

Weather Forecast
Fair tonight and Wednesday; tem-
peratures in the 40's; light rain
Friday; 77; low 52. Low this
morning, 52.

TODAY'S
NEWS
TODAY
OFFICIAL COUNTY NEWSPAPER

F. D. R. PREPARES 'FULL BROADSIDE' AGAINST CRITICS

President Will Stop Vigorously
Into Campaign in Address
at Syracuse

LONDON MARKS SPOORER

WASHINGTON, Sept. 29 (UP)—
President Roosevelt today sent
presidential campaign activities to
a high level in his address to
Nov. 3. He called them more im-
portant.

President Roosevelt, forsaking
his "non-political" role, will fire
his "full broadside" in his opening
campaign address before the New
York state Democratic convention
in Syracuse tonight.

Conference on Power
After the speech Mr. Roosevelt
will return to Washington for
conference with utility executives
on his proposed "power pool."
The high level in his address
in West Virginia and a major speech
at Pittsburgh.

John G. Wynn, chairman of the
Republican state headquarters in
Baltimore, Md., announced today
that he would make one of his
closing campaign addresses there
on Sept. 30.

Frank Knox, Republican vice
presidential candidate, today
announced in Baltimore, Md., that
he would make one of his closing
addresses there on Sept. 30.

Alfred E. Smith, anti-New Deal
Democrat, will make one of his
closing addresses there on Sept. 30.

Frank Knox, Republican vice
presidential candidate, today
announced in Baltimore, Md., that
he would make one of his closing
addresses there on Sept. 30.

Alfred E. Smith, anti-New Deal
Democrat, will make one of his
closing addresses there on Sept. 30.

Board Acts to Check Coast Shipping Tieup

By H. L. SULZBERGER
The newly created marine com-
mission acted today in an effort
to prevent a possible tieup in
the west coast by asking that
working contracts, which expire
at midnight tomorrow, be extended
for 60 days.

The commission asked for the exten-
sion of the working contracts in
order that government depart-
ments may make an investigation
in an effort to reaching an
amenable settlement of the situa-
tion.

Grave Fears
The commission's eleventh hour
action came as reports from the
west coast indicated grave fears
of a critical tieup in shipping due
to inability to reach an agree-
ment to agree upon terms
of an extension of present work-
ing contracts.

The maritime commission just
created has been advised that the
balance of the working contracts in
the west coast are about
to expire. It requested that the
west coast shipping companies be
extended for a period of 60 days in
order that this commission may
make an investigation in an effort
to reaching an amenable settle-
ment of the situation.

Washington, Sept. 29 (UP)—
The newly created marine com-
mission acted today in an effort
to prevent a possible tieup in
the west coast by asking that
working contracts, which expire
at midnight tomorrow, be extended
for 60 days.

Washington, Sept. 29 (UP)—
The newly created marine com-
mission acted today in an effort
to prevent a possible tieup in
the west coast by asking that
working contracts, which expire
at midnight tomorrow, be extended
for 60 days.

Washington, Sept. 29 (UP)—
The newly created marine com-
mission acted today in an effort
to prevent a possible tieup in
the west coast by asking that
working contracts, which expire
at midnight tomorrow, be extended
for 60 days.

Washington, Sept. 29 (UP)—
The newly created marine com-
mission acted today in an effort
to prevent a possible tieup in
the west coast by asking that
working contracts, which expire
at midnight tomorrow, be extended
for 60 days.

Washington, Sept. 29 (UP)—
The newly created marine com-
mission acted today in an effort
to prevent a possible tieup in
the west coast by asking that
working contracts, which expire
at midnight tomorrow, be extended
for 60 days.

Washington, Sept. 29 (UP)—
The newly created marine com-
mission acted today in an effort
to prevent a possible tieup in
the west coast by asking that
working contracts, which expire
at midnight tomorrow, be extended
for 60 days.

Nazi Sentence

Lawrence H. Simpson, American
sailor, being served the balance
of a three-year sentence in
Germany today after conviction
in a sailing club.

Lawrence H. Simpson, American
sailor, being served the balance
of a three-year sentence in
Germany today after conviction
in a sailing club.

Lawrence H. Simpson, American
sailor, being served the balance
of a three-year sentence in
Germany today after conviction
in a sailing club.

Lawrence H. Simpson, American
sailor, being served the balance
of a three-year sentence in
Germany today after conviction
in a sailing club.

Lawrence H. Simpson, American
sailor, being served the balance
of a three-year sentence in
Germany today after conviction
in a sailing club.

Lawrence H. Simpson, American
sailor, being served the balance
of a three-year sentence in
Germany today after conviction
in a sailing club.

Lawrence H. Simpson, American
sailor, being served the balance
of a three-year sentence in
Germany today after conviction
in a sailing club.

Lawrence H. Simpson, American
sailor, being served the balance
of a three-year sentence in
Germany today after conviction
in a sailing club.

FRANCE DECIDES TO SLASH FRANC BY 29 PER CENT

Government Virtually Selects
21.40 Ratio to Dollar as
New Valuation

CHAMBER UPHOLDS PLAN

By HAROLD EITZINGER
PARIS, Sept. 29 (UP)—The gov-
ernment today decided to slash
the franc by 29 per cent as the
ratio of the franc to the dollar
will be 21.40 to 100.

By HAROLD EITZINGER
PARIS, Sept. 29 (UP)—The gov-
ernment today decided to slash
the franc by 29 per cent as the
ratio of the franc to the dollar
will be 21.40 to 100.

By HAROLD EITZINGER
PARIS, Sept. 29 (UP)—The gov-
ernment today decided to slash
the franc by 29 per cent as the
ratio of the franc to the dollar
will be 21.40 to 100.

By HAROLD EITZINGER
PARIS, Sept. 29 (UP)—The gov-
ernment today decided to slash
the franc by 29 per cent as the
ratio of the franc to the dollar
will be 21.40 to 100.

By HAROLD EITZINGER
PARIS, Sept. 29 (UP)—The gov-
ernment today decided to slash
the franc by 29 per cent as the
ratio of the franc to the dollar
will be 21.40 to 100.

By HAROLD EITZINGER
PARIS, Sept. 29 (UP)—The gov-
ernment today decided to slash
the franc by 29 per cent as the
ratio of the franc to the dollar
will be 21.40 to 100.

By HAROLD EITZINGER
PARIS, Sept. 29 (UP)—The gov-
ernment today decided to slash
the franc by 29 per cent as the
ratio of the franc to the dollar
will be 21.40 to 100.

By HAROLD EITZINGER
PARIS, Sept. 29 (UP)—The gov-
ernment today decided to slash
the franc by 29 per cent as the
ratio of the franc to the dollar
will be 21.40 to 100.

Loyalist Forces Leave Toledo to Rebel Army; Plan Madrid's Defense

By REYNOLDS PACKARD
TALAVEIRA, Sept. 29 (UP)—A
grunt, once evacuated
from Toledo, today left for
Madrid to join the rebel army.

By REYNOLDS PACKARD
TALAVEIRA, Sept. 29 (UP)—A
grunt, once evacuated
from Toledo, today left for
Madrid to join the rebel army.

By REYNOLDS PACKARD
TALAVEIRA, Sept. 29 (UP)—A
grunt, once evacuated
from Toledo, today left for
Madrid to join the rebel army.

By REYNOLDS PACKARD
TALAVEIRA, Sept. 29 (UP)—A
grunt, once evacuated
from Toledo, today left for
Madrid to join the rebel army.

By REYNOLDS PACKARD
TALAVEIRA, Sept. 29 (UP)—A
grunt, once evacuated
from Toledo, today left for
Madrid to join the rebel army.

By REYNOLDS PACKARD
TALAVEIRA, Sept. 29 (UP)—A
grunt, once evacuated
from Toledo, today left for
Madrid to join the rebel army.

By REYNOLDS PACKARD
TALAVEIRA, Sept. 29 (UP)—A
grunt, once evacuated
from Toledo, today left for
Madrid to join the rebel army.

By REYNOLDS PACKARD
TALAVEIRA, Sept. 29 (UP)—A
grunt, once evacuated
from Toledo, today left for
Madrid to join the rebel army.

By REYNOLDS PACKARD
TALAVEIRA, Sept. 29 (UP)—A
grunt, once evacuated
from Toledo, today left for
Madrid to join the rebel army.

