined at a meeting yesterday of the committee in charge of a local youth survey headed by Rev. James Butler, chairman.

In addition to material being gathered by the religious survey now being undertaken by the Twin Falls Ministerial association, the group will attempt to obtain lists from youth organizations, school census and enrollment, statements from the probate court concerning juvenile delinquencies, reports from teachers, instructors and librarians. An immediate investigation into the possibilities of winter activities to the gymnasium and parks will be begun.

Selected Projects

Selection of those projects from a list contributed by all persons and organizations interested in the survey was made after a study and discussion by the group which included representatives from Parent-Teacher association, churches, men's service organizations and judges. National Youth Administration, Boy Scouts, Girl Scouts and Camp Girls.

The survey is to include four age groups: 9 to 12, 13 to 15, 16 to 18 and 19 to 25. Spontaneous leadership and meeting places for activities are among the immediate problems to be considered for the first three groups, while social recreation and community fellowship are to be studied in connection with the older group.

QUESTIONS SUGGESTED FOR STUDY

Include the social causes of juvenile delinquency, the adjustment of organizations to facilitate the contacting of all groups, vocational guidance, establishment of Y. M. C. A. and Y. W. C. A., type of amusements being afforded by public camps, radio, theaters and pool halls and the overcrowded condition of schools.

DESERTION ALLEGED IN MAN'S DIVORCE ACTION

Alleging desertion dating from December 16, 1932, Maxie Bright started suit in district court here yesterday for divorce from Mrs. Helen Bright whom he married at Butte, Montana, June 1, 1931. The petition asserts that she abandoned their home without cause and returns to Nevada, resists work on children and no community property is involved. Rayborn and Rayborn, are petitioners, attorneys.

FAIRFIELD MAN TAKES OVER CASTLEFORD STORE

CHARLES W. Now, 14—Robert Taylor of Fairfield is the new proprietor of the Castleford Cash grocery. He recently purchased the business from Mr. and Mrs. Harry Cannon, who have returned to Twin Falls.

The Lesper family is occupying the Elger house, formerly rented by the Cannons.

Dr. S. C. Wynn, Chiropractic and electrical treatment, foot correction. Consultation free, 113 2nd Ave. N. Phone 1377—Adv.

THRIFTY SERVICE

1st-Work Finished
PARISIAN, INC.
PHONE 632

Willie Willis

By ROBERT QUINN

Her name's Marjory, but she's a good soul and the gang likes her so well we decided to call her 'Squallery'.

LAST SUMMONS COMES TO JOSEPH F. DOSSETT

Jacob F. Dossett, 83, resident of Twin Falls since 1923, died yesterday at the home of his son, Milton Dossett, after an illness of two weeks. Funeral services will be held Wednesday at 2 o'clock at the Presbyterian church with Rev. O. L. Clark officiating. Burial will be in Twin Falls cemetery under direction of the White mortuary.

He is survived by five sons: Milton and Elmer Dossett of Twin Falls; Clarence and Charles Dossett of Arxell, Nebraska, and Ernest Dossett of San Francisco, who were all with their father at the time of death. A sister, Mrs. Belle Smith of LaFollette, Tennessee, and eight grandchildren also survive. His wife, Mrs. Nancy Dossett, died three years ago.

Buy Your Used Car Now—1937 Prices

In Effect. This Means a Very Small Depreciation If Any for the Next Six Months.

Huge success of 1937 Ford V-8 floods us with good used cars. All cars sold with a money back guarantee.

- 3—1936 Ford V-8 Fordor Touring Sedans, mileage from 2200 to 4800. Liberal discounts, new car guarantees.
- 1—1936 Touring Tudor Sedan, 2800 miles, Big Discount.
- '29 Chevrolet Sedan \$125
- '30 Chevrolet Coupe \$265
- '30 Chevrolet Coupe \$195
- '28 Chevrolet Sedan \$60
- '28 Chevrolet Coach \$ 65
- '33 Chevrolet Pickup \$275
- '29 Plymouth Sedan \$145
- '35 Ford V-8 Tudor, radio, heater and new tires \$495
- '30 DeSoto Sedan \$195
- '31 Ford V-8 Sedan, R and G \$410
- '31 Nash 8-80 Sedan \$275
- '31 Ford Sedan \$195
- '29 Studebaker Dictator Sedan \$165
- '34 Ford V-8 Tudor, new motor \$425
- '29 Chrysler Sedan \$195
- '31 Ford Sedan, new motor \$295
- '28 Buick Sedan \$ 95
- '29 Ford Roadster \$ 95
- '31 Nash 6 Coupe \$210
- '29 Ford Sedan \$115

- ### TRUCKS! TRUCKS! TRUCKS!
- '31 Chevrolet long wheelbase truck, dual wheels \$250
 - '35 Ford V-8 long wheelbase truck, duals \$495
 - '34 V-8 Dump Truck \$495
 - '31 Ford V-8 long wheelbase truck, duals \$365
 - '31 Ford A Pickup, R and G \$215

It Pays to See Your FORD Dealer First for Economical Transportation

Union Motor Co.

