

Weather Forecast

Cloudy tonight with local showers; Tuesday generally fair; slightly cooler; Wednesday clear; low 65; low 63. Low this morning 63.

Idaho Times

VOL. XIX, NO. 107-5 CENTS.

Published 4 Hours: Monday, Tuesday, Wednesday, Thursday, Friday, Saturday, Sunday. Published by the Idaho Times Co., Boise, Idaho.

TWIN FALLS, IDAHO, MONDAY, AUGUST 10, 1936

Member of Audit Bureau of Circulations

TODAY'S NEWS TODAY

OFFICIAL COUNTY NEWSPAPER

F. D. R. RETURNS TO TALK FLOOD, DROUGHT RELIEF

Roosevelt Back in Washington Today After an Absence of more than a month. He was ready for a whitening clean-up of the administration and the perfection of plans that will keep the levees from the time between now and the November election.

By FREDERICK A. STORM United Press White House Correspondent

WASHINGTON, Aug. 10 (UP)—President Roosevelt returned to Washington today after an absence of more than a month. He was ready for a whitening clean-up of the administration and the perfection of plans that will keep the levees from the time between now and the November election.

ACCIDENT VICTIMS DIES OF INJURIES

Floyd J. Stuart, 43, Passed After Receiving Hurts In Auto Mishap

Floyd J. Stuart, 43, Kimberley resident for the past seven years, and coal dealer there, died after receiving injuries from an automobile accident.

Surviving are his wife, Mrs. Alice Stuart, and two sons, Gordon Gilbert Stuart and Fred Kimberley.

KING ON CRUISE

BELOVED, AUG. 10 (UP)—King Edward VIII of England is expected to sail for the Mediterranean coast.

London Will Start On Vacation Early

BOULEVARD, Aug. 10 (UP)—A short vacation in Colorado is being planned for the king and queen.

ST. LOUIS, Aug. 10 (UP)—The St. Louis Convention will be held at the Waldorf Astoria.

Where Hectic Career Ended

The stormy career of Marion A. Zimchek ended in a suicide leap from the roof building in Seattle, Wash., where Zimchek had offices.

The stormy career of Marion A. Zimchek ended in a suicide leap from the roof building in Seattle, Wash., where Zimchek had offices.

20,000 Fight Forest Flames In 5 States

MINNEAPOLIS, Minn., Aug. 10 (UP)—Twenty thousand men fought with axes, shovels, portable pumps and motor-sawed hammers today to halt fires which swept through the forests of five northern states.

Flames advanced on the Canadian border in northern Minnesota, advanced steadily despite the efforts of 7,000 weary emergency workers.

Physicians feared that even if the flames were checked, they might have to remove patients suffering from choking smoke.

Surviving are his wife, Mrs. Alice Stuart, and two sons, Gordon Gilbert Stuart and Fred Kimberley.

Oddities From Here And There

MARRIAGE, Aug. 10 (UP)—A woman in Worcester was a guest. The owner of a house in Worcester was a guest.

ST. LOUIS, Aug. 10 (UP)—The St. Louis Convention will be held at the Waldorf Astoria.

SPANISH INCIDENTS THREATEN NEW INTERNATIONAL FLAREUPS

Idaho Aspirants End Campaigns To Await Ballot Senate, Governor Races Feature Primary Vote

BOISE, Idaho, Aug. 10 (UP)—Fifty-five candidates for state offices dropped their campaigns today and unavailingly awaited results of balloting in Idaho's primary election tomorrow.

Primary interest was in the senatorial races and the fight for the Democratic nomination for governor.

William E. Borah, Idaho's outstanding statesman, who has represented the state in the United States senate for the past 20 years, opposed Byron Diefendorf, former Republican who has the backing of the state Townspeople for the Republican senatorial nomination.

Gov. Don Ross, executive of the state for the past six years, seeks the Democratic nomination for the governor's office.

Eight Democrats seek the gubernatorial nomination, G. M. Alexander, Republican, who has the backing of the state Townspeople for the Republican senatorial nomination.

Heavy voting was forecast throughout the state, interest in the campaign has been intense.

Two hundred delegates to the state nominating convention are expected to assemble here Tuesday in the T. O. F. hall.

POTATO CROP IS FORECAST SHORT

One of the shortest potato crops in years was forecast by the department of agriculture when word received here by dealers this afternoon.

Compared with a 1935 production of 350,000,000 bushels and 1934 a month ago 350,000,000, today's estimate was for only 270,000,000 bushels.

CORN AT RECORD LOW WASHINGTON, Aug. 10 (UP)—The price of corn in the market today was the lowest in the history of modern farming.

WEST CHAIRS, C. A. Aug. 10 (UP)—The West Chair Co. has announced that it will be closed.

ST. LOUIS, Aug. 10 (UP)—The St. Louis Convention will be held at the Waldorf Astoria.

LEWIS ATTACKS G. O. P. CHIEF AS PITIFUL PUPPET

Labor Leader Terms' Forces Responsible to London

BY C. L. SULLBERGER WASHINGTON, Aug. 10 (UP)—John L. Lewis, speaking before the Non-Partisan league, today attacked Gov. Arthur Hays Sulzberger as a "pitiful puppet" responsible to the Standard Oil Co., the steel industry, the fruit growers and the bankers of Wall street.

Lewis was the second speaker before the pro-Roosevelt campaign organization to open fire directly against the Republican nomination.

Sidney Hillman, Lewis' associate in the labor committee, characterized Sulzberger as the candidate of the "Standard Oil Co., the steel industry, the fruit growers and the bankers of Wall street."

Lewis characterized the London nomination as "the most brazen piece of political chicanery I have ever witnessed."

"Why, the nerve of these Republican leaders to ask nonchalantly the question, 'What are you going to do about it?' is a puppet from whom you and I may expect no more than a puppet to give us."

He attacked the American people if they must depend upon this little man in Topick, Kansas, who has been in the news for what all America or what to do about it, but he is not here in the hills of Bolivia."

TOWNSEND HEADS FIRE AT CLAIMS

Idaho Leaders Play Politicians Making Accusations Idaho "Acting" Sought

BOISE, Aug. 10 (UP)—Officials of the Townsend state headquarters today accused Idaho politicians of "acting" in their support of the state nominating convention.

Meanwhile, it was rumored that a vigilante committee of disgruntled Idaho voters had seized Dr. Francis E. Townsend in Chicago, making him to go to the state Townspeople organization.

A. B. McConoug, regional director and financial secretary of the A. O. P. F., said the candidates who made these charges were just so because they couldn't think a ride on the Townsend bandwagon.

ST. LOUIS, Aug. 10 (UP)—The St. Louis Convention will be held at the Waldorf Astoria.

Nazi Vessel Chased By Armed Red Boat; Rebels Kill Briton

GERMAN PLANE SEIZED BY LOYALISTS' TROOPS

By United Press

MADRID—Loyalists announce capture of armed German airplane near Berlin; Germany suspends commercial airplane flights to Spain.

PARIS—International complications continue in Spanish revolt, German ship complains of pursuit by armed boat flying red flag; British yachtsman killed by rebel cruiser, flying red flag.

LONDON—British protests yachtsman killing. GIBRALTAR—Government warns British nationals to be neutral in revolt; threatens expulsion of any who favor either side.

REYNOLDS—Loyalist miners scuffle walls of rebel barracks in Madrid with dynamite fumes from catapult.

PORT BOU—Fifteen speedy airplanes near Barcelona from France, dispatches say; Spanish national at Barcelona averages dozen a day.

BY RALPH HEINZ (Copyright, 1935, United Press) PARIS, Aug. 10 (UP)—International incidents of a sort that might justify the powers into a world war, are being reported today.

ASHEVILLE, N. C., Aug. 10 (UP)—A deputy sheriff took a blood-stained revolver and a mangled bullet to New York today to complete the evidence on which authorities expect to seek an indictment against the assassin of Dr. Martin Luther King.

ST. LOUIS, Aug. 10 (UP)—A gun loaded with cartridges of Helen Clevenger, 20-year-old New York girl, who was shot in the chest by a man in Chicago, was found under the porch of her home.

CO-WORKER GIVEN TIP The newspaper, Martin reported, an unnamed Paris (reveler) was offered to sell an important lot of jewels in behalf of the Spanish government. The newspaper alleged that the jewels were worth \$250,000.

WELL INFORMED sources expressed surprise that the Spanish government adheres to a neutrality agreement signed in London, which prohibited the sale of arms to either side.

