

SPAIN'S REBELS PUSH BOGS DOWN

Northern Army's Madrid Drive May Collapse Without Reinforcements

(Continued From Page One) San Sebastian region further east...

It is indicated by reports to the rebel staff that the government has succeeded in meeting militia at its weak points in the Guadarrama which were to be the main government line...

Despite setbacks, rebels believe they will still win the war. Their fortunes will be decided by the results of the battle for the capital, Madrid...

REBEL VICTORY GIBRALTAR, July 27 (AP)—Rebels from Morocco...

The government forces, comprising civil guards, carabinieri and militia, arrived in Gernika this morning and gave battle to all civilians there...

330,000 LESS ON RELIEF IN CALIF. Permanent Jobs in Private Industry Being Filled At 6,000 Weekly

SAN FRANCISCO (AP)—Call for making greater strides toward normalcy than at any time since the depression...

IN NEW LOCATION Kingsbury's drug store was open for business in its new home...

Twins Born Sunday Succumb During Day Twin daughters of Mr. and Mrs. Lewin Barnett, Dubuque...

JAPANESE FAVOR WESTERN MUSIC

Symphony Orchestra at Tokyo Gaining World Prominence; Gets Paris Bid

TOKYO, July 27.—The new Tokyo symphony orchestra is the way to recognition as one of the world's outstanding musical organizations...

The performance and appreciation of western music is comparatively new in Japan, which has its own musical tradition...

Inside the hall girls ushers acquainted with the orchestra's members...

Humming Birds in Fish Sanctuary California Couple Have Retreated To Which 1,000 Pairs Come Annually

SANTA ANA, Calif. (AP)—A humming bird sanctuary where nearly 1,000 pairs of humming birds are reared...

WHOPPER Returns to Baker After a permit slip at the home of Mrs. W. E. Baker...

CATHEDRAL ORGAN ROW FRANCIS IS FIDELITY NIGHTINGALE IN HUNT FOR WHITE ANGEL

EVREUX, France (AP)—The old cathedral organ in Evreux, France, is one of the finest architectural achievements in France...

Provide Protection On account of low water the bridge north of here...

THEATERS AT THE ROXY

New 'Hit' Tunes in Next Orpheum Film

It's a "bumping-the-front" you'll soon be trying the new stage steps which Jesse Matthews...

Drumming today at the Idaho theater is "The Crime of Dr. Forster" with Gloria Stuart...

SOLONS ARRIVING AT STATE HOUSE Idaho Lawmakers Reach Boise For Opening of Session Tomorrow

(Continued From Page One) Idaho's opening day plans were changed and Governor Ross will deliver the opening address...

SIoux, 75, SAW CUSTER BATTLE Old Indian Remembers Being Famous Massacre from Hilltop as Youth

WINNEPEG, Minn. (AP)—Sixty years ago a young Sioux Indian camped on a hill and watched the battle of Custer...

RAGE FOR INDIAN OIL HURRY WAY Developments Planned by U.S., Japanese, Australian Corporations

SAN FRANCISCO (AP)—The race for exploitation of the oil fields of the North East Indies has assumed new proportions today...

PAISES SCENERY S. A. "Disert Steve" Ragdale, of Desert Center, Calif., boaster for the International Four States Highway association...

FEDERAL CHIEFS PLAN FARM AID

Wallace, Tammell and Advisers Return for Parley on Drouth Help

(Continued From Page One) The idea of a federal farm aid program has been discussed by the agricultural department...

Seen Today Baby too small to walk being taught to swim in Hazam plunge, and finally enjoying the pleasures of a "bathing machine"...

STRANGLE DEATH PUZZLES POLICE Detectives Uncover Possibilities of Murder and Suicide At Portland

PORTLAND, July 27 (AP)—Detectives found both murder and suicide possibilities today in the death of a young woman...

Pair Sentenced on Petty Theft Charge Stanford Devita and Wally Davis, Twin Falls young men...

IDAHO NOW! HEADLINE DRAMA! NOW! more news at 11:45

Where's George? S. A. "Disert Steve" Ragdale, of Desert Center, Calif., boaster for the International Four States Highway association...