FEDERAL CRIME DRIVE NABS 300

Agents Fights Wide Offensive
Against Auto Highway and
Counterfeiters

NAVY WAR CHIEF SUCCUMBS AT 77

Burial Thursday With
Marital Honors for Admiral Sims,
Commander in 1917

13 Dead, Loss Soars In Rocky Mountain Snows

Denver Region Today Counted
the Cost of its Most Severe
Snow Storm in at Least 60 Years,
at 13 Deaths and an Estimated
\$20,000,000 in Property Damage

FLOODS MENACE LOWLAND TEXAS

Residents Flee as Turbulent
Rivers Rush South After
\$10,000,000 Damage

ODDITIES

HOUSES
SAN FRANCISCO, Sept. 29 (UP)—
A house in San Francisco today
was being sold for \$10,000, the
lowest price in the city since
World War I.

Oregon Checking Peril of Flames

MARSHFIELD, Ore., Sept. 29
(UP)—Oregon today is checking
the possibility of a fire in
the state capital building.

ROSS RECOVERS, EAGER FOR RACE

Governor Will Leave Springs
for Boise This Week to
Open Senate Fight

LANDON PLANNING MIDWEST THRUST

Anonymous Significant Trip In
Crucial Role of States

COOPERATION

WASHINGTON, Sept. 29 (UP)—
The newly created marine com-
mission acted today in an effort
to prevent a possible tieup in
the west coast by asking that
working contracts, which expire
at midnight tomorrow, be extended
for 60 days.

Rain Threatens Postponement of Inaugural Game in World Series

NEW YORK, Sept. 29 (UP)—
Rain today threatened the
postponement of the inaugural
game of the World Series.

11 BLACK LEGION MEMBERS GUILTY

First Degree Murder in
Winn
Against Seven; Four
Second Degree Verdict

GAUNT SURVIVOR TELLS OF SIEGE... (Continued From Page One) The women, and particularly for a mother and two babies...

Accident Victim Improves... E. Allen, 46, Huh telegraph operator who was admitted to hospital...

Return from Seaside... Mrs. and Mr. Richard B. Robertson returned from Seaside, Mont.

Here for Services... Mrs. William Sawyers, Arlington, Ore., is the mother of...

Return from East... Following a trip to Palms, Okla., Mrs. H. E. Jankins and...

On Business Here... Work has been received here by Mrs. Helen Haach...

Community Chest Board Will Meet... Twin Falls Community Chest board of directors will meet...

Seen Today Highway Pledge... Familiar sight on streets these days...

REVENUE KILLED... (Continued From Page One) A rebel squadron of bombing planes...

FRANCE DECIDES ON 29 PER CENT... Government Virtually Selects 21.45 Rate of Dollar as New Valuation...

Bill Boyd Returned In Next Roxy Tale... Bill Boyd first started to work in motion pictures as an extra...

'Gorgeous Hussy' to Hold Over for Day... Resulting from the tremendous response accorded to "The Gorgeous Hussy"...

13 DIE IN HEAVY COLORADO SNOWS... Loses Mount to 20 Million as Rocky Mountain Region Suffers Damage...

News of Record Marriage Licenses... Alma R. Poore and Jennie Harter, both of Idaho Falls...

Births... To Mr. and Mrs. Mark Dayley, Murtaugh, a daughter last night at the Twin Falls county hospital...

Funerals... COWAN-Servicer for Guy L. Cowan, 24, Hansen farmer who died Saturday...

TEMPERATURES... By United Press... Boise 49, Max. 70, Min. 49...

DELEGATION SEES NEED FOR BASIN... Trip Through Filtration Plant Reveals Hanquag Feeding Water System...

ROXY... HAVE THAT Winter Coat Satisfied... PARISIAN, INC. PHONE 380

BASEBALL FUN... Beginning tomorrow the Idaho theater presents Joe E. Brown in "Alibi"...

13 DIE IN HEAVY COLORADO SNOWS... Loses Mount to 20 Million as Rocky Mountain Region Suffers Damage...

TEMPERATURES... By United Press... Boise 49, Max. 70, Min. 49...

DELEGATION SEES NEED FOR BASIN... Trip Through Filtration Plant Reveals Hanquag Feeding Water System...

TEMPERATURES... By United Press... Boise 49, Max. 70, Min. 49...

DELEGATION SEES NEED FOR BASIN... Trip Through Filtration Plant Reveals Hanquag Feeding Water System...

ROXY... HAVE THAT Winter Coat Satisfied... PARISIAN, INC. PHONE 380

ROXY... HAVE THAT Winter Coat Satisfied... PARISIAN, INC. PHONE 380

F. D. R. PREPARES 'FULL BROADSIDE'... President Will Step Vigorously Into Campaign in Address at Syracuse...

ROOSEVELT APPROVED... The cabinet action of Sept. 29 (President Roosevelt) has been reported by the bitter campaign...

ROOSEVELT APPROVED... The cabinet action of Sept. 29 (President Roosevelt) has been reported by the bitter campaign...

ROOSEVELT APPROVED... The cabinet action of Sept. 29 (President Roosevelt) has been reported by the bitter campaign...

ROOSEVELT APPROVED... The cabinet action of Sept. 29 (President Roosevelt) has been reported by the bitter campaign...

ROOSEVELT APPROVED... The cabinet action of Sept. 29 (President Roosevelt) has been reported by the bitter campaign...

ROOSEVELT APPROVED... The cabinet action of Sept. 29 (President Roosevelt) has been reported by the bitter campaign...

ROOSEVELT APPROVED... The cabinet action of Sept. 29 (President Roosevelt) has been reported by the bitter campaign...

ROOSEVELT APPROVED... The cabinet action of Sept. 29 (President Roosevelt) has been reported by the bitter campaign...

ROOSEVELT APPROVED... The cabinet action of Sept. 29 (President Roosevelt) has been reported by the bitter campaign...

EVERYBODY'S 'VERRA FINE', SAYS FAMED PEANUT MAN... By FREDERICK C. OTTMANN... WASHINGTON, Sept. 28 (AP)...

EVERYBODY'S 'VERRA FINE', SAYS FAMED PEANUT MAN... (Continued) ... Steve Vastakos, the verza fine fellow...

EVERYBODY'S 'VERRA FINE', SAYS FAMED PEANUT MAN... (Continued) ... Steve Vastakos, the verza fine fellow...

EVERYBODY'S 'VERRA FINE', SAYS FAMED PEANUT MAN... (Continued) ... Steve Vastakos, the verza fine fellow...

EVERYBODY'S 'VERRA FINE', SAYS FAMED PEANUT MAN... (Continued) ... Steve Vastakos, the verza fine fellow...

EVERYBODY'S 'VERRA FINE', SAYS FAMED PEANUT MAN... (Continued) ... Steve Vastakos, the verza fine fellow...

EVERYBODY'S 'VERRA FINE', SAYS FAMED PEANUT MAN... (Continued) ... Steve Vastakos, the verza fine fellow...

EVERYBODY'S 'VERRA FINE', SAYS FAMED PEANUT MAN... (Continued) ... Steve Vastakos, the verza fine fellow...

EVERYBODY'S 'VERRA FINE', SAYS FAMED PEANUT MAN... (Continued) ... Steve Vastakos, the verza fine fellow...

OPPELUM HEED OVER!... THERIFF SERVICE... 500 BURNING... HELLEN'S WAREHOUSE... BRING CONTAINERS...

Miles J. Browning... 1931 Plymouth Sedan... 1931 Ford Sedan... 1928 Chevrolet Roadster... 1928 Pontiac Coach...

STATE TO AID IN SECURING NURSES

Boise Health Department Head Plodges Assistance for Unit at Jerome

JEROME, Sept. 29 (Special)—The sufficient funds are raised by the state...

It is the purpose of the state to have the funds in support of two full-time nurses for Jerome county...

Latham Plans New Idaho Sport Shop

A. O. Latham, owner of the Snowball sport shop, announced today that a new store will be opened in Idaho Falls early in October...

Season Ticket Sales Start Here Today

Sale of season tickets for the football season in the Twin Falls high school started today and will continue until the morning of Oct. 1...

FREE PAYMENT SERVICE... WINNER PAYS NOTHING... A complete crew of camera and soundmen...