ST. LOUIS, Aug. 10 (UP)—The St. Louis Convention will be held at the Waldorf Astoria.

ST. LOUIS, Aug. 10 (UP)—The St. Louis Convention will be held at the Waldorf Astoria.

ST. LOUIS, Aug. 10 (UP)—The St. Louis Convention will be held at the Waldorf Astoria.

COMPLICATIONS IN SPAIN

International Affairs Might Follow Newest Incidents In Revolt

(Continued From Page One) ... The French government is preparing to invite the United States to adhere to the proposed pact...

MUJI DYNAMITE HENDAYE, French-Spanish, Premier, Aug. 10 (AP)—Two hundred bombs were exploded...

Col. Appard, the rebel commander, sent another urgent appeal to the Spanish government...

PURCHASES AIRPLANES PORT HUI, France, Aug. 10 (AP)—The French government...

BRITAIN PROTESTS LONDON, Aug. 10 (AP)—Sir Henry Chilton, British ambassador...

DEMANDS NEUTRALITY GIBRALTAR, Aug. 10 (AP)—The government of Gibraltar...

ABANDON TO AMERICANS, WORKERS WARNED Embassy Tells Americans They Should Leave As Status Grows Ominous

WASHINGTON, Aug. 10 (AP)—An American national returning to Madrid has been warned that she should leave the city...

Clearwater Strike In State of Siege ONTARIO, Aug. 10 (AP)—The Clearwater county newspaper...

Will Invite U. S. LONDON, Aug. 10 (AP)—The French government is preparing to invite the United States to adhere to the proposed pact...

News in Brief Members of the Executive Times are invited to contribute articles...

Here From Omaha Guest at the home of Mr. and Mrs. Frank Thomas, Jr. in Father Joseph O'Neil, Omaha, Neb.

Daughter Here Mr. and Mrs. J. S. Stewart, in their daughter, Mrs. W. A. Arndt, Los Angeles.

To Chicago Leaving for the week-end to attend the convention in Chicago was Dr. Floyd Ham. He will return in two weeks.

4-1 Club Meets The Mountain View Sewing club will meet at the home of Helen Biggestaff tomorrow at 2 p. m.

Return From Visit Mr. and Mrs. Thomas Dickerson returned today from Salt Lake City where they visited for a few days.

Michigan Visitors Guests of Mr. and Mrs. C. A. Meigs are Mrs. Francis Lutz and daughter and Mrs. Charles A. Meigs and son, Ann Artois, Chicago.

Home From Focellito Dr. Chapman, attorney, returned yesterday from Focellito where he attended to the estate of a client.

Representative in Merit On a brief campaign visit here over the week-end was Charles C. Leggett, Merit candidate...

PRIMARY HOLDS BORAH'S HOPES

Veteran Senator's Attempt At Sixth Term Highlights Tuesday Vote

BOISE, Aug. 10 (AP)—Sen. William Borah of Idaho, veteran of 20 years in congress, held his fifth consecutive term in the U. S. senate tomorrow...

Tenacious Rival Borah is opposed by Byron Denbach, Idaho auditor and champion of the Townsend old age pension plan...

While none of the major candidates made any minute announcements, the news was stated by Borah that "I'm not worried about Roosevelt."

Charred Bones and Wreckage Tell Tragic Story of Alaskan Crash FAIRBANKS, Alaska, Aug. 10 (AP)—Charred bones of four victims and a twisted wreckage...

Found by Prospectors Three prospectors found the wreckage and bones while hunting a supposed rich gold deposit...

FIGHTING IN ETHIOPIA PORT SAID, Aug. 10 (AP)—Heavy fighting was being going on today in the north of Ethiopia...

IDAHO NOW! CONVOY TOUR HERE TO SEE THE GRAND CANYON OF THE NORTH

IDAHO NOW! CONVOY TOUR HERE TO SEE THE GRAND CANYON OF THE NORTH

Olympic Swim Results Today

OLYMPIC SWIMMING POOL LINCOLN, Aug. 10 (AP)—Summary of today's Olympic swimming and diving events:

Swimming 100 meters free style men—Won by William Macmillan, Australia (1:00.8).

Swimming 100 meters breast stroke men—Won by William Macmillan, Australia (1:25.2).

Swimming 100 meters butterfly men—Won by William Macmillan, Australia (1:15.2).

Swimming 100 meters backstroke men—Won by William Macmillan, Australia (1:35.2).

Swimming 100 meters freestyle women—Won by Wilhelmina Macmillan, Australia (1:15.2).

Swimming 100 meters breast stroke women—Won by Wilhelmina Macmillan, Australia (1:45.2).

Swimming 100 meters butterfly women—Won by Wilhelmina Macmillan, Australia (1:25.2).

Swimming 100 meters backstroke women—Won by Wilhelmina Macmillan, Australia (1:55.2).

FRIENDS TO HELP ZIONCHECK RITES

Social and Business Intimates Of Congressman Will Be Pallbearers

SEATTLE, Aug. 10 (AP)—Jewish social and business friends will be active pallbearers at the public funeral of Israel Zioncheck...

Honorary Bearers Five members of the Washington congressional delegation, along with Rev. William Edwain Oregon...

Buhl Men Consign 50 Rams for Sale BUIHL, Aug. 10 (Special)—F. J. Weaver and Son, prominent rambreeders...

Marion Group Gives Dinner Yesterday MARION, Aug. 10 (Special)—Mr. and Mrs. Oscar Kiana entertained yesterday at their home...

FAMOUS AUTHOR SUCCOMBS AT 70 LINCOLN STEFFENS, Recorder of Social Conditions, Dies in California

CATHARTIS, Calif., Aug. 10 (AP)—Lincoln Steffens, 70, who had recorded political and social aspects of modern life...

Two Injured When Cars Collide Here Despite a number of car collisions here yesterday, only two persons were injured...

Banks Closed Tuesday Tuesday, August 11, 1930, Primary Election day, is a legal holiday in the state of Idaho...

Seen Today

In a Kimberly drug store, a cat which will abate hams. Car sweeping widely as the owner took his evening drive...

NOTED REPORTER GETS FINAL CALL Robert Bender Dies in 46th Year Following Long Illness at Home

NEW YORK, Aug. 10 (AP)—Robert J. Bender, brilliant reporter of the Woodrow Wilson era...

Mr. Bender was in his 46th year. His widow, the former Helen Gertrude Stetson of Abilene, Kan...

Eugene Scott For State Senator I stand for public ownership of all power. I understand the farm and labor problems. Your support needed.

IN THE DEMOCRATIC PRIMARIES AUGUST 11 FIND THIS NAME ON YOUR BALLOT AND Mark It Like This: REPRESENTATIVE IN CONGRESS (Second Congressional District) Duncan McD. JOHNSTON

Two successful terms as Mayor of Twin Falls have already marked this young man as a fearless, aggressive representative of his people...

Look Like This... BE COOL And FRESH LOOKING! Your Summer Washables Need "Dri-Cess" Because Dri-Cess is the one service that gives your summer washings the clean, fresh and crisp appearance that is so necessary to comfort during the long hot days...

NATIONAL LAUNDRY & DRY CLEANERS TWIN FALLS TAKE YOUR WASHING HOME! Phone 788 for Dri-Cess Service

NOTED REPORTER GETS FINAL CALL

Robert Bender Dies in 46th Year Following Long Illness at Home

NEW YORK, Aug. 10 (AP)—Robert J. Bender, brilliant reporter of the Woodrow Wilson era...

Mr. Bender was in his 46th year. His widow, the former Helen Gertrude Stetson of Abilene, Kan...

Eugene Scott For State Senator I stand for public ownership of all power. I understand the farm and labor problems. Your support needed.

IN THE DEMOCRATIC PRIMARIES AUGUST 11 FIND THIS NAME ON YOUR BALLOT AND Mark It Like This: REPRESENTATIVE IN CONGRESS (Second Congressional District) Duncan McD. JOHNSTON

Two successful terms as Mayor of Twin Falls have already marked this young man as a fearless, aggressive representative of his people...

Look Like This... BE COOL And FRESH LOOKING! Your Summer Washables Need "Dri-Cess" Because Dri-Cess is the one service that gives your summer washings the clean, fresh and crisp appearance that is so necessary to comfort during the long hot days...

NATIONAL LAUNDRY & DRY CLEANERS TWIN FALLS TAKE YOUR WASHING HOME! Phone 788 for Dri-Cess Service

NOTED REPORTER GETS FINAL CALL

Robert Bender Dies in 46th Year Following Long Illness at Home

NEW YORK, Aug. 10 (AP)—Robert J. Bender, brilliant reporter of the Woodrow Wilson era...

