

THE TWIN FALLS DAILY NEWS

Vol. 19, No. 205

MEMBER ADVERTISING BOARD OF CIRCULATIONS

TWIN FALLS, IDAHO, WEDNESDAY MORNING, DECEMBER 2, 1936

LEADED WITH MEMBERS OF ASSOCIATED PRESS

Price Five Cents

Diefendorf Hailed Into Court For Purchasing Bond

State Official Accused of Violating Idaho Statute Issues Statement

BOISE, Dec. 1.—State Commissioner of Finance Ben Diefendorf was haled into probate court late today by Karl Evans, public accounts bureau, and charged with purchasing a bond in 1934 secretly in violation of an Idaho statute.

The complaint was filed a few hours after the hearing by State Attorney General Willis Moffatt, Ada county prosecuting attorney, and Ariel Crowl, assistant attorney general, issued statements in the immediate probability of a grand jury investigation of Evans' charges of "irregularities in state accounts."

The complaint against the 63-year-old commissioner, who was appointed by Governor Ben Ross six years ago, was signed and filed by Evans.

Released on \$500 Bond

As soon as notified of the hearing Diefendorf and his attorney, Dean Driscoll, appeared before Probate Judge Jackson. Diefendorf was released on a temporary bond of \$500.

The law describes the offense as a felony punishable by a fine of \$5000 or imprisonment for not more than five years.

"The commissioner of finance is the head of three consolidated departments and has under his many technical laws and details."

"I am no lawyer, but have concluded that the department is the very best of my ability with absolute integrity and honesty."

"I have seen only violations of law, they were purely technical in nature, and I have no knowledge of any violations of law, without profit to myself or damage to the state."

Record Open

"The record is open to inspection and if, after months of unbridled investigation, you find any irregularities in my record, please refer to my office, I think my record speaks for itself."

Told of the charge against the commissioner, Governor Ross said: "Diefendorf bought the bond in 1934, and I am not sure that he was violating the law. He paid part and secured interest. There was no bond in 1934, and I am not sure that he was violating the law."

Light and Shadows In Day's Events

88 WPA Women Take Over City Council Chambers

PLEASANTVILLE, N. J., Dec. 1.—Eighty-eight women took over the city council chambers tonight and announced they would continue the project, abandoned today, was resumed.

Heads of families, the women had been working in two sewing rooms set up by the WPA. They made clothing, distribution among relief families.

CRITICISM OF KING GROWS IN ENGLAND

Government Leaders Seek Affecting Crown

LONDON, Dec. 1.—Government leaders tonight sought a solution for the king's position in the face of the criticism of the monarch's private life caused the British press to lift its self-imposed censorship of the delicate subject.

British statesmen, informed persons were not, however, inclined to believe that the king's position was so serious as to require a bill making it necessary for the king to obtain permission of the crown before he could marry.

Prominent political newspapers followed with editorial comment on the king's position. The Yorkshire Post, implying criticism of the monarch almost unprecedented in modern times, said the king's "private life" must have had good reason for so pointed a remark.

Disappointment Expressed

Declaring the nation's hope that Edward would follow in the footsteps of his father, King George V, the paper said it was disappointed.

INDIANA FARMER NEW CORN KING

International Show's Prizes Award Grain Judges, Slog Titles

CHICAGO, Dec. 1.—A severe cold which kept William L. Curry, 60, of the town of Ellettsville, Indiana, farmer, confined to his home until today, almost robbed him of a lifetime ambition of being crowned 1936 corn king of the world.

From some 7,000 head of cattle at the exposition, Walter Bigger, who for 12 years has come from Scotland to exhibit his prize-winning corn, was named Grand Champion of the Oklahoma and A. G. Colquhoun, of Oklahoma, the grand champion 1936 ear.

The alert, official said, was a 100 percent ear of corn, 10 1/2 inches long and 1 1/2 inches in diameter, with a 1 1/2 inch diameter ear of corn, 10 1/2 inches long and 1 1/2 inches in diameter.

Two grand champions were named for state universities, Illinois' college of agriculture exhibition, and Kentucky's exhibition, among others.

Francis Considers Payment to U. S.

Legislators Discuss Twelve Billion Francs as Tentative Figure

PARIS, Dec. 1.—Francis Considers Payment to U. S.

ROOSEVELT AT BUENOS AIRES Depicts Hemisphere United Against War Of Aggression

Foreign Secretary Promises Protest Before League Against Other Nations' Taking Sides in Spain

Spanish Socialists last night launched an attack on the capitalist of their fascist enemies made in Europe to keep the conflict localized.

Madrid's defenders, in fighting labeled "fiercer than ever" by the war ministry, drove out the insurgent forces from the northwestern edge of the capital.

A double-barreled Socialist advance toward Bilbao, seat of the Paez Juntas, whipped forward through the night.

Summoned to Debate

The League of Nations council was summoned to meet December 10 to discuss the situation in Spain against foreign citizens fighting in the civil war, passed the record resolution of a government bill to prohibit arms shipments to Spain.

Spain

Declaring to Peace

PARIS, Dec. 1.—President Roosevelt, opening the Inter-American Peace congress of 21 national representatives at Buenos Aires, declared the American "shoulder in shoulder" against aggression.

Spain Hurls Troops Against Rebel Lines

Columns of International Anti-Fascists Reinforce Madrid's Defenders

MADRID, Dec. 1.—The Spanish government suddenly changed its civil war plan tonight from dogged resistance to fierce attack.

Almost ringed by insurgent armies that have lain at the city's gates for nearly a month, the Spanish defense junta ordered vigorous fire from the northwestern edge of the city. The insurgent captors of the hospital were driven out, the war ministry announced.

Westerners Seek Method to Assure Grower Parity Price

WASHINGTON, Dec. 1.—Western sugar beet growers and processors in a conference with agricultural economists today sought a legislative method to assure the grower a parity price.

Wagoners Seek Method to Assure Grower Parity Price

Wagoners Seek Method to Assure Grower Parity Price

Wagoners Seek Method to Assure Grower Parity Price

Where Nations Seek Peace Formula

President Outlines Three-Fold Peace Program

BUENOS AIRES, Dec. 1.—President Franklin D. Roosevelt, in the historic moment on the hemisphere, bent on peace, petitioned the American people, and making clear his thoughts as "shoother" against aggression, and pledged forever against the use of force.

His words gave the vivid breath of life to a solemn congress of 21 American republics as he told three of "colours, who, driven by war madness or land hunger, might strike against us."

Standing in the costly hall of delegates of Argentina's congressional palace, Mr. Roosevelt formally outlined the three-fold peace program, which he followed, in a dramatic climax to two days of pending talks.

Three-Fold Program

The congress heard President Roosevelt outline this three-fold program:

1. Strengthening and utilizing the process of constitutional, democratic government in the western hemisphere and making clear to "war mad" nations that the two Americas stand ready to consult together in the event of aggression from abroad.

2. Steps to prevent creation of conditions that give rise to, including establishment of the highest possible standard of living and political, religious and educational freedom.

3. A more free exchange of goods among American nations, removing the "barriers" that lower living standards and collateralize economic freedom.

War of Exhaustion

The war of popular exhaustion, the president said, followed his trip down the continent, and he reached the congressional palace.

A crowd which packed the Plaza de Congreso for three days, directly in front of the congress building, greeted him as the visiting president rode in an automobile with President Augustin P. Justo of Argentina.

As the president's reception of Mr. Roosevelt on his arrival was described as the greatest in Argentine history, and today's demonstration.

Locks Suffers Out in Auto Collision

Cabinet Member 'Thumbs' Ride, Participates in College Ceremony

RIGHTMOND, Va., Dec. 1.—Secretary of War Richard S. Lynde, who has been in the "thumbed" a ride to Governor's college, and participated in a ceremony today after his automobile had been in a collision earlier.

Assault Injured

Assault Injured

BEN DIEFENDORF, Idaho commissioner of finance, answers in probable denial of a charge of buying a bond in violation of law.

SNOW, RAIN BRING RELIEF TO FIELDS

Threats of Dust Storms Terminated in Kansas and Oklahoma

SNOW, RAIN BRING RELIEF TO FIELDS

The precipitation ranged upward from 10 of an inch at Great Bend, Kansas, to 40 in the Oklahoma panhandle.

In all the eastern states, the temperature was below freezing throughout the day. There was some snow in Colorado, Kansas, Oklahoma and New Mexico, but over most of the nation the weather was fair.

SEALED THE SHOOTING COSTS TWO LIVES

Gun Battle Breaks Out in Front of Downtown Cafe

SEATTLE, Dec. 1.—Two men were killed and a third seriously wounded here tonight in a gun battle that lasted for 15 minutes in front of a downtown cafe.

SEALED THE SHOOTING COSTS TWO LIVES

SEALED THE SHOOTING COSTS TWO LIVES

SEALED THE SHOOTING COSTS TWO LIVES

SEALED THE SHOOTING COSTS TWO LIVES

SEALED THE SHOOTING COSTS TWO LIVES

SEALED THE SHOOTING COSTS TWO LIVES

SEALED THE SHOOTING COSTS TWO LIVES

SEALED THE SHOOTING COSTS TWO LIVES

SEALED THE SHOOTING COSTS TWO LIVES

SEALED THE SHOOTING COSTS TWO LIVES

SEALED THE SHOOTING COSTS TWO LIVES

SEALED THE SHOOTING COSTS TWO LIVES

SEALED THE SHOOTING COSTS TWO LIVES

SEALED THE SHOOTING COSTS TWO LIVES

SEALED THE SHOOTING COSTS TWO LIVES

SEALED THE SHOOTING COSTS TWO LIVES

SEALED THE SHOOTING COSTS TWO LIVES

SEALED THE SHOOTING COSTS TWO LIVES

SEALED THE SHOOTING COSTS TWO LIVES

SEALED THE SHOOTING COSTS TWO LIVES

SEALED THE SHOOTING COSTS TWO LIVES

SEALED THE SHOOTING COSTS TWO LIVES

SEALED THE SHOOTING COSTS TWO LIVES

SEALED THE SHOOTING COSTS TWO LIVES

SEALED THE SHOOTING COSTS TWO LIVES

SEALED THE SHOOTING COSTS TWO LIVES

SEALED THE SHOOTING COSTS TWO LIVES

CRITICISM OF KING'S GROWS IN ENGLAND

FOREGOER FOR TOMMY AND TOMORROW FOR HARRY... cloudy, colder southeast... portion Tuesday.

High and low temperatures vary as reported by the government... 16 degrees; there was a variable wind and the sky partly cloudy...

Light Precipitation In Northwest States

The western high pressure area... although diminished somewhat in strength, extends throughout the northwest states...