Studio on Wheels Will Show Talkie Mysteries

Have you ever wondered, as you sit in a theater watching a talkie unroll before you, just what gave the screen its voice? Did you know, for example, that a small band of microphones is hardly more than an inch wide...

CROCODILE TEARS

Mr. Bertam E. Henry, Wife of Pastor, is Victim of Neuritis Attack

ALBION, Sept. 29 (Special)—Relatives today are making funeral arrangements for Mrs. Mary Henry, 64, wife of Rev. Bertam E. Henry, pastor of the Congregational church here...

HEYBURN

A ward reunion was held at the Hayburn L. D. S. church there was a program in early afternoon, after which the banquet for the parents was served...

DEATH COMES TO ALBION RESIDENT

Mr. Bertam E. Henry, Wife of Pastor, is Victim of Neuritis Attack... She is survived by her husband and two sisters...

Grange at Jerome Has Booster Night

JEROME, Sept. 29 (Special)—First and second degree membership was conferred upon seven at the Jerome Grange meeting Friday...

CONTRACT BRIDGE

By William E. McKenney

'SURE SET NOT SO SURE'... You can hardly blame South for feeling that he could defeat East's contract of four spades...

Today's Contract Problem... South is playing no trump... Should declare with the first club trick...

Building Burned at Fairfield Repaired... KIMBERLY, Sept. 29 (Special)—Building of the Stein hotel, burned Friday, has been begun...

Girl Reserves Hold Kimberly Session

KIMBERLY, Sept. 29 (Special)—Kimberly Girl Reserves held their first meeting of the fall Friday at the home of Mrs. Walter Cooper...

Range Meets Will Be Held in Idaho

MOSCOW, Sept. 29 (Special)—Further continuation of the 35th range conservation program will be the purpose of three district meetings to be held for Idaho livestockmen...

MISSING SCHEDULED... Fourth Estate, local chapter of Quill and Scroll International...

Next came another round of trumps and then the finesse of the club queen was taken and the clubs cashed.

Now a spade was led and South won. He returned a diamond. East won with the ten but only one diamond trick...

The United States is the largest leather producing country in the world.

FLY!

Give Wings to Express Parcels From Twin Falls to... 8:20 a. m. Arrives Nampa... 5:30 p. m. Arrives Burley...

Large advertisement for Lucky Strike cigarettes. Includes the headline 'Lucky for You - It's a Light Smoke!', a large illustration of a Lucky Strike pack, and detailed text about the 'Lucky Strike' brand and its popularity among smokers.

TELEPHONE 38

Full Leased Wire Service United Press Association. Full N. E. A. Feature Service... Published Six Days a Week at 215 Main Street, Twin Falls, Idaho.

NATIONAL REPRESENTATIVES... WENTWORTH & WENTWORTH CO., INC. 3114 Tower, 20 1/2 High Street, San Francisco, Cal.

NATURE IN THE ROUGH Nature in the rough is seldom mild, we are told, and few there are to doubt the contention. From the southwest coast of Oregon, comes news of stark tragedy as demon fire destroys timber, ravishes towns and takes its toll in human life.

Such a death list all at once in a single place would constitute a national disaster. Multiply this in all the states according to the population and you can see why the national total this year will perhaps aggregate 35,000 or 36,000. In the Oregon fires at least seven lives were lost. But already this year, Twin Falls county has chalked up six victims of auto accidents.

DISEASE MENACES AMERICA'S "RECOVERY" A few more weeks and the agony will be over. We shall have elected our president and our congress, and the wild yells and the frenzied appeals of the campaign will have died down, and we shall forget about most of them while we look forward in the pious hope that the next four years will be kinder to us than the last four.

Poverty, we need to remember - the kind of poverty which means absolute dependence on outside help, with the last resources gone and no job in sight - poverty is a disease, in the bodily, and it is just as dangerous to those who happen to have jobs, bank accounts, and comfortably lined stomachs as an outbreak of Asiatic cholera would be.

BETTER LUCK NEXT TIME! I still think it would be swell if we had a few more of those trans-Allegheny flights, with the pilots and crewmen all return after a successful flight.

FAVOR MEDALS OR SOMETHING GOOD? 2) The gent who wanted to know if he should get an hour or so every night on the radio, should get a medal or something good for his service.

TAUROS IN CLEVELAND get a pay boost, proving that no zero 30, so also shall we reap.

POT SHOTS WITH THE THIRDMAN in the Third Row

REMARKS ON INFANTS

I've realized before how many parents who have a baby now and try to look these things out for it. To stand we wear and tear!

THAT ONE MAKES US VERY BLEEPY!

I used to play that "I'm in business" man's year ago, but now I'm in business for my own business.

BOUNDS OKAY - BUT WE HAVE N-O-F BEEN THERE!

I read that radogram from "Natty Kcep" to Pat Shota in the Eveland in which he hints that some of your contributors may be your former pals in that institution (asylum at Fort Hood).

BETTER LUCK NEXT TIME!

I still think it would be swell if we had a few more of those trans-Allegheny flights, with the pilots and crewmen all return after a successful flight.

WE FAVOR MEDALS OR SOMETHING GOOD?

The gent who wanted to know if he should get an hour or so every night on the radio, should get a medal or something good for his service.

IS NO WONDER!

The "Wednesday Musical" will be a sure money-maker for the American composers and their publishers.

THE LOVE G. O. P.

A FUN LINE THAT HATES A GANNBY BAGGAGE. Dear Ed-pals: I was back east on my vacation. I went to a big shot and glimpsed me a girl being out for a roadie - but that was the first time I'd caught sight of cannon fodder.

FAMOUS LAST LINE

THE GENTLEMAN IN THE THIRD ROW

DOCTOR'S ORDERS ARE LAW WITH THE CHILD

DOCTOR'S ORDERS ARE LAW WITH THE CHILD. "That's what we all think, my dear - until we learn."

CONFIDENCE

WASHINGTON - Announcement has been made that President Roosevelt will make only one public appearance in the next two months.

FREEDOMCAMP

Mr. Roosevelt's technical situation in this most interesting campaign is unusual.

ANXIETY

The political planners here seem to be in a state of anxiety and concern.

THE GENTLEMAN IN THE THIRD ROW

THE GENTLEMAN IN THE THIRD ROW. I was back east on my vacation. I went to a big shot and glimpsed me a girl being out for a roadie.

DOCTOR'S ORDERS ARE LAW WITH THE CHILD

DOCTOR'S ORDERS ARE LAW WITH THE CHILD. "That's what we all think, my dear - until we learn."

CONFIDENCE

WASHINGTON - Announcement has been made that President Roosevelt will make only one public appearance in the next two months.

FREEDOMCAMP

Mr. Roosevelt's technical situation in this most interesting campaign is unusual.

ANXIETY

The political planners here seem to be in a state of anxiety and concern.

THE GENTLEMAN IN THE THIRD ROW

THE GENTLEMAN IN THE THIRD ROW. I was back east on my vacation. I went to a big shot and glimpsed me a girl being out for a roadie.

NEWS BEHIND THE NEWS

An Exclusive Evening Times Daily Report on the East-Morning Events in the Nation's Capital by a Staff Reporter (Copyright, 1935, by Paul Mellon)

CONFIDENCE

WASHINGTON - Announcement has been made that President Roosevelt will make only one public appearance in the next two months.

FREEDOMCAMP

Mr. Roosevelt's technical situation in this most interesting campaign is unusual.

ANXIETY

The political planners here seem to be in a state of anxiety and concern.

THE GENTLEMAN IN THE THIRD ROW

THE GENTLEMAN IN THE THIRD ROW. I was back east on my vacation. I went to a big shot and glimpsed me a girl being out for a roadie.

NEWS BEHIND THE NEWS

An Exclusive Evening Times Daily Report on the East-Morning Events in the Nation's Capital by a Staff Reporter (Copyright, 1935, by Paul Mellon)

CONFIDENCE

WASHINGTON - Announcement has been made that President Roosevelt will make only one public appearance in the next two months.

FREEDOMCAMP

Mr. Roosevelt's technical situation in this most interesting campaign is unusual.

ANXIETY

The political planners here seem to be in a state of anxiety and concern.

THE GENTLEMAN IN THE THIRD ROW

THE GENTLEMAN IN THE THIRD ROW. I was back east on my vacation. I went to a big shot and glimpsed me a girl being out for a roadie.