Mr. Bender was in his 46th year. His widow, the former Helen Gertrude Stetson of Abilene, Kan...

Eugene Scott For State Senator I stand for public ownership of all power. I understand the farm and labor problems. Your support needed.

IN THE DEMOCRATIC PRIMARIES AUGUST 11 FIND THIS NAME ON YOUR BALLOT AND Mark It Like This: REPRESENTATIVE IN CONGRESS (Second Congressional District) Duncan McD. JOHNSTON

Two successful terms as Mayor of Twin Falls have already marked this young man as a fearless, aggressive representative of his people...

Look Like This... BE COOL And FRESH LOOKING! Your Summer Washables Need "Dri-Cess" Because Dri-Cess is the one service that gives your summer washings the clean, fresh and crisp appearance that is so necessary to comfort during the long hot days...

NATIONAL LAUNDRY & DRY CLEANERS TWIN FALLS TAKE YOUR WASHING HOME! Phone 788 for Dri-Cess Service

NOTED REPORTER GETS FINAL CALL

Robert Bender Dies in 46th Year Following Long Illness at Home

NEW YORK, Aug. 10 (AP)—Robert J. Bender, brilliant reporter of the Woodrow Wilson era...

Mr. Bender was in his 46th year. His widow, the former Helen Gertrude Stetson of Abilene, Kan...

Eugene Scott For State Senator I stand for public ownership of all power. I understand the farm and labor problems. Your support needed.

IN THE DEMOCRATIC PRIMARIES AUGUST 11 FIND THIS NAME ON YOUR BALLOT AND Mark It Like This: REPRESENTATIVE IN CONGRESS (Second Congressional District) Duncan McD. JOHNSTON

Two successful terms as Mayor of Twin Falls have already marked this young man as a fearless, aggressive representative of his people...

Look Like This... BE COOL And FRESH LOOKING! Your Summer Washables Need "Dri-Cess" Because Dri-Cess is the one service that gives your summer washings the clean, fresh and crisp appearance that is so necessary to comfort during the long hot days...

NATIONAL LAUNDRY & DRY CLEANERS TWIN FALLS TAKE YOUR WASHING HOME! Phone 788 for Dri-Cess Service

TOWNSEND MEET SET FOR TONIGHT

Eugene Burr, State legislator, will speak at City Park at 8 o'clock.

Eugene Burr, Portland, a representative of Townsend pension program national headquarters, is to address a public meeting in Twin Falls city park this evening. It is announced.

A similar meeting was held in the park over the week-end with the speakers, John Weir, Los Angeles, representative of Townsend pension program headquarters, and James M. Johnson, Twin Falls. Mr. Johnson and Townsend endorsed candidates for the second district congressman, emphasizing that the pension program was an agency for restoring prosperity and giving support to the Townsend-endorsed candidates as a means of making the program effective. E. C. Davis, Boise, Idaho state area Townsend manager, introduced the speakers.

Johnson spoke at Burley and at Pocatello yesterday, along with Mr. Weir. He will speak in Boise tomorrow to take part in a scheduled state convention of Townsend supporters being held in Boise. An independent ticket in case of the failure of the endorsed congressional candidates to receive the nomination.

SAVANTS MAKE SEX HORMONE

STATE COLLEGE, Pa., Aug. 10 (Special)—Three, one of the two female sex hormones, has been produced synthetically for the first time in a laboratory. The chemical research, the school of chemistry said, was at Pennsylvania State college announced today.

The artificial creation of the hormone was completed after a year and a half of study by Professor Donald S. Marier, assistant professor of research in organic chemistry, assisted by Thomas S. Colwood.

Dr. Marier said it was the latest step forward in the chemistry of hormones, which are produced by the ductless glands and discharged into the blood stream.

Visit Concluded By Former Resident

AMSTERDAM, Aug. 10 (Special)—Dr. D. K. Kuhn, 37 Leavenworth, Kan., has been visiting his mother, Mrs. Emma Kuhn, and sister, Mrs. B. B. Kunkel. He arrived at the Kuhn home on a bombing plane and was met by his mother, Mrs. Kuhn.

Dr. Kuhn is captain of the Seventh medical corps. He hopes that he has perfected a vaccine that will successfully combat spinal meningitis. It has been used in a number of C.C.C. camps and the school of Harlow, Mo.

He is a graduate of Twin Falls high school, the University of Idaho and Medical university, Louisville, Ky. He has left for Boise where he will be met by an army plane to take him back to Ft. Leavenworth.

Vote In The DEMOCRATIC PRIMARY for Barzilla W. Clark

For Governor

ask those who already know him.

If you do know him, tell your friends and neighbors.

"PROTECT NATURAL RESOURCES!"

SPEAKER HERE

Mayor Duncan McD. Johnson, candidate for nomination as second district congressman, will address his fellow-townsmen at a Townsend meeting Saturday night.

CAPPS HAS HIGH RATING IN F. F. A.

Maurice Capps ranked highest among the Twin Falls Farmers' Judging draft horse and mares. He placed first in the Harrier-Boys class and second in the Bull class.

Capps' score was 320 out of a possible 400. Kenneth 200 scored 280 and Walter Nicholson 260. Lloyd Griffith selected the animals to be judged with Walter Miller, assisted by Robert Cortes.

PLAN SANTA'S COMING DEFIANCE. O. H. 102—While the city sweaters in summer heat, the retail merchants' organization has drawn up plans for next Christmas. They propose to have Santa Claus arrive in a sleigh drawn by six reindeer.

F. D. R. RETURNS TO TALK FLOOD

Roosevelt Back in Washington For Working Plans Up Of State Affairs

(Continued From Page One) Crisis of 1933 and contracting his activities with the spirit of cooperation he said was exhibited by Louisiana in planning to attend the drought conference.

Mr. Roosevelt's visit for 12 days on an invitation issued Feb. 17, 1933, for a conference on the banking situation.

They asserted the President still bank returned to participate, feeling participation carried with it the assumption of responsibility that primarily were Mr. Hoover's.

Hoover Ignored Letter. As to a "most" letter, they insisted that only one they could recall was one sent by Mr. Roosevelt to President Hoover asking a discussion of the St. Lawrence waterway project. It never was answered, they said.

Mr. Roosevelt's Washington stay will be limited to three days. Extensive repair work on the White House, it was explained, makes it impossible for him to remain there for any length of time.

AND YOU UP TO DATE: If you should have your place equipped with an Electric Fence, it is safe and sure. The worst 100 ft. net, at \$1.00, per 100 ft. net, is the lowest of the old style fence. You could fence the whole farm right now with a couple of hours work. See agent at 313 Shoshone-North-Adv.

Calendar

Bunking club will meet Wednesday with Mrs. William Felsch and roll call will be answered with current events.

Pythian Sisters social club, formerly the East Chiles' club, will meet Wednesday evening at the home of Mrs. D. Harvey Cook, 509 Fifth avenue east.

Community Ladies Aid society will meet Wednesday evening at the church banquet room. Mrs. James Griffith will be hostess.

The meeting of the committee for the Royal Neighbors of America and the J. U. club which was to take place tomorrow afternoon has been postponed to Friday at 2 p. m. in the O. F. O. hall.

Mary-Martin's class of the Baptist church will meet tomorrow at 2:30 p. m. at the home of Mrs. Zola Nichols, 450 Second avenue north. Hostesses will be Mrs. Nichols, Mrs. F. D. Salisbury and Mrs. Marvin Mayo.

Good Will club will meet Wednesday at the home of Mrs. W. A. Minnick. Doll call will be on facts about Idaho and the white elephant will be provided by Mrs. Harry Stevens. Mrs. Laura Whitney and Mrs. C. D. Thompson are in charge of the program.

A special meeting of the M. S. B. club will be held Wednesday at 2:30 p. m. at the home of Mrs. C. R. Shipman. The board of empty fruit jars will be "children's" home. Mrs. C. R. Shipman will be in charge. All members are requested by officers to be present.

Berlin's birthplace figure for 1931, net at \$1.00 per 100 ft. net, is the lowest of the old style fence. You could fence the whole farm right now with a couple of hours work. See agent at 313 Shoshone-North-Adv.