Roosevelt At Buenos Aires Deplores Hemisphere Aired Against War Of Aggression

President Roosevelt took the platform in the flag-draped Plaza de Mayo in the Argentine capital...

High Spots In World News

Long Bay, Dec. 1 (AP)—A fast wind... the same as a pet and he would like the same brought back to his running mate...

Equal Justice Drive Frees Tippy Drivers

ROOSEVELT, N. M., Dec. 1 (AP)—Judge James H. Lusk's campaign... the Illinois department of labor against the Illinois Central Railroad company...

Holden Petitions For New Hearing

BOISE, Dec. 1 (AP)—J. Wesley Holden of Idaho... petitioned the federal district court today for a new trial in an action in which E. R. Belpap of Salt Lake City...

Idahoan Arrested In Child Stealing Case

OREGON CITY, Ore., Dec. 1 (AP)—Deputy Sheriff Howard Mass said... child stealing warrants were issued against Kinsey Allen, 21, and Jesse Mader, 24...

LARGE CROWDS ATTEND KIMBERLY'S REVIVALS

KIMBERLY, Dec. 1—Large crowds have been in attendance at revival services at the Kimberly Christian church during the past few days...

NEW SUGAR LAW CONFERENCE TOPIC

Members of the Twin Falls-Idaho Beet Growers' Association... met at the local Chamber of Commerce...

Castor Oil Cure for Inebriacy Runs Into Trouble at Spokane

Spokane, Dec. 1 (AP)—Castor oil... the city health department will be justified in its trouble today...

Over Six Million Available In 1937; Less Than 1938

BOISE, Dec. 1 (AP)—J. H. Stiemmer director of highways... estimated that \$4,850,000 will be available for the state highway program...

Roosevelt At Buenos Aires Deplores Hemisphere Aired Against War Of Aggression

President Roosevelt took the platform in the flag-draped Plaza de Mayo in the Argentine capital...

High Spots In World News

Long Bay, Dec. 1 (AP)—A fast wind... the same as a pet and he would like the same brought back to his running mate...

Equal Justice Drive Frees Tippy Drivers

ROOSEVELT, N. M., Dec. 1 (AP)—Judge James H. Lusk's campaign... the Illinois department of labor against the Illinois Central Railroad company...

Holden Petitions For New Hearing

BOISE, Dec. 1 (AP)—J. Wesley Holden of Idaho... petitioned the federal district court today for a new trial in an action in which E. R. Belpap of Salt Lake City...

Idahoan Arrested In Child Stealing Case

OREGON CITY, Ore., Dec. 1 (AP)—Deputy Sheriff Howard Mass said... child stealing warrants were issued against Kinsey Allen, 21, and Jesse Mader, 24...

LARGE CROWDS ATTEND KIMBERLY'S REVIVALS

KIMBERLY, Dec. 1—Large crowds have been in attendance at revival services at the Kimberly Christian church during the past few days...

NEW SUGAR LAW CONFERENCE TOPIC

Members of the Twin Falls-Idaho Beet Growers' Association... met at the local Chamber of Commerce...

TWIN FALLS SHRINERS TO ATTEND CEREMONY

El Korah Shrine ceremonial... will be attended by a Twin Falls delegation...

DECREASE SEEN IN STATE ROAD FUND

BOISE, Dec. 1 (AP)—J. H. Stiemmer director of highways... estimated that \$4,850,000 will be available for the state highway program...

Roosevelt At Buenos Aires Deplores Hemisphere Aired Against War Of Aggression

President Roosevelt took the platform in the flag-draped Plaza de Mayo in the Argentine capital...

High Spots In World News

Long Bay, Dec. 1 (AP)—A fast wind... the same as a pet and he would like the same brought back to his running mate...

Equal Justice Drive Frees Tippy Drivers

ROOSEVELT, N. M., Dec. 1 (AP)—Judge James H. Lusk's campaign... the Illinois department of labor against the Illinois Central Railroad company...

Holden Petitions For New Hearing

BOISE, Dec. 1 (AP)—J. Wesley Holden of Idaho... petitioned the federal district court today for a new trial in an action in which E. R. Belpap of Salt Lake City...

Idahoan Arrested In Child Stealing Case

OREGON CITY, Ore., Dec. 1 (AP)—Deputy Sheriff Howard Mass said... child stealing warrants were issued against Kinsey Allen, 21, and Jesse Mader, 24...

LARGE CROWDS ATTEND KIMBERLY'S REVIVALS

KIMBERLY, Dec. 1—Large crowds have been in attendance at revival services at the Kimberly Christian church during the past few days...

NEW SUGAR LAW CONFERENCE TOPIC

Members of the Twin Falls-Idaho Beet Growers' Association... met at the local Chamber of Commerce...

TWIN FALLS SHRINERS TO ATTEND CEREMONY

El Korah Shrine ceremonial... will be attended by a Twin Falls delegation...

Boise Attorney To Fill Council Gap

BOISE, Dec. 1 (AP)—Jim Griffith... Boise attorney and secretary of the Idaho state bar...

SPAIN HURLS TROOPS AGAINST REBEL LINES

Madrid, Dec. 1 (AP)—The Spanish government... has ordered the evacuation of the city of Salamanca...

Roosevelt At Buenos Aires Deplores Hemisphere Aired Against War Of Aggression

President Roosevelt took the platform in the flag-draped Plaza de Mayo in the Argentine capital...

High Spots In World News

Long Bay, Dec. 1 (AP)—A fast wind... the same as a pet and he would like the same brought back to his running mate...

Equal Justice Drive Frees Tippy Drivers

ROOSEVELT, N. M., Dec. 1 (AP)—Judge James H. Lusk's campaign... the Illinois department of labor against the Illinois Central Railroad company...

Holden Petitions For New Hearing

BOISE, Dec. 1 (AP)—J. Wesley Holden of Idaho... petitioned the federal district court today for a new trial in an action in which E. R. Belpap of Salt Lake City...

Idahoan Arrested In Child Stealing Case

OREGON CITY, Ore., Dec. 1 (AP)—Deputy Sheriff Howard Mass said... child stealing warrants were issued against Kinsey Allen, 21, and Jesse Mader, 24...

LARGE CROWDS ATTEND KIMBERLY'S REVIVALS

KIMBERLY, Dec. 1—Large crowds have been in attendance at revival services at the Kimberly Christian church during the past few days...

NEW SUGAR LAW CONFERENCE TOPIC

Members of the Twin Falls-Idaho Beet Growers' Association... met at the local Chamber of Commerce...

TWIN FALLS SHRINERS TO ATTEND CEREMONY

El Korah Shrine ceremonial... will be attended by a Twin Falls delegation...

Boise Attorney To Fill Council Gap

BOISE, Dec. 1 (AP)—Jim Griffith... Boise attorney and secretary of the Idaho state bar...

TEMPLE ELECT INSTALL OFFICERS

Twin Falls commandery, Right Temple... elected and installed officers for the coming year...

Roosevelt At Buenos Aires Deplores Hemisphere Aired Against War Of Aggression

President Roosevelt took the platform in the flag-draped Plaza de Mayo in the Argentine capital...

High Spots In World News

Long Bay, Dec. 1 (AP)—A fast wind... the same as a pet and he would like the same brought back to his running mate...

Equal Justice Drive Frees Tippy Drivers

ROOSEVELT, N. M., Dec. 1 (AP)—Judge James H. Lusk's campaign... the Illinois department of labor against the Illinois Central Railroad company...

Holden Petitions For New Hearing

BOISE, Dec. 1 (AP)—J. Wesley Holden of Idaho... petitioned the federal district court today for a new trial in an action in which E. R. Belpap of Salt Lake City...

Idahoan Arrested In Child Stealing Case

OREGON CITY, Ore., Dec. 1 (AP)—Deputy Sheriff Howard Mass said... child stealing warrants were issued against Kinsey Allen, 21, and Jesse Mader, 24...

LARGE CROWDS ATTEND KIMBERLY'S REVIVALS

KIMBERLY, Dec. 1—Large crowds have been in attendance at revival services at the Kimberly Christian church during the past few days...

NEW SUGAR LAW CONFERENCE TOPIC

Members of the Twin Falls-Idaho Beet Growers' Association... met at the local Chamber of Commerce...

TWIN FALLS SHRINERS TO ATTEND CEREMONY

El Korah Shrine ceremonial... will be attended by a Twin Falls delegation...

Boise Attorney To Fill Council Gap

BOISE, Dec. 1 (AP)—Jim Griffith... Boise attorney and secretary of the Idaho state bar...

BREVITIES

Here on business—W. B. Bellwood of Salt Lake City is in Twin Falls on business. He is stopping at the Regency hotel.

Returned from—Mr. and Mrs. Thomas Weller of City Park have returned after spending the past several days with relatives in Boise.

Enrolled—Roy Wetherbee has been enrolled as a member of the Twin Falls chapter of the Boy Scouts of America.

Here from Utah—Mrs. N. W. Sherman of Salt Lake City is in Twin Falls on business. She is stopping at the Regency hotel.

Business visitor—E. E. Hulse of Pocatello, branch manager of Heiler Bros. Foot Store, is in Twin Falls on business. He is stopping at the Regency hotel.

Car sales—Lynnette Brown of Tyler reported that of his 1928 model light green Ford sedan he has sold to the Regency hotel.

Cars Colored—Cars driven by E. O. Lauterbach of Hanken and J. V. Seiler of Hanken were slightly damaged in a collision in the 100 block on Second street east.

Alfred Overhauled—Ray Shetter, master of Twin Falls Masonic lodge, has accepted an invitation to attend the 100th anniversary celebration in London with laying of the cornerstone of the new Masonic Temple at Woodford hotel.

Returned home—Mrs. Lola Roberts of Oklaheka City was called here by the death of her father, Sam Smith, who has returned to his home in Oklaheka.

INDIAN FARMER NEW CORN KING

possibilities with a Shropshire lamb... The Dud Robbins farm, near Greenaway, Indiana, kept up its winning ways with Greenhorns, a year and half old bull from the Robinson farm was selected...

State Men Visit—Paul O. Ward of Lewiston, representative of the Idaho wire department, and W. Griggs of American Falls, representative of the fish and game department, were in Twin Falls today.

Undergoes Operation—Mrs. Henry O. Owens of Kimberly, widow of Mrs. J. W. Owens, who died in 1937, is reported to have recovered from a major operation...

Strikers Pin New Hope on Inland March (Continued From Page One) Men to break the cotton strike...

Strikers Pin New Hope on Inland March (Continued From Page One) Men to break the cotton strike...

Strikers Pin New Hope on Inland March (Continued From Page One) Men to break the cotton strike...

Strikers Pin New Hope on Inland March (Continued From Page One) Men to break the cotton strike...