HISTORY of Twin Falls City & County Your Children by Olive Roberts Barton

You May Not Know That Up to Sept. 1, Idaho has registered 1,014 more passenger automobiles than for the entire year 1935 and 9,724 more than for the first eight months of 1936.

Closeup and Comedy by ESKRINE JOHNSON-GEORGE SCARBO

Society

FLAPPER FANNY

By Sylvia

MISS RACON WEDS IN CALIFORNIA

Miss Catherine Raccon, daughter of Mr. and Mrs. C. E. Bacon, died of Richard House, son of Mr. and Mrs. Frank Housman, son of Mr. and Mrs. R. H. Housman, was married Thursday in Los Angeles. Officiating was Rev. Edgar H. Leachman, former pastor here, pastor here, at the ceremony held at his home.

The bride was Miss Catherine Raccon, mother and brother of the bride. Miss Raccon wears a smart fall suit in navy wool and blue accessories. Following the ceremony Miss Housman left for California Islands for their honeymoon. On their return they will make their home in Hollywood.

Mr. and Mrs. Housman attended the local schools and Long Beach Junior college.

AGED WOMAN MARRIES BIRTHDAY

The 73rd birthday of Mrs. Elvira C. Bell was celebrated over the telephone here. Some 1100 Eighth avenue called. During the day a family reunion was held with her three children, Jack, John Bryan, Birmingham, Ia. Miss Grace Bell and her son, Mr. E. W. Bell, Mrs. J. A. Woodruff, Mrs. M. H. Ruff, Mrs. L. G. Woodruff, Mrs. Carrie Goble, Mrs. George E. Woodruff, Mrs. E. G. Woodruff, Mrs. E. M. Woodruff.

Mr. Bell, a Civil War widow, has lived in Twin Falls since 1910.

TOUGH-HARREY MARRIAGE SOLEMNIZED

The marriage of Miss Ida Belle Falls and Alma H. Toone, now of Idaho Falls and formerly of Paul, was solemnized at 9 p. m. at the home of A. G. Latham, groom's mother, 400 north, Justice of the Peace H. M. Hoiler officiated. Witnesses were Miss Toone, mother of the bridegroom, and Mr. Latham.

Mr. and Mrs. Toone left today for Idaho Falls where Mr. Toone is associated with the Idaho sport shop opened there by Mr. Latham.

CLUB ENTERTAINS

MEMBERS AT RECEPTION
 Mothers of P.T.C. members and pledges were special guests this evening at the home of Mrs. Mary Jones, 1207 E. Main, at a reception ceremony held by the organization at the home of Mrs. Mary Jones, 1207 E. Main, at a reception ceremony held by the organization at the home of Mrs. Mary Jones, 1207 E. Main.

FIFTH ANNIVERSARY

The home of Mrs. James H. Wheeler, Jr. in a recent party of the fifth anniversary of the organization of the W. N. W. of Twin Falls, 1925. The party was given at the home of Mrs. Wheeler, 1207 E. Main, at a reception ceremony held by the organization at the home of Mrs. Wheeler, 1207 E. Main.

4-H Club Girls Hold Achievement Day

Members of the Bonita 4-H club held their achievement day on Saturday afternoon at the home of Mrs. A. C. Huttenlocher, speaker and exhibitor. The girls displayed their projects and the day was a success. The girls displayed their projects and the day was a success.

"Come on, now if you want to be popular, you have to dance." "Oh, yeah! And yesterday I heard you braggin' about how many dances you had."

Marian Martin Pattern

REAL "WIDGET" SUCCESS!

Everyone who's ever tried to make a clothes budget stretch till it creaks will agree that there is nothing like a captivating dress worn from the limited wardrobe. For this reason, the "Widgit" with its up-to-the-minute sleeves and bright accents will be everyday wear. And for times when soft femininity is the order of the day, the full skirt and delicate shirring will be delightfully "right." Don't overlook the fastenings of the pointed neck and cleverly tucked collar. You'll find it fun to cut and stitch this delectable dress, made so easily with the aid of its Complete Diagrammed Sew Chart. Choose any fabric, wool, satin, or challis.

Pattern 5078 may be ordered on a card, or by mail, No. 18, 20, 22, 24, 26, 28, 30, and 32. Size 28 requires 2 1/2 yards; size 36 requires 3 1/2 yards of 36 inch fabric.

Send FIFTEEN CENTS in coin, plus postage (coins preferred) for EACH MARIAN MARTIN pattern. Be sure to write plainly your NAME, ADDRESS, and STYLE number.

Be Sure to State Size

Be sure to order the NEW ISSUE OF OUR MARIAN MARTIN PATTERN BOOK! Be the first to wear the latest fall models that it shows — for home, business, shopping, sports parties. See the thrilling pages of special advertising "designs" — the clever models for children, evening gowns, etc. — the latest fashions and costume accessories. D. O. C. P. 1500-1500 CENT. TWENTY-FIVE CENTS FOR BOTH WHEN ORDERED TOGETHER.

Send your order to the Evening Times, pattern department.

9978

The top-merchant buttermilk lays its eggs in columns which are attached to leaves. The last laid egg chucks first so that the chain remains unbroken.

Ten compressed into bricks in China, a stack of copper in Sweden, and in milk, oil and tobacco, all were used as copper at one time or another in various lands.

BOY SCOUT HEAD COMPARES YOUTH

Harold F. Pote Contrasts Life of American Youth With Other Nationalities

At a banquet for scouts from the local area, Harold F. Pote, national director of personnel of Boy Scouts of America, spoke of "Dreams of Youth," comparing the youth of America with the youth of Germany, Italy and Russia—three major nations where there are no Boy Scouts.

"That's the best program in the region had expanded during the past 18 months was the opinion of Edward L. Curtis, national regional scout executive. He praised the work done by the area.

Open discussion followed.

The address of welcome was given by Capt. G. H. Kroyner, president of Twin Falls Chamber of Commerce, who pointed out that the influence of youth work among the youth of today. Dr. J. N. Davis, kindergarten, superintendent of the reviews held during the past few days. George Dransman, superintendent of schools, recommended that a merit badge be awarded to the scouts for an efficient troop committee.

Wilbur B. Smith, Snake River Council president, presided. Rev. George G. Roseberry, Baptist minister, presided. Robert, Burling, led the scout oath and Hay, P. Potter, Twin Falls post chaplain.

Preceding the banquet session were musical and jammer committee meetings.

Calendar

Social: pleoche club will meet Wednesday afternoon at the home of Mrs. Lloyd James.

Mexican View club will meet tomorrow at the home of Mrs. E. W. Hiteborn. All members are requested to bring fruit for the Children's home.

Evening Guild of Ascension Episcopal church will meet tomorrow at 8 p. m. at the home of Mrs. Neels Hazzard, 433 Fourth avenue north.

The Salmon club of the Twin Falls county democratic women's club will meet Friday at 2 p. m. at the home of Mrs. E. L. Henschel, Hollister.

Salmon Social club will meet Thursday at the home of Mrs. Den Johnson, 1207 E. Main. An attendance is desired as arrangements are to be completed for the winter.

The regular monthly meeting of the American Legion Auxiliary will be held tomorrow at 8 p. m. in Legion Memorial hall. Officers will be installed and all members are urged to be present.

Twin Falls first and second ward Relief societies will hold an opening meeting Wednesday afternoon. Tickets are available at 1:30 p. m. by the respective churches—Immanuel and the first ward.

Ward and Mrs. Edna Arrington Refreshments will be served. Those eligible for membership are invited to attend, if it is anyone for six weeks.

From the peaks of North Sweden the sun can be seen constantly for six weeks.

Make It Yourself

The graceful calligraphic waving in the breeze, seem rather proud of their responsibility in making the general brighter and more attractive. A NUNO hat iron transfer can be used several times, and includes design for tea towels, a class or hand towel, and a pan holder.

To order, ask for No. CS555, 50-cent illustration and send with 10 cents stamps or coin. (Any other 20 cents "Make It Yourself" patterns only 25 cents.) Address your order to IDAHO EVENING TIMES, MAKE IT YOURSELF PATTERN BUREAU, BOX 766, KAMAS CITY, IDAHO. Be sure to give name and complete address.