Society

GARDEN PARTY GIVEN ON BIRTHDAY: The fifth birthday of Nancy Mages, daughter of Mrs. and Mr. H. F. Mages, was celebrated Saturday afternoon at a garden party for a group of her playmates at the Mages home on Blue Lakes boulevard. During the afternoon games and contests were held and prizes were received by Norma Mages and her playmates. Following the games refreshments were served by Mrs. Mages, Mrs. W. Mrs. Aylen Kruger. Baloons were favored.

Guests included Sarah Ann Keller, Marie Johnson, Lou Alice Donhee, Melba Johnson, Norma Kruger, Jane McFarland, Norma Mattson, Bob and Dick Bailey and Hartley Kruger.

THIRD ANNUAL BIRTH SCHEDULED: Plans are being completed for the third annual improvement fair to be held Thursday evening, Aug. 21, at Ballou's by the Mutual Improvement association of the Twin Falls stake of the Latter Day Saints church. It is announced by those in charge of the event.

Musical through the evening will be provided by Glen Bates and his Night Hawks orchestra.

SOCIAL CLUB ATTENDS PICNIC: Mr. and Mrs. C. F. McNelly have hosts yesterday to about 20 members of the General Landon club and their families at a picnic picnic dinner. Service was on-foot picnic dinner. Service was at McNelly home. The afternoon was spent socially and at cards.

Funeral Pays Honor To Youth At Rupert

Funeral services for William Frank Sawyer, 16, took place yesterday at 3 p. m. in the Methodist church, with Rev. George C. Roseberry officiating. Interment was in the Rupert cemetery, under direction of the Goodman mortuary.

William, son of Mr. and Mrs. Frank Sawyer, died Wednesday at his home. He was an outstanding high school student, active in the department of vocational agriculture. He was awarded a Union Pacific Scholarship for the University of Idaho, Moscow.

MANY NEVER SUSPECT CAUSE OF BACKACHES

This Old Treatment Often Brings Happy Relief Of Pain Many sufferers believe aching backache curable, once they discover that the real cause of their trouble may be their kidneys.

The kidneys are one of Nature's chief ways of taking the acids and waste out of the body. If they don't pass a plate a day and so get rid of more than 7 pounds of waste matter, your 15 miles of kidney tubes may feel burning.

If you have trouble with frequent bladder passages with uric acid which often smart and burn, the millions of kidney tubes may need flushing. This danger signal may be the beginning of aching backache, rheumatism, loss of pep and energy, getting up nights, swelling, puffiness under the eyes and dizziness.

Don't wait for serious trouble. Ask your druggist for a course of ROYAL CLEANERS. It's the only medicine which has been used successfully for over 60 years by millions of people. They give happy relief and will flush out the 15 miles of kidney tubes. Get DOAN'S PILLS.

Murtaugh Group of Aid Elects Officers

MURTAUGH, Aug. 10 (Special)—Murtaugh group, Ladies Aid elected officers and decided to make an entry of canned goods at the Twin Falls county fair at City, at the last meeting held at the home of Mrs. W. N. McCone, Miller. Mrs. Gilliam was agent and hostess.

Group leader Mrs. A. M. Hoover

ROYAL SPECIAL!

Wednesday, Tuesday, Cash and Carry 2 for \$1.00

Any Combination of Two Above Garments Cleared \$1.00 and dressed.

ROYAL CLEANERS Ph. 279 - 133 Shoshone St.

was re-elected. Mrs. F. Winfield was elected assistant. Mrs. W. Lincoln secretary-treasurer. Mrs. Louise Johnson, assistant secretary-treasurer and Mrs. M. Johnson clerk.

D. L. Beamer

CANDIDATE FOR Commissioner First District

Democrat Primaries Aug. 11

Farmer and taxpayer in Twin Falls county since 1911. Your support will be appreciated.

THE LAST CALL—One More Lucky Purchase, Another Scoop at Van Engelen's

FOR THE WOMEN Who were disappointed at not being able to purchase one of these lovely dresses at our last dress event.

Acetate Crepe Dresses

While Quantity-Lasts \$1.00

We wired for more and were fortunate in securing just 144 which from past experience won't last long. All smart pastel colors in pretty patterns and plain colors. One and two-piece dresses in sizes 14 to 44. On sale Tuesday morning. Limit first away two to a customer.

SEE OUR WINDOW

BEAUTY AND STRENGTH COMBINED IN NEW Crystal Crepe Hosiery by Humming Bird

And a rare combination it is... crystal clear... cobweb sheer... rubber-like stretch... ivory dull... all because Humming Bird has a new twist twisting technique...

A twist that makes them compact and strong. We heartily recommend these new Crystal-Crepe by Humming Bird.

In LOCK-STEP shoes you step lively—joyfully—style in the smartest of gyle in no extra cost \$4.95

Humming Bird Hosiery... your finest accessory.

MASONS NOTICE!

All Master Masons are requested to meet at the Masonic Temple, Tuesday, Aug. 11, 1:30 p. m. to attend the funeral of BROTHER FLOYD J. STUART

A. E. SLIFER, Secy. RAY SLUYTER, W. M.

It's the Newest Radio Marvel!

Focused Tone

REVOLUTIONIZES TUNING... Automatically Assures Perfect TONE!

GE MODEL E-103—Focused Tone Radio. General Electric Model E-103 Focused Tone Radio. This radio features a new "Focused Tone" system which automatically tunes the radio to the station you are listening to. It is the first time that the GE Focused Tone Radio has been introduced.

Only Focused Tone Radio Gives You All These Features: C-E Calibrated Dial, C-E Automatic Frequency Control, C-E Local Station Personalizer, C-E Signal Amplifier, C-E Music-Speech Control, C-E Shifting-Tone Tuning Scale, C-E Tone Boost, C-E Stabilized Dynamic Speaker, C-E Cast-Aluminum Cabinet.

Other Models from \$29.95 up. CONVENIENT PAYMENTS-ARRANGED. Detweiler Bros., Inc. Your General Electric Dealer.

Vote In The DEMOCRATIC PRIMARY for Barzilla W. Clark For Governor

"PROTECT NATURAL RESOURCES!"

THEATRE... TELEPHONE 38... Full Lease Wire Service United Press Association... PUBLISHED BY THE IDAHO EVENING TIMES... SUBSCRIPTION RATES... All orders required by law...

So Much for Love... HELENA, DERRING, treated her... BEGIN HERE TODAY... not thinking of leaving the car...

CO-OP MEMBERS HEAR SPEAKERS... Large Crowd Attends Annual Picnic on Fruit Grounds... At Filter...

RAUL MALLON'S NEWS BEHIND THE NEWS... An Exhilarating Evening... OUR KIND... WASHINGTON... NEUTRALITY...

VOTE EARLY

Idaho today awakes with interest the results of tomorrow's primary election. The polls open at noon and will close at 8 p. m.

With eight candidates running for the Democratic gubernatorial nomination, and nearly as many aspirants for some of the other offices, there is keen rivalry.

On the Republican ticket the showing to be made by Messrs. Horn and Deane for the senatorial nomination holds chief interest, with speculation existing everywhere as to the fighting strength of the two camps...

WHY WAR, WHEN THERE'S WORK? One of the most revealing sidelights on the civil war in Spain was dug up by an American newspaper correspondent...

He has had brothers on every battlefield in all history, and they all got the worst of it when the drums began to beat. The stolid Belgian who farmed La Haye Ensite on the plain by Waterloo, the Pennsylvanian who owned the famous peach orchard at Gettysburg...

He has had brothers on every battlefield in all history, and they all got the worst of it when the drums began to beat. The stolid Belgian who farmed La Haye Ensite on the plain by Waterloo...

CIVIL SERVICE IN COUNTIES... The Ohio State Civil Service commission has decided to extend the merit system to county government...

John L. Frasier was in white, like her mother, but her gown was dark. Her hair was done up in a bun... "I will have to leave," Helena said to her mother...

AT last he persuaded her, at his little apartment. Helena took him by the hand, the simplest evening dresses she had been able to find... Helena put her hand on his arm, and she said slowly and evenly...

HISTORY of Twin Falls City & County... Your Children... By Olive Roberts Barton... Children are acquisitive rather than conservative...

RATES REDUCED... Lower rates, saving from 20 to 25 cents per 100 pounds... Buhl Society Hears Program on Mission... HEDRA, Aug. 10 (Special)—An exceptionally large crowd...

DOLLAR DAYS... Both parties generally scored high marks in the past. The administration's record of collecting every single dollar contribution they figured... CAREY... Mr. and Mrs. W. L. Adamsen were in San Francisco on a buying trip for the Carey Mercantile Co...