Strikers Pin New Hope on Inland March (Continued From Page One) Men to break the cotton strike...

Strikers Pin New Hope on Inland March (Continued From Page One) Men to break the cotton strike...

Too Late To Classify

FOR SALE: FINE WOOD AND YACHT. Delivered. Call 10-50.

FOR SALE: 1938 CHRYSLER Sedan, good car, call 10-50.

2 ROOM FURNISHED CABIN FOR rent. Adults only. Phone 682-31.

THREE ULTRA MODERN HOMES NEARING COMPLETION.

Best quality construction. After making reasonable offer, may be paid remaining balance in 12 months.

Best quality construction. After making reasonable offer, may be paid remaining balance in 12 months.

Best quality construction. After making reasonable offer, may be paid remaining balance in 12 months.

Best quality construction. After making reasonable offer, may be paid remaining balance in 12 months.

Best quality construction. After making reasonable offer, may be paid remaining balance in 12 months.

HI HEAT COAL

PHONE 150 NYE-AVANT. Metch City Fuel Co. Inc. 100 N. V. Nye Leonard Avard.

PHONE 150 NYE-AVANT. Metch City Fuel Co. Inc. 100 N. V. Nye Leonard Avard.

PHONE 150 NYE-AVANT. Metch City Fuel Co. Inc. 100 N. V. Nye Leonard Avard.

PHONE 150 NYE-AVANT. Metch City Fuel Co. Inc. 100 N. V. Nye Leonard Avard.

PHONE 150 NYE-AVANT. Metch City Fuel Co. Inc. 100 N. V. Nye Leonard Avard.

PHONE 150 NYE-AVANT. Metch City Fuel Co. Inc. 100 N. V. Nye Leonard Avard.

PHONE 150 NYE-AVANT. Metch City Fuel Co. Inc. 100 N. V. Nye Leonard Avard.

PHONE 150 NYE-AVANT. Metch City Fuel Co. Inc. 100 N. V. Nye Leonard Avard.

PHONE 150 NYE-AVANT. Metch City Fuel Co. Inc. 100 N. V. Nye Leonard Avard.

JUNIOR CHAMBER SPONSORS

Organization to Festive Children of City Christmas Eve

In order to assure the success of a Christmas party planned for the Twin Falls children the members of the Junior Chamber of Commerce will place milk bottles at strategic points throughout the city today. Helen Dunn, secretary of the organization, said. The plan was decided upon at a meeting of the group held Tuesday noon.

Each bottle will bear a card explaining that any donation received from a Christmas party planned for the Twin Falls children the members of the Junior Chamber of Commerce will place milk bottles at strategic points throughout the city today. Helen Dunn, secretary of the organization, said. The plan was decided upon at a meeting of the group held Tuesday noon.

Coming Events

- MOUNTAIN VIEW**
Meeting of the Mountain View Club arranged for today has been postponed to December 9.
- PRESBYTERIAN AID**
Presbyterian Ladies Aid Society will meet Thursday afternoon at 2:30 o'clock in the church parlors.
- PAST MATRONS**
The Past Matrons Club will meet with Mrs. D. Douglas, 251 Eighth Avenue North, Friday. There will be a seven o'clock dinner. Refreshments and table service. A gift exchange will be conducted.
- MENTOR**
The Mentor Club will meet Wednesday with Mrs. B. O. Huffman.
- LUTHERAN AID**
The Ladies Aid Society of the Lutheran church will meet Thursday afternoon at 2 o'clock in the church parlors. Members are requested to attend as election of officers will be held.
- ROYALTY**
The Blessed Virgin Sodality of St. Edward's church will meet Wednesday evening at 7:30 o'clock at the home of Miss Marie Murray in the Reed apartment.
- SALMON SOCIAL**
Regular meeting of the Salmon Social Club will be held Thursday afternoon at 8 o'clock at the home of Mrs. E. A. Johnson. There will be an exchange of Christmas gifts.
- NITE-DINKS**
Nite-Dinks club will hold a dance this evening at the Elks hall.
- ADDITION AVENUE**
Addison Avenue Social club will meet with Mrs. Marion Helms today. Members are asked to bring fruits for the Children's Home in Boise.
- MISSIONARY SOCIETY**
Women's Missionary Society of the First Church of the Brethren will meet at the home of Mrs. E. A. Johnson on Buchanan street Thursday afternoon at 7:30 o'clock. A Christmas gift exchange will be held.
- KNOLL MISSION**
Knoll church mission will meet at the home of Mrs. Leonard Holloway Thursday afternoon at 3 o'clock. Roll call will be answered by Christmas verses or quotations and there will be a sale exchange.
- UNION MISSIONARY**
Women's Union Missionary Society will meet Friday at the Presbyterian church at 11:30 for luncheon. The business meeting will convene at 2 o'clock and Mrs. F. W. Ashburn, who has made her home in Palestine for the past several years, will be guest speaker. Those attending the luncheon are asked to bring a variety of sandwiches and table service.
- GENERAL LAYTON**
General Layton Auxiliary will meet Thursday at 8 o'clock at the Legion hall for a business meeting and annual election which members are urged to attend.
- ROYAL NEIGHBORS**
Officers of the Royal Neighbors of America will meet for a pop-lick dinner Friday at 8:30 o'clock at the Odd Fellows hall. Regular election of officers will be held and members are urged to attend. A Christmas gift exchange will be held.
- EVENING GUILD**
Evening Guild of the Episcopal church will meet Wednesday at 8 p. m. at the home of Mrs. John Rice, 345 Fourth avenue east.
- PAST PRESIDENTS**
Past Presidents Club of the Ladies of the G. A. R. will be entertained at a 12 o'clock dinner Friday at the home of Mrs. Clara Wirth at Gooding. Each member is requested to bring a gift for her pal.
- THRIFTY SERVICE**
In G. Eat-Work Finished Weaving Apparel Dress PARLOR, INC. PHONE 250

SOCIETY AND CLUBS

Phone 32

Four long tables lavishly decorated with silver, holly, miniature Christmas trees and Santa Clauses, wreaths and pinettes formed the setting for the Twentieth Century Club December luncheon at the Park hotel yesterday.

More than one hundred guests and guests were present. Groups at one end of the dining room under a large Christmas tree were gifts brought by members of the club for pupils of the Riverston school in Melon Valley. Decorations were loaned by the Idaho Power company.

A group of entertaining Christmas numbers was presented under the direction of Mrs. Lloyd Oake. The program opened with violin selections by Charles Blahy, among them "Adagio" by Beethoven, "Oh, Little Town of Bethlehem" and "Cantique Noel." Mrs. O. P. Davall was at the piano. Miss M. C. Johnson sang the high school, read "The Other Wise Man," by Henry Van Dyke. A play by Marie A. Poul, "The Girl," was presented by Mrs. George Warberg, "Single Belts" and "Silent Night" were sung by Mrs. W. J. Barnes singing the obligate in the second number.

The group singing and Mrs. Carl Benson was accompanied. A five minute talk was given by Mrs. Oake. Christmas in other lands.

During a business session presided over by Mrs. L. P. Piemeel, president, plans were made for the awarding of prizes to the best residence Christmas decorations. The town will be divided into three sections: north, east and southwest, prizes to be awarded in all.

WIVES-VIVI-LARSON TO HEAD DAN MCCOOK

Mrs. Vivi Larson was selected as president of the Dan McCook Club at a meeting of the Grand Army of the Republic, at the annual election conducted yesterday at the home of Mrs. Clark J. North.

Other new staff members are Mrs. Pearl Wiley, senior vice president; Mrs. Myrtle Johnson, junior vice president; Mrs. Bertha Clyde, treasurer; Mrs. Flora Bates, chaplain; Mrs. Nora Palko, patron; Mrs. Edna Moore, registrar; Mrs. Martha Smith, conductor; Mrs. Ida Reed, guard; Mrs. Mable Johnson, secretary; Mrs. Madeline Smith, retiring president.

The charter was draped and a monthly service held for Mrs. Sophia Ward preceding the election.

WAYSIDE CLUB PLANS PARTIES

Members of the Wayside Club will meet with Mrs. M. C. Johnson at Mrs. North's made plans for a quilting party to be held December 10 at the home of Mrs. P. J. Beer and for the annual Christmas party at the home of Mrs. Edna Moore, December 12.

Other new staff members are Mrs. Pearl Wiley, senior vice president; Mrs. Myrtle Johnson, junior vice president; Mrs. Bertha Clyde, treasurer; Mrs. Flora Bates, chaplain; Mrs. Nora Palko, patron; Mrs. Edna Moore, registrar; Mrs. Martha Smith, conductor; Mrs. Ida Reed, guard; Mrs. Mable Johnson, secretary; Mrs. Madeline Smith, retiring president.

DEGREE OF HONOR

A meeting of the Degree of Honor of Lodge was held last evening at the home of Mrs. A. S. Martin, during the business session at which the president, Mrs. Carrie Jones, presided, plans for future activities of the group were discussed. A social hour followed during which Christmas carols were sung by the members.

CROWD ENJOYS WOODMEN DANCE

A large group of members and guests enjoyed the dance given by the Pacific Woodmen and Dispensary Woodmen at the American Legion hall last evening. Members of the Salmon Social Club and Shamrock Club were special guests of the evening. The group danced to the music of Walt Becker's Blue Knights. In general charge of dance arrangements was W. H. Blumpp, and refreshments were served at the conclusion of the evening by the Supreme Forest Circle.

MUSICAL PROGRAM ENTERTAINS CHAPTER

A program of music was presented at the meeting of the Chapter A. P. E. O., at the home of Mrs. Edna Pelt. Mrs. Nellie Coakley, general piano accompanist, and Miss Marjorie Dickson, offered two groups of vocal numbers. Mrs. J. C. Dittmar was a guest.

WHAT CAUSES EPILEPSY? IS THERE A CURE?

A health booklet containing the answers to these questions is being distributed FREE, with the following conditions: Write to the author, Dr. F. P. Scott, 331 Fifth Avenue, New York, N. Y. Dept. 100.

KNIFER FACES NEW TERM AT PRISON

District Court Jury Reaches Quick Decision in Voluntary Mayhew Case

Voluntary Mayhew, 47, faced a possible second term in the Idaho state penitentiary after a jury in the district court here last yesterday found him guilty of assault with a dangerous weapon in connection with the alleged knifing of Glenn Henry in a public room at a local lunch counter the night of last September 20.

Authorities here said Mayhew had been sentenced to serve a 2-to-10-1/2-year term in the Idaho penitentiary for burglary committed at Boise in 1934; that he broke jail at Pocatello, where he was held on a parole charge in 1935 and that he violated parole from the Kansas penitentiary where he was sentenced to serve a 10-to-15-year term for highway robbery in 1931.