ROXY RIDING ROMANCE FIGHTING FRONTIER LAUGHING DEATH! TODAY and TOMORROW

UNION MOTOR CO. Your FORD Dealer

TEXAS PRIMARY SEES AN UPSET Blanton Must Undergo First Runoff in Long Campaign Others on Top DALLAS, Tex., July 27 (AP)—The state of Texas today recorded one of the most dramatic primaries in its history...

Boho Times

TELEPHONE 38

Full Licensed Wire Service United Press Association, Twin Falls, Idaho

Published Six Days a Week at 325 Main Street, Twin Falls, Idaho

Entered as Second Class Mail Matter in the Twin Falls Post Office, April 11, 1919, Under Act of Congress, March 2, 1879

Subscription Rates: In Advance, \$1.00 per Annum; In Advance, \$1.00 per Annum; In Advance, \$1.00 per Annum

NATIONAL ADVERTISING SERVICES: WEST-HOLLAND PUBLISHING CO., INC. 4000 Broadway, New York, N. Y.

TWIN FALLS MARCHES ON: Twin Falls will take another step forward tomorrow with inauguration of a regular airplane service between Boise, Nampa, this city, Burley and Pocatello.

It is to be hoped that the venture proves a success for it will make more certain further progress in local air transportation development, greater interest in the improvement of the airport, and additional reasons for securing, if possible, not only regular service but attention for the transcontinental passenger airline.

The Capital Air Lines of Boise is understood to be providing excellent equipment for the line and hopes to update the service just as rapidly as conditions will justify.

The Twin Falls Chamber of Commerce is asking that the citizenry turn out at the field at 10:15 a. m. tomorrow to welcome the first visit of the plane.

In a way the event will be historic and should be participated in by everyone at all interested in local progress.

The development marks another step here from the transportation methods which started with the stagecoach and has gone successively up to the present stream of tourist cars.

The plane service will open a new field and one which through the years will be of increasing commercial importance.

RUGGEDNESS IN AMERICA: The Englishman is famous for taking long walks beside his celebrated lakes, the German for planting himself comfortably in a Biergarten and inhaling sausages and beer, the Italian for gathering in public squares and holding "Eviva Il Duce".

And the American is beginning to acquire an equally distinguished national habit: he likes to get into the car, and drive out into the open country, whenever he gets a chance.

Considering the awful beating that his climate gives him ever so often, he must have a strong, ingrained love of nature to do this. For he does not live in a kindly land.

In winter it freezes his bones, and in summer it bakes him up to a crisp. It drowns him in floods and dries him up in droughts. It suites him with dust storms and tornadoes, and now and then it gives him the jar of an earthquake.

And yet, in spite of everything, he knows that it is a grand, great country for a man to live in. The earliest settlers knew it, when they had Indians and tangled forests and swamp levee to contend with; their up-to-date descendants know it, and when the family bus out along the country roads on the slightest excuse.

We seldom realize just how effectively our landscape and our climate mold our national character. We take after them, so to speak. If we are vastly unlike our European ancestors, it is because our land is so vastly unlike Europe.

Everything is built to a larger scale over here; it is more spacious, more untrammeled, more leisurely and rugged.

An English river is an orderly and neat sort of stream, flowing placidly between grassy banks, fit for the meditations of man like Wordsworth.

An American river is something that will stand for no foolishness and doesn't know what meanness means. It will boil over periodically in turbulent floods, or change its course overnight. It has a wild and uncontrolled beauty that is always just a little frightening.

The contrast is the same all the way down the line. Our mountains sprawl in jumbled thousand-mile chains, speckled beyond words and always a bit harsh and threatening. Our great inland farm belt rolls on and on for leagues upon leagues to swallow all England without noticing it; its wheat fields ripple in the sun like a great gold ocean, its corn belt is a limitless green wilderness.

All this has done things to us. It is not for nothing that our heroes of folklore are brawling giants like Mike Fink and Paul Bunyan; that our national game, baseball, is tinged with cowboyism; that while we are generous and friendly, we also are capable of towering anger and heartless cruelty. These things have grown out of our country-side.

And a gravel, grand countryside it is. We love it with a wild and uncontrolled love.

We seldom bother to say much about it; but from our earliest journey to latest fall we crowd the roads with mending lines of cars, look at our endless earth, and breathe the drifting sea of its windier air — and understand anew that we are lords of a great land, on which can be built mankind's fairest society.