Pattern Bureau, Make It Yourself Box 169, Kamasa City, Mo. Enclosed is 10 cents in coin (20 cents for two patterns or 25 cents for three) for Pattern No. Name Address City State Name of this newspaper.

Night Riders

EDWARDSVILLE, Ill. (Red)—Night riders were being used throughout Madison county but they are on the legal edge. The board of supervisors, determined to curb night raids on farms, authorized the appointment of four deputy sheriffs whose duty will be to cruise the county at night, maintaining law and order.

FUNERAL PLANS MADE FOR PAIR

Service Set for One Accident Victim at Halley; Other Body is Shipped

HALLEY, Sept. 20 (Special)—Officers are investigating the death of an unidentified man about 20, found beside a road two miles southeast of Paul yesterday. There were no marks of violence and Coroner W. A. Goodman ascribed death to heart failure.

The man was wearing new work shoes bought in Lewiston. A jar of coffee in his pack bore a Hinchey-and-his-shirt was purchased in Hazzard, Mont.

The body is being held at the postmortem building.

CALLS FOR HEARING
 H. D. Dunn, charged with insurance fraud, is called to court today for a preliminary examination in a habeas corpus case. Dunn, when his bonds were fixed at \$1,000. Police Chief Howard Gillett signed the complaint, and the defendant is represented by W. L. Dunn.

Democrat Central Committee to Meet

Meeting of the Democratic county central committee has been called by Chairman R. G. Wilson for Wednesday at 8 p. m. at Democratic headquarters in the Perrine hotel building, Twin Falls.

Paul Death Case Baffles Officers

RUBERT, Sept. 20 (Special)—Officers are investigating the death of an unidentified man about 20, found beside a road two miles southeast of Paul yesterday. There were no marks of violence and Coroner W. A. Goodman ascribed death to heart failure.

The man was wearing new work shoes bought in Lewiston. A jar of coffee in his pack bore a Hinchey-and-his-shirt was purchased in Hazzard, Mont.

The body is being held at the postmortem building.

SHIRTS PINSEED

100 Each With Family Bundles PARISHIAN, INC. Phone 850

READ TIMES WANT ADR.

A Joint Resolution Proposing Amendment to Section 9 of the constitution of the State of Idaho, and submitting the question of its approval or rejection to the voters of said State as provided that the Supreme Court shall have jurisdiction of any election of any officer of the Industrial Accident Board.

Grand Piano

A manufacturer has shipped into this vicinity a brand NEW Grand Piano which will be sold at a reduced price rather than re-ship. Piano can be seen at the

CLAUDE BROWN MUSIC CO. Twin Falls

YOU HAVE ONLY ONE PAIR OF EYES!

...PROTECT THEM WITH CORRECT LIGHT!

Guard the health of your eyes. Be sure you have plenty of electric light in your home. It is the cheapest eye insurance you can buy. It costs so little to have all the light you need... a small amount will buy electric light globes for all the empty sockets throughout the house.

FILL EMPTY SOCKETS

... They Menace Your Eyes and Your Happiness

NEW LOW PRICES FOR LARGE LAMPS

Use These at New Lower Electric Rates

Prices on large-size lamp globes have been reduced nine year — and electric rates were reduced again in April. Use adequate light freely — you can afford it!

Electrical Equipment Sales Association

Do More Cheap Electric Light in Your Home

... 30 DAYS TO GO ... RICHARDSON'S CLEANERS & DYERS

Will Be In The Same Location Up To November 1st

SEND IN YOUR CLEANING

Some of Our Special Prices This Week At The Store

LADIES' WINTER COATS — Cleaned and Pressed	79c
MEN'S SUITS — Cleaned and Pressed	74c
35c, 3 Pair \$1.00	
MEN'S FANTS — Cleaned and Pressed	74c
MEN'S FEE COATS — Cleaned and Pressed	74c
MEN'S EXTRA HEAVY OVERCOATS — Cleaned and Pressed	74c
MEN'S HATS — Cleaned and Blocked	49c
LADIES' WINTER DRESS — Cleaned and Tinted by Hand	49c
49c	
LIGHT BODIES AND SKIRTS	10c - 49c

NOT RESPONSIBLE FOR SUITORS ON DRESSES AND TRENCH COATS

SERIES GROWS POURS IN; G-MEN PROBE TICKET SCALPING

YANKEES REMAIN 'REBEL' FAVORITES

Ballball Wise Men Best to World Series Keying With Carl Hubbell

BY GUY KIMBLEY NEW YORK, Sept. 29 (AP)—Crowds poured into New York to stay on the eve of the million-dollar "rebel" world series, and G-men investigated widespread ticket scalping as the Giants and Yankees made final preparations for the opening game Wednesday.

Yankees made final preparations for the opening game Wednesday. The series will be the first since the war, and the million-dollar prize class even if it falls only the minimum of four games.

One of the biggest demands for world tickets was getting a ticket threatened to cause a ticket snafu. The reason was that the Yankees' ticket price was \$10 and \$20 for reserved seats, but the million-dollar prize class even if it falls only the minimum of four games.

Officials of the bureau of investigation are looking for scalpers. Federal agents of the bureau of investigation are looking for scalpers. Federal agents of the bureau of investigation are looking for scalpers.

Officials of the bureau of investigation are looking for scalpers. Federal agents of the bureau of investigation are looking for scalpers. Federal agents of the bureau of investigation are looking for scalpers.

Officials of the bureau of investigation are looking for scalpers. Federal agents of the bureau of investigation are looking for scalpers. Federal agents of the bureau of investigation are looking for scalpers.

Officials of the bureau of investigation are looking for scalpers. Federal agents of the bureau of investigation are looking for scalpers. Federal agents of the bureau of investigation are looking for scalpers.

Officials of the bureau of investigation are looking for scalpers. Federal agents of the bureau of investigation are looking for scalpers. Federal agents of the bureau of investigation are looking for scalpers.

Officials of the bureau of investigation are looking for scalpers. Federal agents of the bureau of investigation are looking for scalpers. Federal agents of the bureau of investigation are looking for scalpers.

Officials of the bureau of investigation are looking for scalpers. Federal agents of the bureau of investigation are looking for scalpers. Federal agents of the bureau of investigation are looking for scalpers.

Officials of the bureau of investigation are looking for scalpers. Federal agents of the bureau of investigation are looking for scalpers. Federal agents of the bureau of investigation are looking for scalpers.

Forest Deer Hunt Starts On Thursday

Rifles were oiled and camped tonight in getting a thorough checking-over today by a small army of southern Idaho hunters starting Thursday for the Miniloka forest.

An influx of 500 motorists, many of them women, will descend on the Cassia division of the Miniloka forest for the hunt. Of the 500 motorists, many of them women, will descend on the Cassia division of the Miniloka forest for the hunt.

The open territory in the hunt, which will be getting a thorough checking-over today by a small army of southern Idaho hunters starting Thursday for the Miniloka forest.

The open territory in the hunt, which will be getting a thorough checking-over today by a small army of southern Idaho hunters starting Thursday for the Miniloka forest.

The open territory in the hunt, which will be getting a thorough checking-over today by a small army of southern Idaho hunters starting Thursday for the Miniloka forest.

The open territory in the hunt, which will be getting a thorough checking-over today by a small army of southern Idaho hunters starting Thursday for the Miniloka forest.

The open territory in the hunt, which will be getting a thorough checking-over today by a small army of southern Idaho hunters starting Thursday for the Miniloka forest.

The open territory in the hunt, which will be getting a thorough checking-over today by a small army of southern Idaho hunters starting Thursday for the Miniloka forest.

The open territory in the hunt, which will be getting a thorough checking-over today by a small army of southern Idaho hunters starting Thursday for the Miniloka forest.

The open territory in the hunt, which will be getting a thorough checking-over today by a small army of southern Idaho hunters starting Thursday for the Miniloka forest.

The open territory in the hunt, which will be getting a thorough checking-over today by a small army of southern Idaho hunters starting Thursday for the Miniloka forest.

The open territory in the hunt, which will be getting a thorough checking-over today by a small army of southern Idaho hunters starting Thursday for the Miniloka forest.

Pigskin Paragraphs

SPANISH FOLD UNIVERSITY, Sept. 29 (AP)—Jimmy Coffey, stocky back, will be in shape to play a hand on the field.