The jury yesterday found Mayhew guilty of the knifing charge after deliberating for only 40 minutes.

District Judge Adam B. Barclay announced next Friday will be pronounced next Friday.

Relies On Spectators

The court's instructions to the jury included a definition of the penalty that may be imposed—imprisonment for not more than two years or fine not to exceed \$500, or both fine and imprisonment.

Mayhew did not testify in his own behalf at trial in the district court but at preliminary hearing he testified he had drawn his knife in self-protection after he was struck by two or three men.

Mayhew relied at trial yesterday on testimony of three witnesses: Fred S. Lloyd, George Royal and H. N. Hunsenmaker, who said they had witnessed the encounter in which

QUICK RELIEF FOR STUFFY HEAD

VICKS VAPOR-NOL

Just a few drops... and you breathe easily again. Vicks Vapo-Nol clears clogging membranes—brings welcome relief.

Regular size... 50c Double quantity... 90c

METHODISTS CONDUCT PREACHING MISSION

VETERANS OF FOREIGN WARS INSTALL STAFF

Methodist preachers throughout southern Idaho are in pulpits other than their own Tuesday, Wednesday and Thursday evenings of this week. Dr. H. B. Rice, an officer of Twin Falls Methodist church, said last evening.

In the Twin Falls church last night, Rev. I. S. Moix of Elmer spoke on "A Way of Life." Alva Pickett presided and music was furnished by Mrs. Zora Mott and Mrs. W. W. Wick. This evening Dr. E. L. White, pastor at Hansen and Mountain, will speak on "The Church, an Open University for Investment." William Baker will preside and Mrs. Russell Putter is in charge of special music. Rev. LeRoy Walker of Burley will preach Thursday night on "The Home Living" and Rev. Pauline in charge of the service and Mrs. Lillian Graves in charge of singing.

QUICK RELIEF FOR STUFFY HEAD

Just a few drops... and you breathe easily again. Vicks Vapo-Nol clears clogging membranes—brings welcome relief.

Regular size... 50c Double quantity... 90c

THE PARIS CO.

THURSDAY, FRIDAY, SAT.

COATS

150 Fur Trimmed and Sport Coats.

Size 14 to 50

HATS

250 Velvets, Fells, Etc. \$1.00

PRICE

Priced as low as '480

New models that give decidedly increased gasoline mileage

New and more beautiful body designs... all models same wheelbase, same body size

NEW FORD V-8's

The Brilliant '35 The Thrifty '60

FRESH NEW LINES! RICH NEW INTERIORS!

● The 1937 Ford V-8's are here... with sweeping changes and improvements that mean finer performance, greater comfort, and less expense than even Ford has ever offered before! Call on us today... See and drive America's most modern low-priced cars!

YOUR FORD DEALER

SMOOTHER, QUIETER V-8 ENGINES Now under engine and welded into a single all-steel unit of tremendous strength—rubber-mounted and fully insulated for quietness.

STILL FINER RIDING QUALITY Center-plate ride for all passengers—rear seat 7 inches forward of rear axle.

ALSO! Rubber shockless steering and new steering wheels—improved engine cooling—battery wood-grain finish on all inside trim—new upholstery treatments in all models—clear-through "V-8" headlights—more for your money to clear through—more for your safety to clear through.

NEW, EASY-ACTION SAFETY BRAKES! New self-energizing operation—found in no other cars at the price—gives greater stopping power with easier, safer pedal action.

STANDARDIZED FORD FINANCE PLANS! Now under engine and welded into a single all-steel unit of tremendous strength—rubber-mounted and fully insulated for quietness.

125 months, after usual down payment, buy any model 1937 Ford V-8 car from any Ford dealer—guarantee in the United States. Ask your Ford dealer about the easy payment plan of the National Credit Company.

Phone us for Trash and Garbage Hauling No Job Too Large or Too Small—Monthly Rates I. G. REECE, Phone 192R14

TWIN FALLS DAILY NEWS

Published every morning except on Sundays, Wednesdays and legal holidays. Published by the Twin Falls Daily News, Inc., 100 N. Main St., Twin Falls, Idaho. Telephone 2-1234.

Subscription Rates Table: BY CARRIER (Per Week, Per Month, Per Year), BY MAIL (Single Copy, 3 Months, 6 Months, 1 Year).

MEMBER OF ASSOCIATED PRESS. This association has a contract with the United States Government for the publication of all news dispatches...

A CONTROLLED BOOM. It's just one blamed thing after another. Now that we're out of a depression...

AGREES WITH BUSINESS LEADERS THAT WE ARE ALREADY ON THE EDGE OF THAT BOOM. By taking proper measures now, we may hope to maintain prosperity over many years.

ONLY THESE THREE POWERS TOGETHER CAN HANDLE THE MATTER AS TO PERCENTAGE OF DEBTORS, BALANCE PUBLIC BUDGETS...

RESPONSIBILITY FOR WORKERS. King Edward, on his recent trip through Wales to see the industrial devastation there...

PRISON LIVES. Life in prisons in Idaho is just what it was in the old days. Two youthful truants in the Bannock county jail at Pocatello...

TALL, BLOND ESCORTS. It turns out that the "premier blonds" of an escort agency that hire large numbers of them in the social register...

BREAKFAST FOOD. Touch it, the most delicate of the stars. When you sit on a job you can't see it, hear it, smell it, or taste it, but someone you feel it's there.

MASSÉD BEFORE the tomb of Sun Yat-Sen, first president of the Chinese Republic, these uniformed boys and girls pledged themselves to protect their nation...

THIS SERVICE to find that many requests are not for night life escorts at all. The agency is often asked to supply reliable young fellows to drive cars for out-of-town owners...

COLDER AND WETTER

IT MAY be that we are in for a few winters as grandfathers likes to brag about. Weather bureau experts refuse to make official pronouncements to that effect...

REVENUE AT THE SALES TAX. The official census of the votes on the referendum on the sales tax is very disappointing. When the sales tax was passed...

THE BAKER 6-YEAR plan for building an aerial base for the United States is a grandiose project. The program contemplated the construction of a modern airport...

THE INCOMING LEGISLATURE will have a great program on its hands to provide funds for the social security program which the state has undertaken in cooperation with the federal government...

THE INCOMING LEGISLATURE will have a great program on its hands to provide funds for the social security program which the state has undertaken in cooperation with the federal government...

A KING'S DUTY (Ogden Standard Examiner). In the old days, a king was supposed more than the ruler of a country. He was supposed to be in the position of friend and protector for the down-trodden masses who, but for him, would be completely at the mercy of the powerful.

IMPETUS. Industrial and financial chiefs generally agree with the National Industrial Conference board that the Social Security act will result in greater security for those who are employed but will also result in reducing opportunities for employment.

CHINESE YOUTH PLEDGES AID TO NATION. MASSESÉD BEFORE the tomb of Sun Yat-Sen, first president of the Chinese Republic, these uniformed boys and girls pledged themselves to protect their nation...

NATIONAL WHIRLIGIG (NEWS BEHIND THE NEWS)

WASHINGTON. More tail balloons are drifting over Washington these days than you can spy in a Christmas toy shop...

PROGRAM. If the president contemplates any novel and startling legislation for the next session, he has not certified in the "trust" bill. The bill authors' fingers are itching to prepare a new batch of liberal laws...

LAURELARD. It's part of an army man's profession to view with alarm. Sometimes they catch their rumors of war and the breakdown in the morale of the troops...

THE PASSING OF James Whitcomb Hillaire, a well-known writer and editor, is a sad event. He was a man of many talents and a great contributor to the press.

DIFFICULT. During the campaign for the Chairman James H. Hillaire, the late news tax was a major issue. The tax was a burden on the press and the public.

THE INCOMING LEGISLATURE will have a great program on its hands to provide funds for the social security program which the state has undertaken in cooperation with the federal government...

A KING'S DUTY (Ogden Standard Examiner). In the old days, a king was supposed more than the ruler of a country. He was supposed to be in the position of friend and protector for the down-trodden masses who, but for him, would be completely at the mercy of the powerful.

IMPETUS. Industrial and financial chiefs generally agree with the National Industrial Conference board that the Social Security act will result in greater security for those who are employed but will also result in reducing opportunities for employment.

CHINESE YOUTH PLEDGES AID TO NATION. MASSESÉD BEFORE the tomb of Sun Yat-Sen, first president of the Chinese Republic, these uniformed boys and girls pledged themselves to protect their nation...

New Year Day by Day

By O. O. McINTYRE

NEW YORK, Dec. 2.—Those living in the great cities who want the first of the year to be a happy one should start planning now...

Speaking of memories, Henry Bell and I have been puzzled for months over a sign in gold outposts...

Dear of the Waldorf, known far and wide as a chef, isn't a chef at all and does not cook for the Waldorf. Once he wrote me a letter when I classed him as a compiler of recipes...

TO Fill Mission — David Pace, eldest son of Sheriff and Mrs. P. D. Pace, will fill a mission for the L. D. & Church, leaving here on January 4 for Salt Lake City...

BURLEY

TO Fill Mission — David Pace, eldest son of Sheriff and Mrs. P. D. Pace, will fill a mission for the L. D. & Church, leaving here on January 4 for Salt Lake City...

TO Fill Mission — David Pace, eldest son of Sheriff and Mrs. P. D. Pace, will fill a mission for the L. D. & Church, leaving here on January 4 for Salt Lake City...

TO Fill Mission — David Pace, eldest son of Sheriff and Mrs. P. D. Pace, will fill a mission for the L. D. & Church, leaving here on January 4 for Salt Lake City...

TO Fill Mission — David Pace, eldest son of Sheriff and Mrs. P. D. Pace, will fill a mission for the L. D. & Church, leaving here on January 4 for Salt Lake City...

THE ITINERANT TINKER WHO CALLED EVERY YEAR.

Recollections

It's been moons ago I succumbed to that return of looser memory—the Turkish Bath. But for me, the Turkish Bath was a place of refuge...

SCOUTS TO RECEIVE AWARDS AT RUPERT. Second class awards will go to Ralph Campbell and Keith Schell, who have been active in the organization...

TO Fill Mission — David Pace, eldest son of Sheriff and Mrs. P. D. Pace, will fill a mission for the L. D. & Church, leaving here on January 4 for Salt Lake City...

BURLEY

TO Fill Mission — David Pace, eldest son of Sheriff and Mrs. P. D. Pace, will fill a mission for the L. D. & Church, leaving here on January 4 for Salt Lake City...

TO Fill Mission — David Pace, eldest son of Sheriff and Mrs. P. D. Pace, will fill a mission for the L. D. & Church, leaving here on January 4 for Salt Lake City...