One midwestern farmer wags one of her fattest corn stalks by pressing them between brook leaves.

A Hunne, Mo., physician estimates he has saved \$800 by not having had a slave in 92 years. It seems reasonable; consider what he has saved in the slave.

We never realized how scarce crime was becoming in this country until we read that the federal secret service men were investigating the Grinnon.

POT SHOTS

WITH THE Gentleman in the Third Row

IF YOU ARE GETTING BY THEM, GET A DOCTOR!

I am in a quandary. I've been troubled by insomnia, and one of my doctors has been counting numbers rapidly.

So I tried to get a good night's sleep. I didn't get any sleep at all—and

Just what comes after that—Wife!

MUSTACHIOS: Whenever I discuss a manly lip I get behind undergrowth. I think there must be a bluish

That the owner thereof—To show the world, and there—For you

THE FIFTY-CENT answer on how to keep cool was submitted by Prefessor P.

DOING OUR NEIGHBOR: being on each other's nerves will continue the "how to keep cool"

WE FAVOR A CRUSADE OR SOMETHING—

THE DARING THINGS ARE GAINING FAST!

Pot Shooter: In several teeth-making operations we have seen the "hundreds"

Stares suspiciously, wondering if he's gotten into any kind of a fix.

Waves his hands in despair. "Somebody save the nation, figure out a way to get rid of this. They crowd around him."

And so to bed, still waving hands. E. Pluribus Unum.

FAMOUS LAST LINE: Now watch my hands—what is it?

THE GENTLEMAN IN THE THIRD ROW

HOUSE OF SHADOWS

CLARENCE BEING TODAY "Satisfied" grunted Dan Dallas. He suddenly rose from his chair and stalked over to her.

"Why Dan?" she began with a crease of concern in her forehead. "You are all of a sudden?"

"I am now, showing her the official badge he held. "Yes, Susie, I'm a cop now."

"A blinding flash of lightning cracked through the room, a deafening clatter of thunder. Then, from outside, a man's voice called out.

"Then a voice broke in from the doorway. "There! I saw him coming in from the street."

"You can't read an Indian man when he's in the mood to be punished."

"You can't read an Indian man when he's in the mood to be punished."

"You can't read an Indian man when he's in the mood to be punished."

"You can't read an Indian man when he's in the mood to be punished."

"You can't read an Indian man when he's in the mood to be punished."

"You can't read an Indian man when he's in the mood to be punished."

"You can't read an Indian man when he's in the mood to be punished."

"You can't read an Indian man when he's in the mood to be punished."

"You can't read an Indian man when he's in the mood to be punished."

"You can't read an Indian man when he's in the mood to be punished."

"You can't read an Indian man when he's in the mood to be punished."

"You can't read an Indian man when he's in the mood to be punished."

"You can't read an Indian man when he's in the mood to be punished."

"You can't read an Indian man when he's in the mood to be punished."

Behind The Scenes in Washington

By RODNEY DUTCHER. Excerpt from Washington Correspondence.

WASHINGTON, July 27.—The position of young Sen. Hootch of West Virginia is as revealing as it is surprising.

He had been elected as a liberal but younger while still under the required centennial age of 30.

He had been elected as a liberal but younger while still under the required centennial age of 30.

He had been elected as a liberal but younger while still under the required centennial age of 30.

He had been elected as a liberal but younger while still under the required centennial age of 30.

He had been elected as a liberal but younger while still under the required centennial age of 30.

He had been elected as a liberal but younger while still under the required centennial age of 30.

He had been elected as a liberal but younger while still under the required centennial age of 30.

He had been elected as a liberal but younger while still under the required centennial age of 30.

He had been elected as a liberal but younger while still under the required centennial age of 30.

He had been elected as a liberal but younger while still under the required centennial age of 30.

He had been elected as a liberal but younger while still under the required centennial age of 30.

He had been elected as a liberal but younger while still under the required centennial age of 30.

He had been elected as a liberal but younger while still under the required centennial age of 30.

He had been elected as a liberal but younger while still under the required centennial age of 30.

He had been elected as a liberal but younger while still under the required centennial age of 30.

He had been elected as a liberal but younger while still under the required centennial age of 30.