SPANISH FOLD UNIVERSITY, Sept. 29 (AP)—Jimmy Coffey, stocky back, will be in shape to play a hand on the field.

SPANISH FOLD UNIVERSITY, Sept. 29 (AP)—Jimmy Coffey, stocky back, will be in shape to play a hand on the field.

SPANISH FOLD UNIVERSITY, Sept. 29 (AP)—Jimmy Coffey, stocky back, will be in shape to play a hand on the field.

SPANISH FOLD UNIVERSITY, Sept. 29 (AP)—Jimmy Coffey, stocky back, will be in shape to play a hand on the field.

SPANISH FOLD UNIVERSITY, Sept. 29 (AP)—Jimmy Coffey, stocky back, will be in shape to play a hand on the field.

SPANISH FOLD UNIVERSITY, Sept. 29 (AP)—Jimmy Coffey, stocky back, will be in shape to play a hand on the field.

SPANISH FOLD UNIVERSITY, Sept. 29 (AP)—Jimmy Coffey, stocky back, will be in shape to play a hand on the field.

SPANISH FOLD UNIVERSITY, Sept. 29 (AP)—Jimmy Coffey, stocky back, will be in shape to play a hand on the field.

SPANISH FOLD UNIVERSITY, Sept. 29 (AP)—Jimmy Coffey, stocky back, will be in shape to play a hand on the field.

SPANISH FOLD UNIVERSITY, Sept. 29 (AP)—Jimmy Coffey, stocky back, will be in shape to play a hand on the field.

SPANISH FOLD UNIVERSITY, Sept. 29 (AP)—Jimmy Coffey, stocky back, will be in shape to play a hand on the field.

"IMP" ADVANCES; EDGES BRUBAKER

Hugo, Fighter, Advances Notch By Design Over Former Divinity Student

SAN FRANCISCO, Sept. 29 (AP)—Hug Impettiere, huge New York Italian, advanced a notch in heavyweight boxing ranks today following his 10-round decision victory over Phil Brubaker.

SAN FRANCISCO, Sept. 29 (AP)—Hug Impettiere, huge New York Italian, advanced a notch in heavyweight boxing ranks today following his 10-round decision victory over Phil Brubaker.

SAN FRANCISCO, Sept. 29 (AP)—Hug Impettiere, huge New York Italian, advanced a notch in heavyweight boxing ranks today following his 10-round decision victory over Phil Brubaker.

SAN FRANCISCO, Sept. 29 (AP)—Hug Impettiere, huge New York Italian, advanced a notch in heavyweight boxing ranks today following his 10-round decision victory over Phil Brubaker.

SAN FRANCISCO, Sept. 29 (AP)—Hug Impettiere, huge New York Italian, advanced a notch in heavyweight boxing ranks today following his 10-round decision victory over Phil Brubaker.

SAN FRANCISCO, Sept. 29 (AP)—Hug Impettiere, huge New York Italian, advanced a notch in heavyweight boxing ranks today following his 10-round decision victory over Phil Brubaker.

SAN FRANCISCO, Sept. 29 (AP)—Hug Impettiere, huge New York Italian, advanced a notch in heavyweight boxing ranks today following his 10-round decision victory over Phil Brubaker.

SAN FRANCISCO, Sept. 29 (AP)—Hug Impettiere, huge New York Italian, advanced a notch in heavyweight boxing ranks today following his 10-round decision victory over Phil Brubaker.

SAN FRANCISCO, Sept. 29 (AP)—Hug Impettiere, huge New York Italian, advanced a notch in heavyweight boxing ranks today following his 10-round decision victory over Phil Brubaker.

SAN FRANCISCO, Sept. 29 (AP)—Hug Impettiere, huge New York Italian, advanced a notch in heavyweight boxing ranks today following his 10-round decision victory over Phil Brubaker.

SAN FRANCISCO, Sept. 29 (AP)—Hug Impettiere, huge New York Italian, advanced a notch in heavyweight boxing ranks today following his 10-round decision victory over Phil Brubaker.

Series Broadcast

Special United Press wire from the radio and the stadium will bring every move instantly into the home.

Special United Press wire from the radio and the stadium will bring every move instantly into the home.

Special United Press wire from the radio and the stadium will bring every move instantly into the home.

Special United Press wire from the radio and the stadium will bring every move instantly into the home.

Special United Press wire from the radio and the stadium will bring every move instantly into the home.

Special United Press wire from the radio and the stadium will bring every move instantly into the home.

Special United Press wire from the radio and the stadium will bring every move instantly into the home.

Special United Press wire from the radio and the stadium will bring every move instantly into the home.

Special United Press wire from the radio and the stadium will bring every move instantly into the home.

Special United Press wire from the radio and the stadium will bring every move instantly into the home.

Special United Press wire from the radio and the stadium will bring every move instantly into the home.

Special United Press wire from the radio and the stadium will bring every move instantly into the home.

BRUNNS DRILLING FOR FIRST TEST

Polishing-Off Today at Idaho Fall Friday

Facing the season opener at Idaho Falls Friday, Coach Frank Powers is finishing up his preparations for the season.

Facing the season opener at Idaho Falls Friday, Coach Frank Powers is finishing up his preparations for the season.

Facing the season opener at Idaho Falls Friday, Coach Frank Powers is finishing up his preparations for the season.

Facing the season opener at Idaho Falls Friday, Coach Frank Powers is finishing up his preparations for the season.

Facing the season opener at Idaho Falls Friday, Coach Frank Powers is finishing up his preparations for the season.

Facing the season opener at Idaho Falls Friday, Coach Frank Powers is finishing up his preparations for the season.

Facing the season opener at Idaho Falls Friday, Coach Frank Powers is finishing up his preparations for the season.

Facing the season opener at Idaho Falls Friday, Coach Frank Powers is finishing up his preparations for the season.

Facing the season opener at Idaho Falls Friday, Coach Frank Powers is finishing up his preparations for the season.

Facing the season opener at Idaho Falls Friday, Coach Frank Powers is finishing up his preparations for the season.

Facing the season opener at Idaho Falls Friday, Coach Frank Powers is finishing up his preparations for the season.

Studio Confirms Trojan Practice During Film Job

But 'Paradise' Deeds Men Dropped 'As a Unit'

HOLLYWOOD, Sept. 29 (AP)—Paramount studio officials today confirmed the report that 19 Trojan actors had been dropped from the pre-season performance in the filming of "Rosebud," a football film scheduled for release this fall.

HOLLYWOOD, Sept. 29 (AP)—Paramount studio officials today confirmed the report that 19 Trojan actors had been dropped from the pre-season performance in the filming of "Rosebud," a football film scheduled for release this fall.

HOLLYWOOD, Sept. 29 (AP)—Paramount studio officials today confirmed the report that 19 Trojan actors had been dropped from the pre-season performance in the filming of "Rosebud," a football film scheduled for release this fall.

HOLLYWOOD, Sept. 29 (AP)—Paramount studio officials today confirmed the report that 19 Trojan actors had been dropped from the pre-season performance in the filming of "Rosebud," a football film scheduled for release this fall.

HOLLYWOOD, Sept. 29 (AP)—Paramount studio officials today confirmed the report that 19 Trojan actors had been dropped from the pre-season performance in the filming of "Rosebud," a football film scheduled for release this fall.

HOLLYWOOD, Sept. 29 (AP)—Paramount studio officials today confirmed the report that 19 Trojan actors had been dropped from the pre-season performance in the filming of "Rosebud," a football film scheduled for release this fall.

HOLLYWOOD, Sept. 29 (AP)—Paramount studio officials today confirmed the report that 19 Trojan actors had been dropped from the pre-season performance in the filming of "Rosebud," a football film scheduled for release this fall.

HOLLYWOOD, Sept. 29 (AP)—Paramount studio officials today confirmed the report that 19 Trojan actors had been dropped from the pre-season performance in the filming of "Rosebud," a football film scheduled for release this fall.

HOLLYWOOD, Sept. 29 (AP)—Paramount studio officials today confirmed the report that 19 Trojan actors had been dropped from the pre-season performance in the filming of "Rosebud," a football film scheduled for release this fall.

HOLLYWOOD, Sept. 29 (AP)—Paramount studio officials today confirmed the report that 19 Trojan actors had been dropped from the pre-season performance in the filming of "Rosebud," a football film scheduled for release this fall.