TO Fill Mission — David Pace, eldest son of Sheriff and Mrs. P. D. Pace, will fill a mission for the L. D. & Church, leaving here on January 4 for Salt Lake City...

CHINESE YOUTH PLEDGES AID TO NATION. MASSESÉD BEFORE the tomb of Sun Yat-Sen, first president of the Chinese Republic, these uniformed boys and girls pledged themselves to protect their nation...

'Miracle Baby' Grows

It's been moons ago I succumbed to that return of looser memory—the Turkish Bath. But for me, the Turkish Bath was a place of refuge...

Our Children

RESPONSIBILITY-DODGING AUTHORITY. The girls are all going to the game, Saturday, mother. Can I go?

TO Fill Mission — David Pace, eldest son of Sheriff and Mrs. P. D. Pace, will fill a mission for the L. D. & Church, leaving here on January 4 for Salt Lake City...

TO Fill Mission — David Pace, eldest son of Sheriff and Mrs. P. D. Pace, will fill a mission for the L. D. & Church, leaving here on January 4 for Salt Lake City...

BURLEY

TO Fill Mission — David Pace, eldest son of Sheriff and Mrs. P. D. Pace, will fill a mission for the L. D. & Church, leaving here on January 4 for Salt Lake City...

TO Fill Mission — David Pace, eldest son of Sheriff and Mrs. P. D. Pace, will fill a mission for the L. D. & Church, leaving here on January 4 for Salt Lake City...

TO Fill Mission — David Pace, eldest son of Sheriff and Mrs. P. D. Pace, will fill a mission for the L. D. & Church, leaving here on January 4 for Salt Lake City...

TO Fill Mission — David Pace, eldest son of Sheriff and Mrs. P. D. Pace, will fill a mission for the L. D. & Church, leaving here on January 4 for Salt Lake City...

TO Fill Mission — David Pace, eldest son of Sheriff and Mrs. P. D. Pace, will fill a mission for the L. D. & Church, leaving here on January 4 for Salt Lake City...

BURLEY

TO Fill Mission — David Pace, eldest son of Sheriff and Mrs. P. D. Pace, will fill a mission for the L. D. & Church, leaving here on January 4 for Salt Lake City...

TO Fill Mission — David Pace, eldest son of Sheriff and Mrs. P. D. Pace, will fill a mission for the L. D. & Church, leaving here on January 4 for Salt Lake City...

TO Fill Mission — David Pace, eldest son of Sheriff and Mrs. P. D. Pace, will fill a mission for the L. D. & Church, leaving here on January 4 for Salt Lake City...

TREASURY CALL FOR NEW BONDS

Secretary Takes Advantage of Market in Finance Operations

WASHINGTON, Dec. 1. (AP)—Taking advantage of favorable market conditions, Secretary of the Treasury moved last night to put \$3,000,000 of new money in the treasury's cash box through December financing aggregating almost \$1,500,000,000.

At a press conference, Morgenthau announced the new cash would be sought when \$750,000,000 of notes are refinanced and \$400,000,000 of bills are retired December 15.

The call for new funds was in line with his policy of keeping the treasury's working balance close to the billion-dollar level.

In addition to the December financing, the treasury chief said, the treasury will borrow about \$200,000,000 in weekly bill issues between now and January 15. These bills will be retired from tax receipts on March 15.

HANSEN

Jerome Visitor — Miss Helene Hill of Jerome is spending the week visiting with relatives and friends.

Leaves for Arkansas — Mrs. Charles E. Brown left Monday for Arkansas and Oklahoma where she plans to visit with relatives.

Returns Home — Mr. and Mrs. G. J. Foster and family returned Monday from Missouri where they have been visiting with relatives.

Visit in Boise — Miss Lena Bourne and Vance Calico spent the weekend in Boise where Miss Bourne went on business.

Holiday Visit — Mr. and Mrs. Ernest Sjoberg and family and Miss Marjorie Daw of Firth spent the Christmas holidays visiting at the home of Mrs. Sjoberg's brother, Mr. and Mrs. A. F. Daw.

A MUSEMENTS

Nelson Eddy and Jeanette MacDonald at the Idaho

Nelson Eddy and Jeanette MacDonald, the singing sweethearts of the screen, appear in the return picture at the Idaho theater today and tomorrow, "Rose Marie."

Orpheum Shows 'East Meets West'

Against a background of the rich and exotic Orient, "East Meets West" which stars George Arliss, is now playing at the Orpheum theater.

U. S. SIGNS NEW TRADE AGREEMENTS

Negotiations Opened With Italy, Spain, Salvador for Other Treaties

WASHINGTON, Dec. 1. (AP)—On the eve of President Roosevelt's address at Buenos Aires to the Inter-American conference for promotion of peace and trade, the state department announced Monday the signing of a reciprocal trade treaty with the eighth of the 21 nations attending.

"The newest signatory is Costa Rica, whose agreement to extend reciprocal trade benefits brings to 15 the number of countries with which such treaties have been announced.

Negotiations have been opened with Italy, Spain and Salvador for other reciprocal pacts. The Spanish conversations have been delayed pending settlement of current internal troubles.

On the heels of last year's trade, the Costa Rican treaty affects approximately \$3,000,000 worth of United States products yearly, chiefly manufactured goods and processed foodstuffs, and importations from that country running between \$200,000 and \$300,000.

Chief United States exports to benefit from the treaty are wheat and cereal products, cotton equipment, and cigarettes. Existing duties on them will be maintained.

In return, the United States agreed to retain on the duty free list sheep, bananas and cocoa beans, Costa Rica's principal export products, and several less important products.

NEW FOREST CHIEF ARRIVES AT BURLEY

BURLEY, Dec. 1. — Carl B. Aronson arrived Saturday from Logan, Utah, and today assumed his duties as supervisor of the Miltokoda national forest, succeeding Blaine Benson, who was transferred in the forest service to Cedar City, Utah, where he will be supervisor of the local national forest.

Mr. Aronson for the past 15 years has been forest supervisor of the Cache national forest with headquarters at Logan.

Benson left here about two weeks ago to take up his duties at Cedar City and from that time until the first of December, Louis Darby, administrative assistant, has been in charge of the local office.

Dr. C. W. Wyatt, Chiropractic and electrical treatment, foot correction, Consultation free. 131 3rd Ave. No. Phone 1377.—Ad.

Contentment's Where You Find It 'Though There's No Too Easy Life'

(The following was written by a person "on the road" at the present time.)

One month on the road, in assorted intervals with all classes of men, poor people, thieves, hypocritical dudes and forthright bums — would convince the most selfish minded of individuals that there is no escape from life no matter how broad nor how long the highway.

Life demands a practical solution. On the way from Seattle to Twin Falls, hitch-hiking along the highway by right thumb, this writer encountered several experiences of a devastating nature to those who place who believe in a life devoid of toil. Let me tell you about one.

On the eastern Oregon coast, in a small salmon fishing port, we encountered a thin, graying headed little man about 60 years of age. We met over a glass of beer.

Somewhere it was impossible to leave him, once we had started talking. He was a Communist, he said. He sympathized with my jobless plight because, as he suggested, he had been on the firing line himself.

"I have nothing to worry about now," he said. "I work only by the notion. In fact I don't do much of anything and I've found contentment."

"This fine and dandy," I replied. He sympathized with my life of leisure that spells contentment.

"I'll tell you what," he said, "to prove it to you, I'll invite you up to my place for a few days. There you can see how I live and if I haven't really found a way, I'll beat this rap called work."

I had nothing better to do, besides I was curious, so I agreed to go with him to his homestead for a few days.

I took a boat up a river which led into the back country, for about 25 miles. We packed in for 18 miles before we reached his cabin. Immediately we arrived there was wood to be chopped. There were one or two cows to be milked. There was a small footbridge to be repaired.

SHIRTS FINISHED
10c Each With Family Bundle
PARISIAN, INC.
PHONE 330

Dr. C. W. Wyatt, Chiropractic and electrical treatment, foot correction, Consultation free. 131 3rd Ave. No. Phone 1377.—Ad.

SANTA FE ANNOUNCES \$20,000,000 PURCHASE OF CHICAGO, ILL. BY THE Santa Fe railroad announced tonight it had placed orders for \$20,000,000 worth of new freight cars, more mill, Globe Steel & Foundry Co., giving "convincing evidence" Santa Fe's confidence in the "most upturned of business."

You discover "the Schilling Flavor" in your first cup. A hundred cups, and you make the delicious discovery that every cup had that same rich flavor!

Schilling Coffee

One for Percolator Another one for Drip

EXPECT MORE FOR YOUR MONEY WHEN YOU BUY A USED CAR FROM YOUR FORD DEALER, BECAUSE YOU GET MORE

RENEWED R&G GUARANTEED

35 Ford Tudor Sedan	\$495
35 Ford Tudor Touring Sedan	\$545
36 Ford Tudor Sedan	\$375
36 Ford Fordor Touring Sedan, Heater and Radio, 8000 miles	\$675
34 Ford DeLuxe Fordor Sedan	\$410
34 Ford DeLuxe Coupe	\$450
29 Chrysler Coupe	\$125
29 Chevrolet Sedan	\$285
29 Ford Town Sedan	\$325
29 Ford Tudor Sedan	\$150
33 Chev. Pickup	\$275
34 Chevrolet Sport Sedan	\$465
34 Ford Truck	\$365
34 Dodge 2-ton Truck, beet body	\$495
35 Ford Truck, new motor	\$550
35 Ford Truck, stake body, new motor	\$425
35 Ford Panel Delivery	\$475
35 Ford Pickup	\$425

IT PAYS TO SEE YOUR FORD DEALER FIRST FOR ECONOMICAL TRANSPORTATION

Union Motor Co.

Your FORD Dealer

EVANGELIST OPENS BURLEY MEETINGS

BURLEY, Dec. 1. — Rev. Walter E. Harman of Jerome, former pastor of the Twin Falls church, tonight opened a series of evangelistic meetings at the Burley First Christian church Sunday. Rev. Harman has filled pastorates for the past 25 years, serving in some of the larger cities in the east.

Sunday evening the subject of the message brought by Rev. Harman was "The Revival We Need and How to Get It." Monday evening the subject was "The Worst Sin in Burley." Tuesday evening a message of special interest was delivered to the Christian Endeavor society and Wednesday evening will be a sermon to women.

Starring at the Roxey

for "Smarter Girl in Town," RKO's new comedy-romance starring Gene Raymond and Ann Sothern. Helen Broderick, Eric Hower, Erik Rhodes and Harry Jans are cast in this romantic comedy, which offers the hilarious plight of a wealthy young man who falls in love with a pretty photographic model and endeavors to persuade her to marry him for himself instead of for his money as the mythical throne of the Rex's comedy hit, opening today.