27 YEARS AGO... On Monday, Aug. 10, 1909... Twenty-five captives were also obtained... You May Not Know That... Tuberculosis has steadily increased during recent years...

Millions of Satisfied Users Throughout the Nation Have Acclaimed the Westinghouse Refrigerator... "The Most Economical to Buy!"... SODEN ELECTRIC... Every member of our staff is trained with us...

OFFICIALS CHART
FOGS OVER OCEAN

Newfoundland Region Ombuds
Far Clear Zone to Be Used
As Landing Site

MONTREAL, Aug. 10.—Canadian, British and Newfoundland officials are planning a "fasty fleet" policy in preparing for the first North Atlantic mail service across Newfoundland and Canada to Montreal.

Fig is the great enemy in the Newfoundland area, and the British Ministry of Commerce and Newfoundland authorities, and officials of the Newfoundland government are studying the preliminary work of aiding the climatic conditions over the north of the island.

Field and meteorologist have been stationed in Newfoundland since the autumn of 1924, investigating conditions in the upper atmosphere. Although good data were available, there was no adequate information on upper air observations which will be required for the experimental flights to Canada.

A Canadian government meteorologist is in charge of upper air observations over the province and two Imperial Airways planes are flying the planes for which observations are made. The pilot are Capt. C. Friser and C. S. Kerr.

The Newfoundland authorities have established a 21-foot reporting station, inland and coastal observations from these stations indicate that while difficult flying conditions prevail around St. John's, there is a central area which might be described as fog-free. A spot in this zone may be chosen as the Newfoundland airport for the Atlantic route from England to Montreal.

Fraser, a native of Newfoundland, flew extensively there before joining Imperial twice. His colleague, Kerr, has had long experience of commercial aviation dating from the early days of the Canadian service from Britain. He has also had experience of ground organization. He has had plenty of opportunity of studying the route to Montreal.

Canadians are awaiting with interest the forthcoming trial flights on the North Atlantic route. In addition to work on the eastern section, the ground organization is being prepared for the Trans-Canada airway, which after mail from Britain have reached Montreal, will carry them by day and night service to New York.

Mr. George Packman and his daughter, have returned from a vacation in Italy.

Mr. and Mrs. E. Vernon, Salt Lake City, were guests last week of J. P. Anderson and J. E. Hurd families.

THEATERS
AT ORPHEUM HEADS CAST

Jean Harlow, pictured above, appearing in what is reported to be her most charming role, that of "quixy" now playing at the Orpheum.

Lucy Frances Langford, star of stage and screen heads a cast of favorites in "Helen Spinkler" at the Orpheum.

Margaret Sullivan, with whom she is in the popular "Miss Tarrott" story, "Meet Miss Love" ("Ray Goodbye") now at the Orpheum.

Accepts Girl Friends with her, Mrs. E. H. Seaman and Mrs. J. P. Anderson.

Mr. and Mrs. Everett Reman, and baby left Saturday for Pocatello where Mr. Seaman will attend a summer school on hotel engineering and photography; he will teach these courses in WPA night school in Rupert.

Mr. George Packman and his daughter, have returned from a vacation in Italy.

Mr. and Mrs. E. Vernon, Salt Lake City, were guests last week of J. P. Anderson and J. E. Hurd families.

GERMAN ATTITUDE
ALARMS DENMARK

Teutons Held To Be Watching
Den's Rich Food Supply
With Envious Eyes

COPENHAGEN, Aug. 10.—Reports not official from Germany suggest that a representative section of the German people is getting tired of the government's theory that it is more important to have more than to have better, and therefore Denmark is unenvy.

Denmark has plenty of butter—and plenty of other food products which Germany needs—and it fears that some day it may become Germany's pantry.

After the big European war, where the specter of war is hovering, Denmark seems to have peace—until the name of Germany is mentioned. Then the shadow falls.

It is not the question of Schleswig which worries most Denmark. It is the fact that German infiltration in Schleswig has been so successful that German-owned banks have carried on methodical campaigns to acquire German lands, but it is not simply a possibility that Germany will one day take back the part of Denmark's conquest which the allies returned that troubles Denmark. They fear that if Germany ever moves in their direction, it will be to take all the country, not part of it.

Recent German fleet movements from the northern tip of Denmark led to reports here that ships were engaged in considering the possibilities of North Jutland, with its long sandy beaches, an emergency airplane base for action against England. But even these reports did not consider that this was Germany's prime interest in Denmark, particularly as in the latest of 1931, just off the Danish coast, Germany already has an aircraft base, reportedly already provided with excellent flying field, hangars, and defense armaments.

It is in the country between Schleswig and the strategic northern tip of the country that Denmark considers its most tempting bait for Germany, with the rich agricultural region which produces such quantities of pork and dairy products as are famous by the world.

It was in this home that the brothers, planned and accomplished much of their early work, and it was their residence after they returned from France with the first national recognition of their history-making feat.

When Susan Catherine (Catherine) Wright, mother of the boys, died, her husband, Bishop Milton Wright, divided the property among his children.

A daughter, Catherine, received the home, and in 1922 she sold it. It is now owned by Mrs. Lettie Jones, a negro servant who worked for the Wright family for 43 years.

CEMENT U. S.—CANADA AMITY

A symbol of the good will that makes possible existence of 500 miles of unguarded border between their countries is this visit with Lord Tweeddale, governor general of Canada, being and laughter dispense the grave atmosphere that usually attends most suitable of international conferences.

Landmarks Made Famous By
—Antique Preserved for
Future Generations

DAYTON, O., Aug. 10.—Although Henry Ford's recent purchase of the little shop which Orville and Wilbur Wright constructed some of their first gliders and airplanes took away from Dayton one of the relics of the pioneers of heavier than air machines, it did not leave the city without a landmark more famous by the world.

In addition to the shop which Ford purchased for his historical museum, there are six other places here intimately connected with the Wrights.

One of the landmarks is the home where Orville was born, and where Wilbur died.

Home for Many Years
It was in this home that the brothers, planned and accomplished much of their early work, and it was their residence after they returned from France with the first national recognition of their history-making feat.

When Susan Catherine (Catherine) Wright, mother of the boys, died, her husband, Bishop Milton Wright, divided the property among his children.

A daughter, Catherine, received the home, and in 1922 she sold it. It is now owned by Mrs. Lettie Jones, a negro servant who worked for the Wright family for 43 years.

HOBO WOULD CUT
WORKING WEEK

Philosopher' Urges Minimum
Wage of \$50 With Time
For Travel, Study

OKLAHOMA CITY, Aug. 10.—Roger Payne, the "hobo philosopher," offers a four-point program for minimum wage that much money to fit into the new scheme proposed by the movement to the left.

He proposes:
A one-day work week.
A minimum wage of \$50 a week.
Work for those who wish it.
Travel and study for leisure time.

Payne, holder of two degrees from Cambridge College, England, cites himself as an example of what a man can do by working no more than 10 days a year. He points out that for many years as a gentleman farmer in England he worked 50 days each year, and kept his books balanced.

The trouble with the present system, as he sees it, is that Americans are wasteful craves. "All we know is work. All we do is work. And with that he advances his plan of a one-day work week.

He figures that two days of the workers' work go to pay for the interest and rent of those who own land and machines. Another two days are taken up by waste. The waste is accounted for in inefficient machinery, idle machinery, crime, harmful drugs and general foolishness, Payne argues.

Under his heading of "general foolishness" comes those "extraneous" occupations such as gambling, picking bird seed for canaries, and the like. He estimates that one-fifth of the population unemployed.

"This, if the work could rid himself of the two days he works for the capitalist, two days for the worker, and three days for those who are unable to find unemployment, and a one-day work week would result, as Payne believes.

The 50-a-week wage scale was "selected arbitrarily," Payne says, and he estimates that much money to fit into the new scheme proposed by the movement to the left.

Payne himself works a few days at farming or berry picking (thereby his expenses are paid) and a pack on his back with his clothing and cooking utensils.

He is not and does not intend to be a candidate for public office.

J. W. Taylor

ASSISTANT
ATTORNEY GENERAL
Who is a candidate for the office of Attorney General to succeed Bert Miller, the present incumbent, who is running for governor. For the past two years, as assistant to the Attorney General, Mr. Taylor has handled all matters pertaining to school bonds, state and municipal bonds, and has been advisor and representative of the Industrial Accident Board, Public Utilities Commission, and the Department of Public Welfare.