HOLLYWOOD, Sept. 29 (AP)—Paramount studio officials today confirmed the report that 19 Trojan actors had been dropped from the pre-season performance in the filming of "Rosebud," a football film scheduled for release this fall.

IDAHO U. SCANS WINTER SPORTS

Officials Have Eyes on Plans for Future Program of Student Activities

MOSCOW, Sept. 29 (Special)—That officials of the University of Idaho are thinking about the lines of winter sports programs...

It was during a discussion with a number of students and with several faculty members...

New Realization—Universities and colleges are just beginning to come to a realization of the possibilities of new types of outdoor recreation...

There may be some people who could raise questions as to why a university should be interested in providing additional facilities for student play and for student activities...

KTFI PROGRAM

- 1240 Kts. 1,000 watts
WEDNESDAY, SEPT. 30
P. M.
6:10 Fluffy Tomia Popular Vocalists
6:15 Organ Memories
6:20 Evening Times News Flash

AND THAT'S WHEN THEY STARTED PUNCHING

FROZEN BILL TERRY SPURS NO WORLD SERIES THRILLS

By HENRY MOLEMORE
NEW YORK, Sept. 29 (U.P.)—Henry McLeopore, don't care who wins the 1934 world series...

playing the Yankees for the title.
"Hot stuff? Not it! Not much. Some of the kids are, a bit excited, but they'll get over that."

Hot Stuff? Not it! Not much. Some of the kids are, a bit excited, but they'll get over that."

That's not stuff, but it? Enough to make any reporter catch a cab back to the office and write a powerful piece about how the Giants and the Yankees, mortal enemies, meet tomorrow on the battle ground...

A true blizzard must be accompanied by a gale of wind, low temperatures, and drifting, powdery snow.

Business Staff Is Selected for Play

Production staff of the all-school play, "The Road to Yesterday," announced by Miles Florence...

Twenty more students will be needed for a scene in the third act of the comedy of fantasy by Dix and Suberland...

BOISE MAN ARRESTED
HAILEY, Sept. 29 (Special)—Walter D. Bole, was arrested Sunday for fishing too close to the dam...

2 KILLED, 3 HURT IN AUTO SMASHUP

Woman, Granddaughter Dead; Three in Hospital After Wreckage Burns

IDAHO FALLS, Sept. 29 (U.P.)—Snow C. Ferguson, Roberta Ingho, and Emma O'Brien, three girls, were in serious condition after being injured in an automobile accident which claimed two lives...

Miss S. C. Ferguson and her mother, Mrs. James Palmer, Roberta's mother, were in the car when the Ferguson car and the taxi collided...

BOOK PROVIDES NUMBER TRICKS

NEW YORK (U.P.)—A book of more than 100 number tricks which puzzle and amuse...

The publishers say that "Easy Number Tricks for Young and Old" will provide a diversion as well as an education...

Miss Horrible Death

WEST HAVEN, Conn. (U.P.)—Three frightened youngsters thoroughly "whipped" by the death of a young girl...

"Home" Games

MORCA VALLEY, Cal. (U.P.)—Sept. 29 (NEA)—Home games played by H. Mary's team...

NOW, WHAT AM I DOING?

Until television, Julia Sanderson and Frank Crumit, CBS stars, were able to broadcast entertainment hits...

Giant Outfielders Seem To Have Bulge on Foes

By GEORGE HINSHAY
NEW YORK, Sept. 29 (U.P.)—An analysis of the outfield of the Giants...

The Giants starting outfield will be composed of Joe Moore in left field, Mel Ott in center and Mel Ott in right...

Generally speaking, the Giants trio possesses the greater defensive skill, covers more ground and boasts better throwers.

In left, Joe Moore has the edge on Powell by a comfortable margin. Moore is one of the best fielders in the majors...

It is well to remember that he was a big flop in the mid-season all-star game in Boston. Few rookies have ever shined in the world series...

Fireworks Will Feature Vandal Football Rally

MOSCOW, Sept. 29 (Special)—Idaho's annual football rally for the Washington State homecoming...

One of the major factors for its discontinuance, however, is that Moscow has been virtually depleted of stray lumber in recent years...

Word coming from Granddaddy James says that the crowd for the Washington State-Kalau game will be kept in line...

YOUR LAUNDRY And Clothing Are Fully Insured When Sent to PARISIAN, INC.

PARISIAN, INC. Phone 820

Safe Bargains! Honest Values!

Reconditioned and Guaranteed, cars you can depend on with a money back guarantee, car price far below normal value.

Table listing car models and prices: 85 Plymouth Sedan \$495, 85 Ford V-8 Tudor Sedan \$495, 86 Willys '77 Sedan \$425, 85 Ford Tudor-Deluxe and Truck \$450, 85 Ford Fordor, Truck \$575, 84 Ford Deluxe Fordor, new motor \$435, 83 Ford Tudor Sedan, new motor \$365, 83 Ford Coupe, new motor \$425, 84 Ford Tudor Sedan, new motor \$460, 85 Pontiac Coupe \$160, 80 Willys Knight Coupe \$150, 80 Ford Coupe \$150, 80 Nash Coupe \$225, 80 Dodge Sedan \$175, 80 Graham Coupe \$125, 81 Ford-Victoria \$275, 81 Ford Coupe \$360, 29 Ford Tudor Sedan \$150, 29 Ford Coupe \$125

TRUCKS! TRUCKS! TRUCKS!

Table listing truck models and prices: 34 Ford Truck, DV \$375, 34 Ford Truck, new motor \$425, 32 Ford Truck, 157 \$325, 30 Ford Truck, 157 \$325, 24 Ford Pickup \$250, 25 Ford Pickup \$240, 28 Ford Pickup, like new \$240

Cash or terms if you prefer. See your dealer for complete particulars.

Union Motors

Advertisement for Windsor Whisky. Text: 'They all look alike...but one LEADS THE LEAGUE!' Image: A man in a suit holding a glass of whisky. Text: 'It's performance that counts—in a ball player as well as a whiskey! On demonstrated performance, you'll find Windsor a leader among popular-priced straight bourbon whiskeys. It may look like others in the bottle, but in the field its championship quality cannot be mistaken. It has just that kind of rich, robust, rounded-bodied delicateness you would expect of a whiskey expertly distilled and aged by National Distillers.'

You'll Find Real Opportunities in the REAL ESTATE MARKET

WANTED TO BUY—1000 cars for work. Farmers Auto Supply, 212 1/2 Third Ave. East, Ada, Okla. only.

Spot Cash for USED BARS Ino. B. White 1400 1/2 3rd Ave. North

APARTMENTS FOR RENT Furnished apt. 210 Sixth avenue east. Ada only.

BUSINESS OPPORTUNITIES Grocery and meat market, new and up to date stock, good cash business, good location, cheap rent. Call, Gardiner, 701.

FOR RENT—ROOMS Room for rent. 202 1/2 6th avenue east. Phone 240.

HELP WANTED—FEMALE Girl for light housework. Apply 212 1/2 3rd Ave. East.

HELP WANTED—MALE Expert watch repairman. Must have previous experience. Call at Twin Falls, Idaho.

SITUATIONS WANTED Experienced stenographer, book keeper, general office work. Phone 1332.

FOR SALE—MISCELLANEOUS \$80 electric water heater only at big cut. Practically new, used only one year. Phone 1210.

FOR SALE—MISCELLANEOUS Custom Billiard, carling and smoking meals. Phone 26. Independent feeding place.

FOR SALE—MISCELLANEOUS Auto Windshield and Door Glass. Thomsen Truck and Body Works.

FOR SALE—MISCELLANEOUS 1000 lbs. of 100% pure wool. Call at 1400 1/2 3rd Ave. North.

FOR SALE—MISCELLANEOUS Auto Door Glass. Windshield and Door Glass. No charge for setting glass. Bring in your saab and we will give you a new car.

FOR SALE—MISCELLANEOUS 1000 lbs. of 100% pure wool. Call at 1400 1/2 3rd Ave. North.

FOR SALE—MISCELLANEOUS 1000 lbs. of 100% pure wool. Call at 1400 1/2 3rd Ave. North.

FOR SALE—MISCELLANEOUS 1000 lbs. of 100% pure wool. Call at 1400 1/2 3rd Ave. North.