NEW YORK ISSUES BIDS TO NEW WORLD'S FAIR
ALBANY, N. Y., Dec. 1. (AP)—Governor Lehman sent letters today to the governors of all states, inviting the states to participate in the world's fair in New York City beginning April 30, 1933.

What I said last year still goes — were out to win America On value alone!

"We won thousands of new customers during 1932 because any car buyer with an open mind could see the extra value in our automobiles. But we're out to win! We can't afford to coast on past performance! That's why we've built value, beauty, luxury, into these 1933 cars that even surpass our 1932 models! See them at our showrooms and you see you will agree!" C. W. Reynolds

NASH LAFAYETTE "400"

See how big a low-priced car can be! The Nash Lafayette "400" is a big 40-horsepower car with a 117-inch wheelbase! It gives you the driving 90 horsepower "400" motor, more room than in high-priced cars! See it!

\$595 AND UP

NASH AMBASSADOR

See the 121-inch wheelbase Ambassador Six and the 125-inch wheelbase Ambassador Eight! Never before has a car with \$1,000 of this price range ever offered such luxuries! See it inside and out! Drive it today!

\$755 AND UP

NASH for 1937

ON THE AIR Ford, Chevrolet, Oldsmobile and Buick. Meet them at the Chevrolet, Ford, Oldsmobile, Buick, and Nash dealers. See them at the Chevrolet, Ford, Oldsmobile, Buick, and Nash dealers. See them at the Chevrolet, Ford, Oldsmobile, Buick, and Nash dealers.

REYNOLDS MOTOR CO. Phone 423

Thumbs up for Chesterfield

When I'm for a thing I'm all for it. I like Chesterfields... I like 'em a lot... we all go for 'em around here. Chesterfields are milder... and when it comes to taste—they're SWELL!

for the good things smoking can give you...

Thumbs up for Chesterfield

Wings for Sally

by BAILEY WOLFE

(Continued From Last Issue)

SYNOPSIS: Sally Warren, one of the editors of the *Warrenton Courier*, is secretly engaged to Terry Maynard, boyish blond athlete who has a South American job prospect. But her pretty headstrong younger sister, Philip, falls in love with Terry. Philip then returns to her hometown and begs the Courier, backing the workers in a strike at the Morris mill. Terry urges Philip to get married at all she asks a week to decide. Wealthy, handsome Mr. Morris thinks she's in love with Philip and asks Sally to help her interest him.

Chapter 10

'A LABOR OF LOVE'

Sally was thinking. Mary Morris and all the country club were so far from Philip Page in all their interests. They knew less than she did about her. But she had a hunch about her. They were the people with money, the people Philip Page wanted to shake out of their employment. If Mary Morris became interested in Milltown, she could do a great deal to help Philip Page in his fight for better housing and food for the underemployed of Warren-ton. What matter how she became interested?

Sally had a sudden idea. "Do you ever have any sewing to be done?" "Mother sometimes has a number of things done for her at a time," said Mary. "What has that to do with Philip?"

"I've been tremendously interested in helping the folks in Milltown," said Sally. "I know, he got out in such a hurry that he couldn't take breakfast for his whole day."

"There's a family in Milltown," said Sally, "the McDonaids. McDonald has a delegation to your father. His wife's a dressmaker and needs all the money she can make."

"But when does Philip come?"

"Philip admires and respects McDonald. He's helped them—got it. If you want to contribute to their welfare, why not take some sewing to Mrs. McDonald? You'll learn a lot about the things Philip's most interested in."

"Over Sally'll do it this very day and you'll come with me, won't you?"

"No, I can't," said Sally. "You'll have to do it for yourself."

"But you can't have wandering around Milltown alone," said Mary coaxingly. "Just take me three or four times."

"Well," said Sally reluctantly, "seeing that Mary would never get any further alone, thinking that she had a good idea, she decided to go the way back to town Mary was thoughtful.

"I've got something," she said, as they started at Sally's office. "The McDonaids, so my father says, is a trouble-maker. Father means to run him out of town when he gets around to it. That makes everything doubly complicated and twice as exciting. I'd like to see you and Philip! If either catches me in the act, there'll be a marvelous row."

"Sally went back to her desk, feeling none to certain that she had been right in helping to take Mary to Milltown. She had been thinking more of helping the McDonaids than of Philip. Philip could fight his own battles, but she probably preferred to keep Mary out of them.

"As for Mary's intention of pursuing Philip Page and leading him to the mill, Sally refused to think of it. Mary was not in town with Philip—yet."

Mrs. Warren was sitting on the front porch in a rocker. "Is that you, Sally?" she peered through the door. "How that boy, Terry Maynard, went here a full hour for you. I told him you'd be back. Finally tip came in that you'd be with him. "Thank you, Mother," Sally's spirit sank like lead. Terry must be for everlastingly with her, not for a while. Or perhaps he wanted to take her.

Sally was sorry it was dark when she came through the door. She would have liked Mary to see the place under the lot glare of the sun.

"They ought to pave this court- yard," said Mary disgustedly. "I bet it's lined with broken bottles and old tin."

When they stopped before the McDonaids' house, Mary brought out a large bundle of fabric. "Mother couldn't understand my sudden interest in having all these odds and ends made over," she chuckled. "As they went up the path, they heard the hum of the sewing machine inside. Sally wondered if Mary never saw the machine, the gully, bringing her new burden."

Three children were sitting on the top step, playing with tinetti they had caught and imprisoned in a bottle. They stared at Mary and Sally as they entered. "I've brought you some more over," said Sally appreciatively. "Have a look to understand. I'm real kind of you. Such a pretty friend you've got, too."

"This is Mrs. Morris," said Sally, watching Mary closely. May darted a quick look at Sally, then shrugged. "I've seen her picture in the papers," said Mary, nodding comprehension. "I bet she'll be glad to see you."

"They did not stay long. Mary explained what she wanted done, and Mary was chosen to make it. There was none of the friendly talk that Sally and Zola Hopkins enjoyed when they came to see May. Mary, Joe Morris' daughter could do nothing but an enemy, come for some other purpose than to get sewing done. As for Mary Morris, she was frankly in a hurry to get out of the stifling heat of the little house."

"Terry waits an hour," Sally mumbled as they went down the path. "This is certainly interesting. Sally wouldn't set foot in that house except for Philip."

"What about Mary?" demanded Sally. "She lives there."

"She must be used to it," said Mary. "Or, she'd get it if I was standing by the car."

"Hello," said Sally. "What's your name?"

"Mrs. Morris McDonald. Pop's sorry he named me for old Joe. He's going to change my name."

"That's good," said Mary. "Did Mr. Morris know you were named after him? I bet he'd have given you a present."

"No, he wouldn't," said little Joe. "I don't get nobody nothing. I want to be a hero like my father."

"Good again," little Joe shouted after them.

"Come along," said Mary. "I don't want to see her here."

"Good-bye," little Joe shouted after them.

"I don't want to see her here," said Mary. "I don't want to see her here."

POPEYE

POPEYE THROWS IN THE TOWEL

THE C. SEGAR

JUST KIDS

GENEVIEWE'S A REGULAR TOMBOY!

THE INFORMER!

SCORCHY SMITH

BUHL

Motor-Vehicles Earnings Increase

BOISE, Dec. 1 (AP)—Motor vehicle (trucks and passenger cars) sales in Idaho are showing an increasing in Idaho, the department of law enforcement reported.

During the first nine months of 1936, Idaho's motor vehicle carriers reported a 10 per cent increase in gross earnings, compared with the same period of the first nine months of 1935.

During the first three quarters of this year passenger carriers reported sales of \$2,812 on gross earnings, compared with \$2,601 for the first three quarters of last year.

CHROMITE MINES IN TWO STATES REOPEN

GRANTS PERS. Ore., Dec. 1 (AP) Russian Iron and Steel corporation of Baltimore, Md., is reopening chromite mines in southwestern Oregon and northwestern California to insure itself an adequate domestic supply of ore. John Elton Allen, geologist for the company, revealed today.

Guardian

BUHL BOY SCOUT TO RECEIVE STAR AWARD

George Howard, Buhl Boy Scout, will receive a star scout award when the Buhl court of honor meets in the next session. The award was approved by Snake River area headquarters yesterday.

Jack Nelson will receive a second and will receive merit badges in first aid and public health.

W. C. Benton is scoutmaster of the troop and members of the court are S. H. Constant, W. Les Howard, J. E. Cullity and G. T. Parkison.

Spaulding Portrait Hung in Statehouse

BOISE, Dec. 1 (AP)—An oil painting of the Rev. Henry H. Spaulding, pioneer north Idaho missionary, was hung today in the statehouse quarters in the Idaho state historical society.

He was done last summer by Rowena Clement Lusk Alcock, wife of Dr. Gordon D. Alcock, professor of Botany at the University of Idaho.

The painting was purchased from Mrs. Alcock by the Presbyterian church Idaho Synod, and was sent to the society for safekeeping.

GLORIA SWANSON

GLORIA SWANSON, cast a motion picture star, is back in Twin Falls, Idaho, and is being guarded by half the police in the courtroom, she was given guardianship of her 16-year-old daughter, Gloria Swanson Somber.

Calgary Bails at Alberth's Regime

CALGARY, Dec. 1 (Canadian Press)—Three of five social credit members in the 12-member Calgary city council today repudiated the government of Premier (Alberth) and announced formation of a new unit and an organization of a new unit.

The election of V. Mitchell, J. W. Gillman and J. Quilty, charged the Alberta government was not carrying out its social credit principles in the administration of provincial affairs.

Globe-A1 laying mass gets results. Globe Seed and Feed Co. Advt.

Skunk Tea and Fat Aid to Long Life

CHAND PRAIRIE, Alta. Dec. 1 (AP)—Louis Callahan, veteran trapper, said first settler in the Grand Prairie district, today attributed his excellent health and vigor at 90 to skunk tea and fat, which he said kept him young.

He said he drank the tea, which he brews by trapping the animals, at every meal. He declared he uses the fat for frying, and it is his medicinal remedy as well.