For two terms he was prosecuting attorney of Twin Falls county, and will be remembered by citizens of this section for his effective work in connection with the trial of Douglas Van Vleet for the murder of Mildred Hoek. It is known in southern Idaho for his successful action in the spring of 1935 when he was presented the Volmer-Clearwater and other large elevator concerns from increasing the charges for storing and handling grain.

Telephone
long Distance rates are lower all day Sunday and every evening after 7 p. m.

HAULING
OF ANY KIND
or for
SAFE, DEPENDABLE
MOVING
FORD TRANSFER
PHONE 227

Mr. COMPLETE AUTO SERVICE
Drive Into Your Conveniently Located FIRESTONE AUTO SUPPLY & SERVICE STORE
All Work Fully Guaranteed.
FAMOUS BRANDS at SPECIAL PRICES
1. Free battery inspection
2. Free check-up and inflation service at all times.
3. Free spark plug test.
4. Free radiator service gladly given.
5. Free brake test by authorized machinery and mechanics.
Special No. 1 \$245
Special No. 2 \$169
Special No. 3 \$189
Special No. 4 89¢
Seat Covers Reduced to 59¢
Wedge Cushions Reduced to 39¢
Thermic Jugs Reduced to \$1.19
Hose Nozzles Reduced to 29¢
Garden Sprinklers Reduced to 29¢
Insect Screens Reduced to 39¢
Best Quality Sun Goggles Reduced to 59¢
Luggage Racks Reduced to 69¢
Sun Visors Reduced to 39¢
Quantities On Some Items Are Limited
410 MAIN AVENUE BOVETZ
FOR CASH DELIVERY—PHONE 7

You'll Find Real Opportunities in the CLASSIFIED

WANTED TO BUY—3000 cars to wreck, Farmer's Auto Supply Used Parts Dept. Phone 225-5.

APARTMENTS FOR RENT Two room furnished for house-keeping, adobe, 317 Main west.

FOR RENT—ROOMS One or two front rooms, phone line, 650 Second avenue, 215.

CABINS FOR RENT Cafe and cabins for rent. See Douglas, Blain, 214-109.

FOR RENT House, with or without kitchen, 222-J, Fox Box Wm.

HELP WANTED—MALE Man wanted—For household work, 1800 N. 2nd St., Twin Falls.

HELP WANTED—FEMALE Beauty operator, State equipped, 217-C, 10th St.

SITUATIONS WANTED WANTED—Position as nurse, Telephone 307-W, Mrs. E. E. Berg.

FOR SALE OR TRADE Will trade heavy 8x10 house to truck, 172 A.

DOG, PET, ETC. Doberman bull terriers, 629 Third N., Phone 139-W.

FOR SALE—MISCELLANEOUS Auto Windshield and Door Glass, Twin Falls, Idaho.

DOG, PET, ETC. Heavy lumber, Woodman Lumber Yard, 222-36, 37th St.

FOR SALE—MISCELLANEOUS 22-36 McCormick—Deering engine, Reconditioned from top to bottom.

FURNITURE BARGAINS IN BASEMENT New Sellers Kitchen Cabinets—Values up to \$75.00.

WANTED—Up-to-date, reliable, used car for sale, 217-C, 10th St.

FOR SALE—MISCELLANEOUS Window Glass—Bring in your own, 217-C, 10th St.

FURNITURE FOR SALE—New and used furniture of all kinds, 217-C, 10th St.

FOR RENT—ROOMS One or two front rooms, phone line, 650 Second avenue, 215.

CLOSING OUT ALL SHORT PIECES OF ARMSTRONG LINOLEUM Many Pieces Here!

HOOSIER FURNITURE COMPANY These Pieces Are All Cash—No Trade-In.

FRUITS AND VEGETABLES FOR SALE—A carload of Muscovado sugar, 217-C, 10th St.

LIVESTOCK AND POULTRY POULTRY TO SELL? Want to sell your chickens?

HELP WANTED—FEMALE Beauty operator, State equipped, 217-C, 10th St.

SITUATIONS WANTED WANTED—Position as nurse, Telephone 307-W, Mrs. E. E. Berg.

FOR SALE OR TRADE Will trade heavy 8x10 house to truck, 172 A.

DOG, PET, ETC. Doberman bull terriers, 629 Third N., Phone 139-W.

FOR SALE—MISCELLANEOUS Auto Windshield and Door Glass, Twin Falls, Idaho.

DOG, PET, ETC. Heavy lumber, Woodman Lumber Yard, 222-36, 37th St.

FOR SALE—MISCELLANEOUS 22-36 McCormick—Deering engine, Reconditioned from top to bottom.

FURNITURE BARGAINS IN BASEMENT New Sellers Kitchen Cabinets—Values up to \$75.00.

WANTED—Up-to-date, reliable, used car for sale, 217-C, 10th St.

REAL ESTATE FOR SALE 2-1-4 acre east side of Hobbs, 217-C, 10th St.

FOR SALE—6-room modern home, 217-C, 10th St.

FOR SALE—6 ml. from town on county road, 217-C, 10th St.

REAL ADVERTISEMENTS NOTICE TO CONTRACTORS State of Idaho, 217-C, 10th St.

FRUITS AND VEGETABLES FOR SALE—A carload of Muscovado sugar, 217-C, 10th St.

LIVESTOCK AND POULTRY POULTRY TO SELL? Want to sell your chickens?

HELP WANTED—FEMALE Beauty operator, State equipped, 217-C, 10th St.

SITUATIONS WANTED WANTED—Position as nurse, Telephone 307-W, Mrs. E. E. Berg.

FOR SALE OR TRADE Will trade heavy 8x10 house to truck, 172 A.

DOG, PET, ETC. Doberman bull terriers, 629 Third N., Phone 139-W.

FOR SALE—MISCELLANEOUS Auto Windshield and Door Glass, Twin Falls, Idaho.

DOG, PET, ETC. Heavy lumber, Woodman Lumber Yard, 222-36, 37th St.

FOR SALE—MISCELLANEOUS 22-36 McCormick—Deering engine, Reconditioned from top to bottom.

FURNITURE BARGAINS IN BASEMENT New Sellers Kitchen Cabinets—Values up to \$75.00.

WANTED—Up-to-date, reliable, used car for sale, 217-C, 10th St.

CLASSIFIED RESPONSIBLE BUSINESS FIRMS AND PROFESSIONAL OFFICES OF TWIN FALLS

HAIR DRESSERS Social Oil Permanent, \$1.00, 217-C, 10th St.

OPTOMETRIST DR. WILLIAM D. REYNOLDS, 217-C, 10th St.

PAINTING—DECORATING Kalsomining and General Painting, 217-C, 10th St.

SHOE REPAIRING My shoes were worn and upper torn, 217-C, 10th St.

ENGRAVING WEDDING ANNOUNCEMENTS and calling cards engraved or printed, 217-C, 10th St.

News of Record Marriage Licenses

Births To Mr. and Mrs. Warren Brown, 217-C, 10th St.

Funerals To Mr. and Mrs. Frank F. Moench, 217-C, 10th St.

FARRAR—Services for H. W. Farrar, 217-C, 10th St.

DOWD—Services for Adam Dowd, 217-C, 10th St.

Building Permits Charles Skelton, to erect a dwelling and garage on lot 12, block 62, at a cost of \$450.

Temperatures By United Press

POTATOES CHICAGO POTATOES—Supply moderate, demand fair, 217-C, 10th St.

ONION MARKET CHICAGO, Aug. 10 (U.S.)—Onion futures 55-60c, 217-C, 10th St.

WHEAT MARKET CHICAGO, Aug. 10 (U.S.)—Wheat futures 1.12-1.14, 217-C, 10th St.

WHEAT MARKET CHICAGO, Aug. 10 (U.S.)—Wheat futures 1.12-1.14, 217-C, 10th St.

Today's Markets and Financial News LIVESTOCK PRICE OF WHEAT SAGS TO LOSSES N. Y. STOCKS STOCKS MOVE IN IRREGULAR TREND

CHICAGO LIVESTOCK CHICAGO, Aug. 10 (U.S.)—Lugs: 15,000, Friday to 10 cents higher than previous day.

CHICAGO, Aug. 10 (U.S.)—Wheat prices sagged on the Chicago market today.

OMAHA LIVESTOCK OMAHA, Aug. 10 (U.S.)—Lugs: 15,000, Friday to 10 cents higher than previous day.

CHICAGO, Aug. 10 (U.S.)—Wheat prices sagged on the Chicago market today.