He had been elected as a liberal but younger while still under the required centennial age of 30.

who have inspected the structure they provided the exact type of building.

The material thus far used has been of the best quality.

INDIANS CHANGED, FILM MAN FINDS

Director Assorts Redmen Now Bargain With West Where Movies Are Concerned

By KELLY WOOLERY. HOLLYWOOD, July 27.—The American Indians find what he

In fact, the attempt, in keeping with the modern civilization, has become an observation, according to an observation.

After a "pittiful" "No" to all the Indians in the picture, "The Texas Rangers" explaining the film is a change of opinion.

NOT "NATIVE SON": Don't let anybody buy you or win any bet with cracks.

One of the resettlement administration's closely guarded secrets for many months has been the fact that it was experimenting with constant breaks out of earth.

REARMS HOUSES: One of the resettlement administration's closely guarded secrets for many months has been the fact that it was experimenting with constant breaks out of earth.

But it's an old technique which was known and then shelved, perhaps because lumber and other raw materials were so plentiful and cheap in earlier days.

THE HOUSES: The houses contain five rooms, modernly equipped, with concrete foundations. The exterior interior walls have a smooth, finished appearance.

Closeup and Comedy by ERSKINE JOHNSON—GEORGE SCARBO

Closeup and Comedy by ERSKINE JOHNSON—GEORGE SCARBO

Closeup and Comedy by ERSKINE JOHNSON—GEORGE SCARBO

Closeup and Comedy by ERSKINE JOHNSON—GEORGE SCARBO

Closeup and Comedy by ERSKINE JOHNSON—GEORGE SCARBO

Closeup and Comedy by ERSKINE JOHNSON—GEORGE SCARBO

Closeup and Comedy by ERSKINE JOHNSON—GEORGE SCARBO

HISTORY of Twin Falls City & County

Don't forget the book department when you are shopping for vacation needs.

Over twelve years, but not necessarily: "Book of Natural Wonders" by George W. H. H. H.

Don't forget the book department when you are shopping for vacation needs.

Over twelve years, but not necessarily: "Book of Natural Wonders" by George W. H. H. H.

Don't forget the book department when you are shopping for vacation needs.

Over twelve years, but not necessarily: "Book of Natural Wonders" by George W. H. H. H.

Don't forget the book department when you are shopping for vacation needs.

Over twelve years, but not necessarily: "Book of Natural Wonders" by George W. H. H. H.

Don't forget the book department when you are shopping for vacation needs.

You May Not Know That

The total appropriation for the maintenance of the state department of public welfare in Idaho for the biennium 1935-1936

was \$47,810, or about 6 cents per capita per annum as compared to an average of 11.4 cents per capita per annum expended by the other 47 states of the nation.

College Sophomore Develops Device to Take Place of Oil-Ten Men

SEATTLE, July 27.—Bill Preiss, Yakima, Wash., sophomore at the University of Washington, things his new electrically operated range for the complete replacement of the Allied States Coast Artillery.

Preiss' device would eliminate nine of the 130 men now required to operate a 100-ton gun. It is operated by a single man, and reduces the element of error in virtually nothing. "Firing" is accomplished by a button on the machine instantaneously.

He has submitted plans for inspection by Capt. M. J. Gregory and Lt. Col. E. Woodbury of the Coast Artillery. It was practical. It will be tested by the coast artillery corps for possible approval and adoption.

LESLIE DOWELL: HEIGHT, 5 FEET 11 INCHES; WEIGHT, 125 POUNDS; BORN, BOWEN, IOWA; EDUCATION, BORN, SPRINGFIELD, MASS. NOW AT 1010 D.

Today's Markets and Financial News

Automobiles: 1929 Ford coupe, Motor overhauled. New point 314 1/2 East.

Used Cars: 1927 Chev. sedan, good motor, 21 Buck touring, 1928 good, 1929 Chev. sedan, good motor.

Apartment for Rent: Nicely furnished apt. downstairs. Adults. Garage. Ph. 444-W.

Board and Room: Vacation in the Sawtooth Hills. Cabins and bungalows.

Board and Room: Cool room for rent with board. 129 1/2 N. Main.

Board and Room: Vacation in the Sawtooth Hills. Cabins and bungalows.

Board and Room: Cool room for rent with board. 129 1/2 N. Main.