Enroll NOW At LINK'S

Enroll NOW At **LINK'S** SCHOOL OF BUSINESS TWIN FALLS Idaho

LINK'S Schools Also Located at Boise, Idaho Falls and Pocatello

Students May Enter ANY MONDAY

Cash Discounts Available

We GUARANTEE Positions to ALL GRADUATES of our COMPLETE BUSINESS COURSE

LINK'S NOT A LINES SCHOOLSHIP AS A CHRISTMAS GIFT

MAKE THIS MODEL AT HOME

MAKE THIS MODEL AT HOME Twin Falls Daily News Pattern

VERMONT FROCK PROVES PERFECT FIT—STAY UP EVERYDAY! PATTERN 4220

by Anne Hanson

A frock in the mood for "going places," is Pattern 4220! And you'll look so smart in it that you won't have more invitations than you can possibly accept. In this you've a "dashing frock" or "one equally right" for everyday. You're a girl of realness, one open at the throat, one closed and tied with a bow. Now, for the "extra" of the panelled skirt! Never made a frock before? Then this style is just the one to start on, for the pattern's one you'll find easy to make! You may appreciate fabric choices for dress-up, you may choose crepe, synthetic or challis and accent the neckline with eye buttons.

Pattern 4220 is available in sizes 14, 16, 18, 20, 22, 24, 26, 28, 30 and 32. Size 20 bust. 30 inch fabric. Illustrated. Step-by-step sewing instructions included.

BE SURE TO STATE SIZE

Send for your copy of our NEW BOOK "THE PATTERNS BOOK." It contains the latest fashions. You can have yours sent to you today by mail. It's yours for 25c. Add 5c for shipping. Send to: TWIN FALLS DAILY NEWS, P.O. BOX 100, TWIN FALLS, IDAHO.

Services for Infant

BUHL, Dec. 1—Funeral services for George David Cooper, 6-year-old son of Mr. and Mrs. Robert Shady of Buhl, were held Monday afternoon at the Evans and Johnson Chapel with Rev. Tom Titus of the Christian church officiating. Interment was in the Buhl cemetery.

The child died Saturday evening after an illness of three weeks of pneumonia.

ORPHEUM

TODAY and TOMORROW!

LORD OF THE ORIENT BUSTLE... SINISTER POLYBIA

But power to impose his will on two young people... made in lore!

ONE OF HIS GREATEST ROLES!

George PARLIS EAST MEETS WEST

As A Fascinating, Woman-Haling Raft

with Lucy Mannheim and Larry Cast

Added Entertainment! "HOLLYWOOD EXTRA" TRAVELTALK IN COLOR

Parliss News

UNCLE JOE-KS ROXY

TODAY and THURSDAY SPECIAL BARGAIN PRICES FIRST RUN PICTURES KIDDIES ADULTS 15c — 10c

STARTS TODAY!

YOUR FAVORITE MUSICAL ROMANCE

...Gloriously Produced... with the Brilliant Stars of "The Sign of the Cross"

JAMES STEWART NELSON EDDY ROSE MARIE REGINALD OWEN

Doors Open At 11:45 P. M. Continues Starting At 7:30 P. M. — 11:30 P. M. — 9:10 P. M.

COMING FRIDAY!

THE LONGEST NIGHT

NOTE: It's All In Fun, and We Never Raise Our Prices!

KIDDIES 10c — ADULTS 15c

Cardinals Offers \$200,000 In Cash For Dizzy Dean

Rose Bowl Rumors Place Yale And Navy On List Of Candidates

Cardinals Ready To Sell Pitching Ace; Cubs Acquire Marty

Business Manager Of Reds Announces Latest Bid

Big Deal Brewing

By PAUL MCKELSON (Associated Press Staff Writer)

MONTREAL, Dec. 1 (AP)—Walter H. Rife, business manager of the Cincinnati Reds, today announced that he has received a bid from the Chicago Cubs for Dizzy Dean, pitcher, for \$200,000 in cash.

The Reds' business manager said that he would accept the offer if it were for \$250,000 in cash.

Dean, 30, is the best pitcher in the major leagues and is expected to lead the Reds to the pennant this year.

The Cubs' offer is the highest yet made for a pitcher in the major leagues.

Dean is expected to be traded to the Cubs before the start of the 1937 season.

Hornsby Jingles \$175,000 (Cash)

Browns' Boss Speculates In Talent Market

BROWNS' BOSSES: Left to right—William O. DeWitt, new vice-president and general manager; Donald L. Barnes, new president, and Rogers Hornsby, the same old pitcher.

ST. LOUIS (AP)—They say the St. Louis Browns are backed by \$200,000, and that probably is about the worth of the new owners—but more to the point is the \$175,000 the team has for retooling.

Manager Rogers Hornsby once said a stack of dollar bills equaling "day baseball" they still have, but \$175,000 can help buy players, and the Browns, with their cash, are definitely and openly in the market for new talent.

Hornsby says his entire team, without exception, is on the trading block. The Browns want pitchers. It was on the mound that Hornsby saw the greatest need for help.

NEW IDEA TO BROWNS

This determining to rebuild the Browns—and spend money in doing so—something new. In the past several years, deals have been closed more with an eye on the clubhouse green to the team's treasury than to the club itself.

DeWitt, executive assistant to Branch Rickey of the Cardinals before coming to the Browns, expects to see the general manager's office to coordinate the chain which carried the Red Birds to the top.

DeWitt, executive assistant to Branch Rickey of the Cardinals before coming to the Browns, expects to see the general manager's office to coordinate the chain which carried the Red Birds to the top.

Hollywood Fight Promoter Offers

Louis \$100,000

Donald hopes to sign Bomber for Bout With Rosenbloom and Sell Seats at \$100 Apiece

HOLLYWOOD, Dec. 1 (AP)—Matchmaker Charley McDonnell of the Hollywood Legion stadium announced today he had wired managers of Joe Louis, offering the Negro heavyweight \$100,000 to move here to fight in the 4,400-seat capacity arena Friday, Dec. 2, the night before the Santa Anita handicap.

McDonnell said he would like to see the fight on a piece, and the remaining 2100 at \$25 apiece.

McDonnell said he would like to see the fight on a piece, and the remaining 2100 at \$25 apiece.

McDonnell said he would like to see the fight on a piece, and the remaining 2100 at \$25 apiece.

Washington Players Get Excited Over Pasadena Opponent

Huskies Await Word From Director Of Athletics

SEATTLE, Dec. 1 (AP)—University of Washington football players began to get excited over their Rose Bowl opponent today when reports reached the campus that Yale and they might be considered along with Alabama, Louisiana State and Pittsburgh.

The "closed-wartion, taking a two-week rest before they start the training grid for the intercollegiate Pasadena game New Year's day, were excited when they word from Rick Eckman, their athletic director who was in San Francisco.

Coach Jimmy Frielan, who will leave the south tomorrow, and who had heard of the Yale and Navy reports, but that he knew nothing about it.

It was understood that Yale could have to break an agreement with Princeton and Harvard against post-season games to accept an invitation.

The Washington players, however, felt certain that Eckman would choose between Louisiana State and Alabama.

Wants To Move

THAMPA, Fla., Dec. 1 (AP)—Duke, Louisiana Cardinals pitcher, ace, said tonight he would "welcome a move" to the Cincinnati Reds.

Dean said he would like to go to Cincinnati and would like to go to Cincinnati and would like to go to Cincinnati.

Desires To Play In Orange Bowl

MIAMI, Fla., Dec. 1 (AP)—Duke, Louisiana Cardinals pitcher, ace, said tonight he would "welcome a move" to the Cincinnati Reds.

Dean said he would like to go to Cincinnati and would like to go to Cincinnati.

Desires To Play In Orange Bowl

MIAMI, Fla., Dec. 1 (AP)—Duke, Louisiana Cardinals pitcher, ace, said tonight he would "welcome a move" to the Cincinnati Reds.

Dean said he would like to go to Cincinnati and would like to go to Cincinnati.

Desires To Play In Orange Bowl

MIAMI, Fla., Dec. 1 (AP)—Duke, Louisiana Cardinals pitcher, ace, said tonight he would "welcome a move" to the Cincinnati Reds.

Dean said he would like to go to Cincinnati and would like to go to Cincinnati.

Utahns Decline Texas Invitation

LOAN, Utah, Dec. 1 (AP)—Utah state agricultural college declined tonight an invitation to match the Rocky Mountain conference championship football team against a southern conference squad at the Rose Bowl New Year's day.

Coach Dick Romney said his players were anxious to attend the game, but the athletic council had voted the proposal because the guarantee fee was too small and the game would interfere with basketball season.

Nominations for Handicap Close

LOS ANGELES, Dec. 1 (AP)—Nominations for the \$100,000 Santa Anita handicap close tonight, with nominations for the \$100,000 Santa Anita derby, but it will be on the week before the names and actual number of entries for each event are announced.

The handicap will run Feb. 27, the derby a week earlier.

Nominations for Handicap Close

LOS ANGELES, Dec. 1 (AP)—Nominations for the \$100,000 Santa Anita handicap close tonight, with nominations for the \$100,000 Santa Anita derby, but it will be on the week before the names and actual number of entries for each event are announced.

The handicap will run Feb. 27, the derby a week earlier.

Levinsky Scores Technical Kayo

CHICAGO—Perches on Top Rope While Referee Counts Over Him

LOS ANGELES, Dec. 1 (AP)—King Levinsky, 204, of Chicago, won a technical knockout victory tonight over Babe Hunt, 207, of Tulsa, Okla., in the first round, Friday night.

Levinsky Scores Technical Kayo

CHICAGO—Perches on Top Rope While Referee Counts Over Him

LOS ANGELES, Dec. 1 (AP)—King Levinsky, 204, of Chicago, won a technical knockout victory tonight over Babe Hunt, 207, of Tulsa, Okla., in the first round, Friday night.

Levinsky Scores Technical Kayo

CHICAGO—Perches on Top Rope While Referee Counts Over Him

LOS ANGELES, Dec. 1 (AP)—King Levinsky, 204, of Chicago, won a technical knockout victory tonight over Babe Hunt, 207, of Tulsa, Okla., in the first round, Friday night.

Bowling

Del's bowlers won two out of three games over the Idaho Diving Team last night, 2148 to 2055, in a Commercial league dual with the Idaho Diving Team from the Los Terven, 2000 to 1877.

James DeWitt led the major tilt with a six game 258 and his teammate McDonald was high for the series with 225. In the City League, Joe Deas of the Terven led with a single game of 319 and 481 for the series.

COMMERCIAL LEAGUE	Time
Paulson	189 181 189 459
Winters	172 182 182 536
McDonald	187 187 187 561
Parish	189 189 189 567
Gibb	191 191 191 573
Totals	1031 1070 1070 3171

CITY LEAGUE	Time
Edwards	195 195 195 585
Winters	172 182 182 536
McDonald	187 187 187 561
Parish	189 189 189 567
Gibb	191 191 191 573
Totals	673 684 673 2030

Members, Hoopes and Lacey Five hoopers opened play in Twin Falls high school's annual Do-Nut League tonight. The hoopers had high by capturing opponent in the Class A division.

The hoopers scored 13 to 8 and the Black Angels 12 to 8 and the Red Fire scored a 20 to 6 victory over the top.