LOS ANGELES LIVESTOCK LOS ANGELES, Aug. 10 (U.S.)—Lugs: 15,000, Friday to 10 cents higher than previous day.

LOS ANGELES LIVESTOCK LOS ANGELES, Aug. 10 (U.S.)—Lugs: 15,000, Friday to 10 cents higher than previous day.

NEW YORK STOCKS NEW YORK, Aug. 10 (U.S.)—Market closed irregularly.

NEW YORK STOCKS NEW YORK, Aug. 10 (U.S.)—Market closed irregularly.

NEW YORK STOCKS NEW YORK, Aug. 10 (U.S.)—Market closed irregularly.

NEW YORK STOCKS NEW YORK, Aug. 10 (U.S.)—Market closed irregularly.

NEW YORK STOCKS NEW YORK, Aug. 10 (U.S.)—Market closed irregularly.

NEW YORK STOCKS NEW YORK, Aug. 10 (U.S.)—Market closed irregularly.

STOCKS MOVE IN IRREGULAR TREND NEW YORK, Aug. 10 (U.S.)—Market closed irregularly.

STOCKS MOVE IN IRREGULAR TREND NEW YORK, Aug. 10 (U.S.)—Market closed irregularly.

STOCKS MOVE IN IRREGULAR TREND NEW YORK, Aug. 10 (U.S.)—Market closed irregularly.

STOCKS MOVE IN IRREGULAR TREND NEW YORK, Aug. 10 (U.S.)—Market closed irregularly.

STOCKS MOVE IN IRREGULAR TREND NEW YORK, Aug. 10 (U.S.)—Market closed irregularly.

STOCKS MOVE IN IRREGULAR TREND NEW YORK, Aug. 10 (U.S.)—Market closed irregularly.

Markets at a Glance

Table with columns: Market, High, Low, Close. Includes Wheat, Corn, Soybeans, etc.

Local Markets

Table with columns: Commodity, Price. Includes Grains, Hides, etc.

SPECIAL WIRE

Butter, Eggs, HAZELTON, LONDON BAR SILVER, INVESTMENT STOCKS.

FOR SALE

Good 40 in. Kimberly country. Good four room house. Small established 1000 sq. ft. home.

F. C. GRAY & SON

Attention Farmers! Will Call for and Cash for Dead or Worthless Horses, Cows, Sheep and Hogs.

THE GIBBONS WORLD

SUN'S DISTANCE ALFAFA IS KNOWN AS 'LUCEKNEE'.

IN ENGLAND, ALFAFA IS KNOWN AS 'LUCEKNEE'.

THE three methods by which the sun's distance has been computed...

SIDE GLANCES By George Okink

You owe me a dollar. You bet we wouldn't make it!

OUR BOARDING HOUSE

WASH TUBS

ROOTS AND HER BUDDIES

Extravagant Queen

- 1 Beautiful queen... 11 Aho... 12 Static game... 14 Chair of truth...

15x15 crossword puzzle grid with numbers 1-41.

OUT OUR WAY

DOGGOE

ALICE OOP

MYRA NORRIS, SPECIAL NURSE

FREREKISE AND HIS FRIENDS

DOGGOE

By William

CANT YOU SEE THAT HE CANT WALK... YOU MIGHT HAVE KNOWN SUCH A GUY...

By Once

CONVINCE ME I WANTER BUN HE A GONNA-NOT A MIGHTY SCAR... SURE ASH A THIS LEOPARD'S SWIN...

By Martin

DOGGOE WIF I ONLY COULD STOP THINKING ABOUT HIM IN CASE I DIED... WELL, WHADDA KNOW ABOUT THAT TH DINOSAURS...

By Haulin

WELL, WHADDA KNOW ABOUT THAT TH DINOSAURS HAVE COP AT HIS PARTY... WILL BE BACK ON THE BIRD WASTERS SUITS...

By Thompson and Gail

AND NOW SIR EDWARD WE LEAVE THE SHIP... YEP, THEY PROBABLY WILL GO DOWN...

By

YEP, THEY PROBABLY WILL GO DOWN... YOU MEAN YOU'RE NOT GOING TO ABANDON US?

IDAHO ASPIRANTS END CAMPAIGNS

Fifty-Five Candidates Await Primary Election With 'Trenchy Outlook'

(Continued From Page One)

will be held the primary more than a month before the general election. Charges hurled by three candidates—Arthur Campbell, mine inspector; P. W. White, county assessor; and George W. Taylor, county auditor, are being paid for Democratic governor, and Girard—held the state townships headquarters—is charging a high fee to endorse candidates. It was expected to disturb the solidarity of the Townsend group.

Open at Noon

Falls will open in Idaho's 44 counties at noon tomorrow and close at 8 p. m. Voters will also call ballots for candidates in their respective counties.

Thirty-five Democrats and 19 Republicans are running for state offices. Three men are running on a non-party ticket for county justiceships open on the state supreme court bench.

Five men were assured of their nominations as they have no opposition in the primary. They were: Compton I. White, Democrat, congressman, First district; John W. Connelley, Democrat, superintendent of public instruction; Henry Dorschak, Republican, commissioner; Bernard deWitt, F. C. Whittier, Republican, auditor, and R. E. Thomas, Republican, secretary of state.

KIMBERLY EDGES BURLEY NINE, 1-0

BURLEY, Aug. 10 (Special)—A score edge in the first-inning proved the margin of victory here Sunday for the Kimberly-Edges baseball team, which defeated Burley 9 to 1.

The game was a battle throughout, with effective pitching by McGuire and Williams. Edges held fielding by both clubs checking the hitting, to three hits for each team.

The invaders scored on a single and a walk, followed by a error and a passed ball.

Short score:

R. H. E. Kimberly 1 3 4
W. A. Minton 1 3 4
Williams and Minton; McGuire and Tate.

Glendale Ladies Aid Elect New Officers

MURTAUGH, Aug. 10 (Special)—The election of officers of the Glendale group of the Ladies Aid was held Thursday at the home of Mrs. Pat Cookkin.

Mrs. Edgar Storman was elected president, Mrs. Howard Kleinkopf assistant, and Mrs. Helen Peterson, Mrs. Cookkin and Mrs. Kleinkopf on a committee to prepare booklets for the coming year.

Thirty-three ladies were present. Mrs. E. E. Wright, Mrs. Storman were assistant hostesses. Mrs. Jeff Bergeson, Mrs. Justin Kleinkopf and Mrs. George Hartley had charge of the devotional and program.

—gone to BARNARD'S

"I'd risk my last shirt on one of Barnard's guaranteed used cars."

1934 Plymouth Coach — A real value \$475

1934 Pontiac Coupe — New \$475

1935 Chevrolet Sedan — Six wheels, low \$425

1935 Model DA Dodge — 2000 motor, 2000 miles out, six wheels \$300

1935 Model 4-door Sedan — 2000 \$300

BARNARD AUTO CO.

1200 N. 1st St., Twin Falls, Idaho

Congressional and State Aspirants for Offices

DEMOCRATIC	UNITED STATES SENATOR	REPUBLICAN
John A. Carver, Pocatello	United States Senator	William E. Bagah, Boise
C. Ben Ross, Pocatello	Representative	Byron Delenbach, Boise
D. W. Routh Clark, Pocatello	Representative	George A. McGowan, Boise
Duncan McD. Johnston, T. F. Harold L. Vancura, Boise	Representative	Henry C. Doerflinger, Burley
Barthella W. Clark, Idaho Falls	Treasurer	Thomas H. Chapman, Boise
Franklin Girard, Coeur d'Alene	State Representative	L. V. Patch, Payette
Frank Martin, Boise	State Representative	Frank L. Stephen, Twin Falls
George A. McGowan, Boise	State Representative	W. P. White, Idaho Falls
W. P. White, Idaho Falls	State Representative	W. P. White, Idaho Falls
M. W. Mulliken, Pocatello	State Representative	W. P. White, Idaho Falls
Abner H. Wilson, Twin Falls	State Representative	W. P. White, Idaho Falls
Henry W. Barry, Boise	State Representative	W. P. White, Idaho Falls
Charles C. Gonsky, Nampa	State Representative	W. P. White, Idaho Falls
Lorenzo Jensen, Hextburg	State Representative	W. P. White, Idaho Falls
George F. Ross, Fairbur	State Representative	W. P. White, Idaho Falls
William C. Goodwin, Sandpoint	State Representative	W. P. White, Idaho Falls
Vern H. Luffen, Coeur d'Alene	State Representative	W. P. White, Idaho Falls
William Lenson, Council	State Representative	W. P. White, Idaho Falls
Ira J. Masters, Burdick	State Representative	W. P. White, Idaho Falls
Lewis Williams, Boise	State Representative	W. P. White, Idaho Falls
State Treasurer	James W. Keating, Harrison	Thomas F. Rodgers, Boise
State Auditor	Myrtle P. Ehling, Gooding	Marta Moon, Pocatello
State Superintendent of Public Instruction	John W. Connelley, Prosser	Charles Wesley Tenney, Moscow
Attorney General	Leo M. Treashan, Halley	Tom Freney, Lewiston
State Inspector of Mines	Arthur Campbell, Malheur	Grant W. Soule, Dubois
State Inspector of Mines	Phillip Ryan, Burley	