Board and Room: Vacation in the Sawtooth Hills. Cabins and bungalows.

Board and Room: Cool room for rent with board. 129 1/2 N. Main.

Board and Room: Vacation in the Sawtooth Hills. Cabins and bungalows.

Board and Room: Cool room for rent with board. 129 1/2 N. Main.

Board and Room: Vacation in the Sawtooth Hills. Cabins and bungalows.

MONEY TO LOAN: Money to loan on real estate. Low rates. Long term.

PERSONAL: Dr. T. J. Johnston has moved his office from the South-Hill building to the Central building.

MOVED: Dr. T. J. Johnston has moved his office from the South-Hill building to the Central building.

NO COMMISSION: We offer loans at NEW LOW RATES for new construction.

SEE HAYES FOR FURNITURE: 400 Main, Phone 73.

REAL ESTATE FOR SALE: FOR SALE—5 room modern home.

FOR SALE—A cartons of Murex in bulk. Buy what you need.

FOULTRY TO SELL: Highest prices paid for your fat chickens and turkeys.

LEGAL ADVERTISEMENTS: NOTICE of application to appropriate water in accordance with the provisions of the Water Bill 203.

NOTICE TO CREDITORS: Trunk between Twin Falls and Idaho Falls.

SPRING FILLED MATRESSES: SPRING FILLED MATRESSES.

TEMPERATURES: Boise, 84; Idaho Falls, 84; Pocatello, 84.

HOSPITAL KEYS: MEMPHIS, TENN. (U.S. Hospital).

CLASSIFIED DIRECTORY: Responsible Business Firms and Professional Offices of Twin Falls.

HAIR DRESSING: Permanent \$2.50, \$3.00, \$4.00. For the price of one, over two theater. Mrs. Beamer.

HAIR DRESSING: Permanent \$2.50, \$3.00, \$4.00. For the price of one, over two theater. Mrs. Beamer.

PAINTING - DECORATING: (Home) and General Painting. W. L. Sharfer, Phone 1293-W.

SHOE REPAIRING: Patronize an ex-service man. 122 S. West. Phone 83.

WANTED - MISCELLANEOUS: WANTED - To trade new Crane plumbing fixtures for your old plumbing fixtures.

WANTED - Upholstering, Reupholstering, Furniture Refinishing. 1800 Main St. Phone 83.

WANTED TO BUY: About 200 lbs. of choice hay. Phone 1024 after 6:20 p. m.

News of Record: Marriage Licenses. JULY 25: Walter L. Lutz and Helen Metzger, both of Twin Falls.

Births: Ed Spitzer, an appeal from judgment in the Justice of the Peace H. M. Holler's court.

Building Permits: W. H. Munger, to add two rooms to a dwelling on 283 1/2 block E. L. Dunn is his attorney.

TEMPERATURES: Boise, 84; Idaho Falls, 84; Pocatello, 84.

HOSPITAL KEYS: MEMPHIS, TENN. (U.S. Hospital).

NEW YORK, July 27 (U.S. Stocks) - Stocks advanced to the highest level in several years today.

NEW YORK, July 27 (U.S. Stocks) - Stocks advanced to the highest level in several years today.

NEW YORK, July 27 (U.S. Stocks) - Stocks advanced to the highest level in several years today.

NEW YORK, July 27 (U.S. Stocks) - Stocks advanced to the highest level in several years today.

NEW YORK, July 27 (U.S. Stocks) - Stocks advanced to the highest level in several years today.

NEW YORK, July 27 (U.S. Stocks) - Stocks advanced to the highest level in several years today.

NEW YORK, July 27 (U.S. Stocks) - Stocks advanced to the highest level in several years today.

NEW YORK, July 27 (U.S. Stocks) - Stocks advanced to the highest level in several years today.

NEW YORK, July 27 (U.S. Stocks) - Stocks advanced to the highest level in several years today.

NEW YORK, July 27 (U.S. Stocks) - Stocks advanced to the highest level in several years today.

NEW YORK, July 27 (U.S. Stocks) - Stocks advanced to the highest level in several years today.

NEW YORK, July 27 (U.S. Stocks) - Stocks advanced to the highest level in several years today.

NEW YORK, July 27 (U.S. Stocks) - Stocks advanced to the highest level in several years today.