Your FORD Dealer

Selling faster than the factory can build! Exciting New 1937 STUDEBAKER

World's first cars with dual economy of from oil cleaner and automatic overdrive • New underlining rear axles give big roomy interior—chair height seats • World's largest luggage capacity • World's easiest closing doors with exclusive non-rattle rotary door locks • World's first cars with built-in warm air defrosters • Only cars with Automatic Hill Holder • World's strongest, safest and quietest all steel bodies • Studebaker's C.I.T. Budget Plan offers low time payments.

\$665
AND UP
WITH TAXES

TWIN FALLS MOTOR

254 Main North Phone 86

IDAHO DEPT. STORE

Quality! Value! Style!

—A grand three-point combination that you get with every purchase here... plus our guarantee that If It Isn't Right, Bring It Back.

DRY GOODS DEPARTMENT

SPARKLE AND SHINE WITH A NEW GEM RING

Choose yours, on sale this week only—from our special showing. Hundreds of new rings in many designs. White stones, brilliants, costume rings, men's rings. Rhodium finish and Sterling Silver. Price range—

59¢ to \$2.00
—BUY NOW FOR CHRISTMAS

JUST ARRIVED
IN THE ECONOMY BASEMENT BUDGET
DRESS-SHOP
NEW GROUP OF
Crepe Dresses
\$3.99

Sizes 14 to 52
High shades in solid colors

Tunics and straight lines. Well styled and nicely trimmed.

Your opportunity to buy a dress that's smart at a price that is something to your purse.

\$3.99

masterpieces of tailoring

KUPPENHEIMER

EMBASSY SUITS

Like a great maid, Kuppenheimer has a special technique all their own. None but their craftsmen could fashion a vested suit like Embassy with its patrician character of weave, its gentility of styling, its unobtrusive ease.

An investment in good appearance

\$35.00

READY-TO-WEAR DEPARTMENT

ANOTHER SHIPMENT JUST ARRIVED

NEW HATS

98c

Velvet turbans with shirred bandings and crown. Colors of black, brown, green, purple and red.

They are the season's newest style creations at lowest prices.

98c

Have You Seen ILLUSION Shower Curtains?

DRY GOODS DEPT

They're Winners—These Reversible

Woolgora Blankets

\$4.98

Size 70x80—Beautiful Reversible—Colors and Solid Shades.

NEW SCARFS

To Brighten Winter Coats

98c and \$1.98

Velvets, Crepes, Satins, Paisley, Wools. Tied and tied designs in all the popular styles.

DRY GOODS DEPT

ALL SILK CHIFFON

Hose

49c

Picot Top—Silk Platted Foot

Smart colors for Fall and Winter.

presented by

DUKE STREET SATIN STRIPE

the New Shirts by

ARROW

featured in the December issue of Esquire

Satin Stripes reflect one of the most significant style trends reported during the current London season.

Arrow has authentically reproduced the most important pattern of this new and unusual shirting in a variety of smart colorings for fall wear.

Many new collar styles add pleasure in selection. Mitoga tailored-to-fit. Sanitized Shruok.

\$2.50

Arrow Duke Street Satin Stripe Coats particularly appropriate for wear with this shirt.....\$7.95

A SHOE With A Well-Earned Reputation!

The M. W. LOCKE shoe is one of the great accomplishments of the world famous Canadian Physician, M. W. Locke, M. D.

As an obscure but talented country doctor newly returned from post-graduate work in two of Britain's great hospitals with the joint degree of Licentiate of the Royal College of Physicians and Surgeons. DR. LOCKE first startled the world with his theory that foot trouble is a cause (rather than a result) of many ailments.

It was Dr. M. W. LOCKE who designed and approved—

The M. W. LOCKE Shoe

to assist the majority, who would be unable to attend his clinic.

A FLORSHEIM LEADER

The **GARFIELD**

—A Florsheim Florswedge Style

If your shoes run over, it's a sign you're wearing ordinary shoes on "inflated" feet. Try the Florsheim Garfield... the extra room in this Florswedge shoe will end running-over for good.

\$8.75 and '10