Hoppe Wins Third Game Of Tourney

CHICAGO, Dec. 1 (AP)—Willie Hoppe of New York, the defending champion, won his third straight game of the 1936-37 National Hoop League tournament tonight, defeating Earl Lookabaugh of Chicago 20 to 13 in 37 minutes. Hoppe had a high run of 10 on one of the current tourney record, compared with Lookabaugh's high run of five.

Jack Rafferty Leads Anti-Brundage Fight

He can do so without worrying, he said.

Major Patrick J. Walsh of New York was predicted as the administration choice to succeed Brundage, who said he would not be a candidate. Rafferty was considered prospect on the other side.

Even At 215° Below "ZERONE" Anti-Freeze Protects

For your peace of mind in winter driving, you need a COMPLETE RADIATOR PROTECTION with THIS NEW ANTI-FREEZE that COSTS ONLY \$1.40 GALLON, 25c a quart.

FLY

Leave Twin Falls, 8:30 A.M.

Pocentello In 25 Minutes

SALT LAKE IN 1 1/2 HOURS (Via National Parks Airline)

Leave Twin Falls, 12:30 P.M.

BOISE 30 MINUTES

PORTLAND 4 HOURS (Via National Airlines)

Capital Air Lines

Phone 253 Twin Falls

Columbia Beats Stanford On Kickoff Gallop Through Snow

COLUMBIA won its intersessional game with Stanford in the first 14 seconds of play at New York City on a 70-yard run by Quarterback George Furey to a touchdown on receiving the opening kickoff for the only score of the day. The camera caught Furey sliding by (arrow), racing by a pack of would-be Stanford blockers to score down the uncrowded, frozen gridiron. George Furey (11), Stone Henson (16), Hoss (26), Ferko (10), Clark (21) and Matthews (61). The 7 to 0 score was identical with that in Columbia's Hoke Bowl victory over Stanford in 1931. (AP Photo.)

Easterners Dominate Intersectional Play

underted intersectional record, but the opposition was not quite as strong. They beat William and Mary, Davidson, and Virginia, and topped the mighty Duke 2-0.

Other highlights of the Intersectional battle: Minnesota's Oberlin beat Washington 14-7, and Texas beat the University of Georgia in its first intersectional defeat in 10 years, 21-7. The Southeast and Southwest played six major games, each with a record, including two in Virginia, Columbia, after losing to Michigan, beat Stanford, 7-0.

Trophy Awarded To Larry Kelley

NEW YORK, Dec. 1 (AP)—Larry Kelley, captain and end of the 1936 Yale football team, today was named winner of the Huletton Memorial trophy, awarded annually by the American Athletic Club to the outstanding college football player of the year.

San Francisco's Huletton was runner-up, followed by Sammy Baugh, Texas Christian; Clint Frank, Oregon; and George Ginter, Iowa; Ace Parker, Duke; Fred Van Dyke, Northwestern; Gaynell Tinsley, Wake Forest; and Alex Wojcik, Iowa.

The Yale team from Annapolis had a record of 11-0-0.

LEADING STOCKS CONTINUE SLIDE Average of 60 Issues Falls Back Five-Tenths of Point at 71.1.

Stock Market Averages (Continued) The Associated Press. High, 71.1; Low, 70.5; Close, 70.8.

DIXIE DUGAN SENSATION! WHAT I SAID IN THE CAR SOUNDS LIKE A BOILER FACTORY!

NEW YORK STOCK MARKET (By The Associated Press) Packed Motor, 119 1/2; Pullman, 119 1/2; Radio Corp., 119 1/2.

GRAINS SPORT IN BUYING STRAIGHTFOWNE Corn, Wheat, Rye and Oats Advance to Record Peak Prices.

MARKETS AT A GLANCE NEW YORK, Dec. 1 (AP)—Stocks—Heavy; late selling, unsettled.

Trend of Staple Prices NEW YORK, Dec. 1 (AP)—Associated Press. Price Index of 25 commodities advanced to 81.87.

NEW YORK STOCK MARKET (By The Associated Press) Packed Motor, 119 1/2; Pullman, 119 1/2; Radio Corp., 119 1/2.

GRAINS SPORT IN BUYING STRAIGHTFOWNE Corn, Wheat, Rye and Oats Advance to Record Peak Prices.

COOPERATIVE STORE OPENS AT GOODING GOODING, Dec. 1—The Gooding supply company, a cooperative store sponsored by the Gooding Grange, opened for business today.

NEW YORK, Dec. 1 (AP)—Stocks—Heavy; late selling, unsettled.

Trend of Staple Prices NEW YORK, Dec. 1 (AP)—Associated Press. Price Index of 25 commodities advanced to 81.87.

NEW YORK STOCK MARKET (By The Associated Press) Packed Motor, 119 1/2; Pullman, 119 1/2; Radio Corp., 119 1/2.

GRAINS SPORT IN BUYING STRAIGHTFOWNE Corn, Wheat, Rye and Oats Advance to Record Peak Prices.

COOPERATIVE STORE OPENS AT GOODING GOODING, Dec. 1—The Gooding supply company, a cooperative store sponsored by the Gooding Grange, opened for business today.

NEW YORK, Dec. 1 (AP)—Stocks—Heavy; late selling, unsettled.

Trend of Staple Prices NEW YORK, Dec. 1 (AP)—Associated Press. Price Index of 25 commodities advanced to 81.87.

NEW YORK STOCK MARKET (By The Associated Press) Packed Motor, 119 1/2; Pullman, 119 1/2; Radio Corp., 119 1/2.

GRAINS SPORT IN BUYING STRAIGHTFOWNE Corn, Wheat, Rye and Oats Advance to Record Peak Prices.

COOPERATIVE STORE OPENS AT GOODING GOODING, Dec. 1—The Gooding supply company, a cooperative store sponsored by the Gooding Grange, opened for business today.

NEW YORK, Dec. 1 (AP)—Stocks—Heavy; late selling, unsettled.

Trend of Staple Prices NEW YORK, Dec. 1 (AP)—Associated Press. Price Index of 25 commodities advanced to 81.87.

NEW YORK STOCK MARKET (By The Associated Press) Packed Motor, 119 1/2; Pullman, 119 1/2; Radio Corp., 119 1/2.

GRAINS SPORT IN BUYING STRAIGHTFOWNE Corn, Wheat, Rye and Oats Advance to Record Peak Prices.

COOPERATIVE STORE OPENS AT GOODING GOODING, Dec. 1—The Gooding supply company, a cooperative store sponsored by the Gooding Grange, opened for business today.

NEW YORK, Dec. 1 (AP)—Stocks—Heavy; late selling, unsettled.

Trend of Staple Prices NEW YORK, Dec. 1 (AP)—Associated Press. Price Index of 25 commodities advanced to 81.87.

NEW YORK STOCK MARKET (By The Associated Press) Packed Motor, 119 1/2; Pullman, 119 1/2; Radio Corp., 119 1/2.

GRAINS SPORT IN BUYING STRAIGHTFOWNE Corn, Wheat, Rye and Oats Advance to Record Peak Prices.

COOPERATIVE STORE OPENS AT GOODING GOODING, Dec. 1—The Gooding supply company, a cooperative store sponsored by the Gooding Grange, opened for business today.

NEW YORK, Dec. 1 (AP)—Stocks—Heavy; late selling, unsettled.

Trend of Staple Prices NEW YORK, Dec. 1 (AP)—Associated Press. Price Index of 25 commodities advanced to 81.87.

NEW YORK STOCK MARKET (By The Associated Press) Packed Motor, 119 1/2; Pullman, 119 1/2; Radio Corp., 119 1/2.

GRAINS SPORT IN BUYING STRAIGHTFOWNE Corn, Wheat, Rye and Oats Advance to Record Peak Prices.

COOPERATIVE STORE OPENS AT GOODING GOODING, Dec. 1—The Gooding supply company, a cooperative store sponsored by the Gooding Grange, opened for business today.

NEW YORK, Dec. 1 (AP)—Stocks—Heavy; late selling, unsettled.

Trend of Staple Prices NEW YORK, Dec. 1 (AP)—Associated Press. Price Index of 25 commodities advanced to 81.87.

NEW YORK STOCK MARKET (By The Associated Press) Packed Motor, 119 1/2; Pullman, 119 1/2; Radio Corp., 119 1/2.

GRAINS SPORT IN BUYING STRAIGHTFOWNE Corn, Wheat, Rye and Oats Advance to Record Peak Prices.

COOPERATIVE STORE OPENS AT GOODING GOODING, Dec. 1—The Gooding supply company, a cooperative store sponsored by the Gooding Grange, opened for business today.

NEW YORK, Dec. 1 (AP)—Stocks—Heavy; late selling, unsettled.

Trend of Staple Prices NEW YORK, Dec. 1 (AP)—Associated Press. Price Index of 25 commodities advanced to 81.87.

NEW YORK STOCK MARKET (By The Associated Press) Packed Motor, 119 1/2; Pullman, 119 1/2; Radio Corp., 119 1/2.

GRAINS SPORT IN BUYING STRAIGHTFOWNE Corn, Wheat, Rye and Oats Advance to Record Peak Prices.

COOPERATIVE STORE OPENS AT GOODING GOODING, Dec. 1—The Gooding supply company, a cooperative store sponsored by the Gooding Grange, opened for business today.

NEW YORK, Dec. 1 (AP)—Stocks—Heavy; late selling, unsettled.

Trend of Staple Prices NEW YORK, Dec. 1 (AP)—Associated Press. Price Index of 25 commodities advanced to 81.87.

NEW YORK STOCK MARKET (By The Associated Press) Packed Motor, 119 1/2; Pullman, 119 1/2; Radio Corp., 119 1/2.

GRAINS SPORT IN BUYING STRAIGHTFOWNE Corn, Wheat, Rye and Oats Advance to Record Peak Prices.

COOPERATIVE STORE OPENS AT GOODING GOODING, Dec. 1—The Gooding supply company, a cooperative store sponsored by the Gooding Grange, opened for business today.

NEW YORK, Dec. 1 (AP)—Stocks—Heavy; late selling, unsettled.

Trend of Staple Prices NEW YORK, Dec. 1 (AP)—Associated Press. Price Index of 25 commodities advanced to 81.87.

NEW YORK STOCK MARKET (By The Associated Press) Packed Motor, 119 1/2; Pullman, 119 1/2; Radio Corp., 119 1/2.

GRAINS SPORT IN BUYING STRAIGHTFOWNE Corn, Wheat, Rye and Oats Advance to Record Peak Prices.

COOPERATIVE STORE OPENS AT GOODING GOODING, Dec. 1—The Gooding supply company, a cooperative store sponsored by the Gooding Grange, opened for business today.