Legislative and County Candidates in Primaries

DEMOCRATIC	State Senator	REPUBLICAN
T. Don Condon, Filer	State Senator	E. M. Ryznar, Burley
C. H. Hennequin, Twin Falls	State Senator	W. R. Morrison, Boise
W. R. Morrison, Boise	State Senator	Edgar H. Scott, Twin Falls
Edgar H. Scott, Twin Falls	State Senator	Gus L. Thompson, Burley
Gus L. Thompson, Burley	State Senator	Frank L. Atkins, Boise
Frank L. Atkins, Boise	State Senator	Dan J. Cavanaugh, Twin Falls
Dan J. Cavanaugh, Twin Falls	State Senator	Clay Cox, Burley
Clay Cox, Burley	State Senator	H. A. DeWalt, Boise
H. A. DeWalt, Boise	State Senator	H. E. Powers, Kimberly
H. E. Powers, Kimberly	State Senator	D. L. Heamer, Filer
D. L. Heamer, Filer	State Senator	George R. Hart, Boise
George R. Hart, Boise	State Senator	Robert Ray, Twin Falls
Robert Ray, Twin Falls	State Senator	James L. Barga, Murtaugh
James L. Barga, Murtaugh	State Senator	V. K. Barron, Boise
V. K. Barron, Boise	State Senator	E. F. Prater, Twin Falls
E. F. Prater, Twin Falls	State Senator	Cora R. Stevens, Twin Falls
Cora R. Stevens, Twin Falls	State Senator	Guy L. Kinney, Twin Falls
Guy L. Kinney, Twin Falls	State Senator	Grace L. Gill, Kimberly
Grace L. Gill, Kimberly	State Senator	Edward Habscock, Twin Falls
Edward Habscock, Twin Falls	State Senator	J. D. Barnhart, Kimberly
J. D. Barnhart, Kimberly	State Senator	George C. Hatley, Twin Falls
George C. Hatley, Twin Falls	State Senator	W. A. Minton, Twin Falls
W. A. Minton, Twin Falls	State Senator	

GIRARD LISTS 3 ELECTION MUSTS

Watershed Protection, Wild Life Aid and Economic Government Cited

BOISE, Aug. 10 (Special)—In a statement today, Franklin Girard, secretary of state, and candidate for nomination as governor said: "Three fundamental things come to mind on the eve of the primary: 1. The preservation of the ground cover on the watersheds and conservation of our water supply. 2. Long time water conservation and proper management of Idaho's wild life resources. 3. Good government at the lowest possible cost.

Fire Regulation

"Fire regulation, adequate fire protection, and the prevention of over-grazing on the range will take care of our watersheds. The construction of numerous small dams at the headwaters and on the tributaries of our large streams is the key to water conservation.

"A more even distribution of taxes lessens governmental expenditures. I advocate complete exemption from taxation of all homes and farms under the value of \$2,000, exemption to be based upon actual residence on the property, supported by an affidavit from two taxpayers.

"I unqualifiedly endorse and support the administration of President Roosevelt.

"A new soldering 'iron' is a 'plaster' when the trigger is pulled—the 'mink' releases molten solder instead of bullets.

OUTLINES ISSUES

Franklin Girard, Idaho secretary of state, who today issued a last-minute statement on the campaign, in which he is seeking ammunition for the governorship on the Democratic ticket.

Candidate Raymond L. Given, candidate for reelection to the Idaho supreme court, visited in Twin Falls briefly over the week-end on a return trip from Pocatello.

RUPERT GIRL IS ACCIDENT VICTIM

Carmen Mitchell Suffers Hurts When Struck By Auto Sunday Evening

RUPERT, Aug. 10 (Special)—Carmen Mitchell, daughter of Mr. and Mrs. O. M. Mitchell and widow of the late year of the University of Idaho, southern branch, is being treated today at the Rupert hospital for serious injuries sustained yesterday evening when she was struck by a car as she was crossing the highway east of here.

Her physicians state that it will be several days before the extent of her injuries can be determined. She received serious head injuries and body bruises. For nearly an hour after the accident it was thought that she had been killed.

The car which struck her was driven by Homer E. Lechner, Boise, said to have been on his way to Idaho Falls to attend the state convention of the American Legion. It is thought that Miss Mitchell started to cross the road

Final Tribute Paid To Danube K. Frost

Last rites were held for Danube K. Frost, blind Twin Falls merchant who died Wednesday, at service Saturday afternoon at the Twin Falls mortuary chapel.

Last rites were held for Danube K. Frost, blind Twin Falls merchant who died Wednesday, at service Saturday afternoon at the Twin Falls mortuary chapel. Rev. E. L. White, Methodist minister, officiated, and music was furnished by the mortuary.

Interment was at A. D. Williams, R. F. Fribble, C. E. McLean, Henry H. Owen, C. D. Burkhart and E. E. Durns.

Interment was in Twin Falls cemetery.

MASTERTON TO BROADCAST

J. F. Masterton, campaign manager for O. P. Mix, candidate for the Democratic nomination for governor, will broadcast a campaign address here at 7:45 p. m. today. He spots at a political rally in Gooding Saturday evening, in Northern Idaho.

J. F. Masterton, campaign manager for O. P. Mix, candidate for the Democratic nomination for governor, will broadcast a campaign address here at 7:45 p. m. today. He spots at a political rally in Gooding Saturday evening, in Northern Idaho.

Writing in northern Idaho for the past several days in Mrs. L. C. Satterlee, who left Friday to meet her daughter, Doris, in Boise.

Lewis Williams

Candidate for Secretary of State

DEMOCRATIC PRIMARIES

I am a candidate for Secretary of State on the Democratic Ticket. I have been a life-long supporter of the principles of the Democratic Party. I am an old believer in the Townsend plan for economic recovery and Old Age Security.

If elected I shall be guided by my thoughts and deeds by my official duty to the state of Idaho, by my love for the tenets of pure Democracy.

SHERIFF

E. F. Prater

Candidate for RE-ELECTION

Democratic Primary

Your Support Appreciated

Penney's Tomorrow Hurry!

NEW LOW PRICES

On Penney's Famous

WASH GOODS

EVERY ONE TUB FAST!

RONDO ...yd. 17c

Penney's finest percale — 50x20 count—heavy thread! Plain colors of newest prints

Malabar ...yd. 15c

Firmly woven percale in beautiful new patterns. 36 inches wide. Past colors.

Avenue...yd. 10c

Good quality cotton dress prints! Clear wash-fast colors. 36 inches wide.

NU-TONE...yd. 8c

Lots of lovely new patterns—all wash-fast! 36 inches wide. Exceptional value!

Crepe Romance

A New Shipment!

Printed rayon crepe at an amazingly low price!

39c yd.

PENNEY'S

PENNEY COMPANY

All 20 of them...spell

no matter where you buy em!

BUY A PACK OF Double-Mellow Old Golds from any one of 850,000 cigarette merchants in the U. S. A. . . . Man you've got something! 20 cigarettes that spell "Fresh!" with a capital "F!"

20 cigarettes as fragrant and flavorful as the day they left the factory. 20 cigarettes protected from dampness, dryness, dust and every other foe of cigarette enjoyment—by two sturdy jackets of the finest moisture-proof Cellophane obtainable.

This Double Cellophane wrapping brings you Old Gold's prize crop tobacco in the very peak of condition. Brings you real factory-fresh cigarettes . . . whether you buy them at a "back woods" stand or a big city cigarette counter.

Lowland Company
(Established 1760)

P.S.: That "Double-Money-Back" offer still holds good. It's open for 30 days from today.

PRIZE CROP TOBACCOS make them **DOUBLE-MELLOW**

2 JACKETS, DOUBLE "CELLOPHANE," keep them **FACTORY-FRESH**