FOR SALE—MISCELLANEOUS 1000 lbs. of 100% pure wool. Call at 1400 1/2 3rd Ave. North.

FOR SALE—MISCELLANEOUS 1000 lbs. of 100% pure wool. Call at 1400 1/2 3rd Ave. North.

Today's Markets and Financial News

LIVESTOCK DENVER LIVESTOCK MARKET, Sept. 29 (U.S.)—Cattle: 17,000; steady. Live steers: 14,000; steady. Hogs: 12,000; steady. Sheep: 10,000; steady.

WHEAT DROPS ON ACREAGE REDDS CHICAGO, Sept. 29 (U.S.)—Wheat: 11.10; down. Corn: 1.10; down. Soybeans: 1.10; down.

N.Y. STOCKS NEW YORK, Sept. 29 (U.S.)—Market closed irregular. American Tobacco: 47. American Sugar: 47. American Lumber: 47.

STOCKS HELD BY IRREGULAR-TONE NEW YORK, Sept. 29 (U.S.)—Market closed irregular. American Tobacco: 47. American Sugar: 47. American Lumber: 47.

Markets at a Glance SLOCA Irregular in fairly active trading. Bonds irregularly lower. Call money steady.

Local Markets Soft wheat—\$1.50. Corn—\$1.10. Soybeans—\$1.10. Hogs—\$1.10. Cattle—\$1.10.

BUYING PRICES Soft wheat—\$1.50. Corn—\$1.10. Soybeans—\$1.10. Hogs—\$1.10. Cattle—\$1.10.

POTATOES IDAHO FALLS, Sept. 29 (U.S.)—Market closed irregular. Idaho Falls: 1.10. Boise: 1.10. Pocatello: 1.10.

SPECIAL WIRE BUTLER, WEGNER & COMPANY Ada, Idaho—Phone 810

INVESTMENT TRUSTS FUND, INC.—\$2.54. FUND, TRUST, A.—\$2.64. FUND, TRUST, B.—\$2.74.

POTATOES IDAHO FALLS, Sept. 29 (U.S.)—Market closed irregular. Idaho Falls: 1.10. Boise: 1.10. Pocatello: 1.10.

MINING STOCKS MIN. CO. COPPER—\$17.00. MIN. CO. COPPER—\$17.00. MIN. CO. COPPER—\$17.00.

BUTTER, EGGS! SAN FRANCISCO, Sept. 29 (U.S.)—Butter: 32 cents. Eggs: 32 cents. Milk: 32 cents.

LOS ANGELES, Sept. 29 (U.S.)—Butter: 32 cents. Eggs: 32 cents. Milk: 32 cents.

CHICAGO, Sept. 29 (U.S.)—Market closed irregular. American Tobacco: 47. American Sugar: 47. American Lumber: 47.

NEW YORK, Sept. 29 (U.S.)—Market closed irregular. American Tobacco: 47. American Sugar: 47. American Lumber: 47.

WOLLY MAYHEW, charged with assault with a deadly weapon. In Probate Court.

WEDDING ANNOUNCEMENTS Mrs. Myrtle Kitpatrick, 62. County Resident 23 Years, Passes at Hospital.

FOR SALE OR TRADE Large potato digger, nearly new. Olive circulating heater. Phone 212 1/2 3rd Ave. East.

FRUITS AND VEGETABLES Large, ripe Emmett grapes. pears, crab apples and fruit pines. Public Market, 313 Shoshone no.

REAL ESTATE FOR SALE 1/2 acre, long time payments. Low interest. Phone 62818.

WANTED TO BUY Want to buy frame work posts. Also to buy used tires. Irving Darrow, Wendell, Idaho.

WANTED TO BUY Good quality bedroom, living-room and dining room furniture. Write Box 276-K, care Times.

WANTED TO BUY Wanted to buy or trade for beds, springs, mattresses, stoves, dressers, trunks, chairs. Hayes Furniture Exchange, Phone 70.

WANTED—MISCELLANEOUS Private lot in building. Lot paid for. See location. Inquire 483.

Wanted: Painting, insulating and paper hanging with guarantee. Full details and phone 910-W.

TRUCKING WANTED! We are equipped to move anything to us 15c. See W. W. Williams, 135 Second Ave. S. Phone.

Wanted—Upholstering, repairing, furniture refinishing, window blind cleaning. See W. W. Williams, Co. Phone 535, 135 Second St. East.

WANTED TO RENT Young couple wants a 6 or 7 room modern home with good garage. Phone 813.

GARD OF THANKS The those who expressed their sympathy in so many beautiful and practical ways during our recent bereavement we extend our heartfelt thanks.

NOTICE TO CREDITORS Estate of Helen W. Farrar, deceased. Notice is hereby given by the undersigned administratrix of the estate of Helen W. Farrar, deceased.

NOTICE FOR PUBLICATION Dept. of the Interior, U. S. Land Office, at Blackfoot, Idaho, Sept. 21, 1938.

MONEY TO LOAN I have ready money on hand at the Twin Falls Loan Office.

MONEY TO LOAN On Twin Falls Savings. Lowest rates. Long terms.

MONEY TO LOAN Save Money on Lumber by Buying at the Idaho Lumber House.

MONEY TO LOAN I have ready money on hand at the Twin Falls Loan Office.

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

AUTO TOP & BODY WORKS Expert body and fender straightening. Thomsen Top & Body Works.

HAIR DRESSERS Special Oil Permanent, \$1.00. \$2.00 Oil Permanent, \$2.00. Kinas. Phone 1332.

OPTOMETRIST DR. WILLIAM D. REYNOLDS, 20 Main Avenue South.

PAINTING—DECORATING Remodeling and general painting. E. L. Shafter, Phone 1203-K.

SHOE REPAIRING Cold weather is around the corner. Let us repair your family's shoes.

WANTED—MISCELLANEOUS Private lot in building. Lot paid for. See location. Inquire 483.

Wanted: Painting, insulating and paper hanging with guarantee. Full details and phone 910-W.

TRUCKING WANTED! We are equipped to move anything to us 15c. See W. W. Williams, 135 Second Ave. S. Phone.

Wanted—Upholstering, repairing, furniture refinishing, window blind cleaning. See W. W. Williams, Co. Phone 535, 135 Second St. East.

WANTED TO RENT Young couple wants a 6 or 7 room modern home with good garage. Phone 813.

GARD OF THANKS The those who expressed their sympathy in so many beautiful and practical ways during our recent bereavement we extend our heartfelt thanks.

NOTICE TO CREDITORS Estate of Helen W. Farrar, deceased. Notice is hereby given by the undersigned administratrix of the estate of Helen W. Farrar, deceased.

NOTICE FOR PUBLICATION Dept. of the Interior, U. S. Land Office, at Blackfoot, Idaho, Sept. 21, 1938.

MONEY TO LOAN I have ready money on hand at the Twin Falls Loan Office.

MONEY TO LOAN On Twin Falls Savings. Lowest rates. Long terms.

MONEY TO LOAN Save Money on Lumber by Buying at the Idaho Lumber House.

MONEY TO LOAN I have ready money on hand at the Twin Falls Loan Office.

THIS OBLIVIOUS WORLD

By William Ferguson

FIVE RHINOCEROSSES BROUGHT INTO CAPTIVITY AT ONE TIME WOULD GLUT THE ENTIRE WORLD'S MARKET.

MORNING GLORIES WIND AGAINST THE SUN... FROM LEFT TO RIGHT HOP VINES WIND WITH THE SUN... FROM RIGHT TO LEFT.

THE RIM OF THE BALANCE WHEEL IN A WATCH TRAVELS AS FAST AS TEN MILES A DAY.

Capturing a rhinoceros alive is a dangerous business, but that is only the beginning of the hazardous undertaking. He must be transported to the coast, then shipped to his destination. Since the price runs into thousands of dollars, not many zoos can afford the animals.

SIDE GLANCES

By George Clark

"Promise you won't discuss politics on this trip. You know how you always lose your temper—and with all those guns around—"

OUR BOARDING HOUSE

with Major Hoople OUT OUR WAY

By Williams

WASH TUBS

BOOTS AND HER BUDDIES

MYRA NORTH, SPECIAL NUMBER

Monetary Expert

Table with columns for HORIZONTAL, VERTICAL, and ANSWER TO PREVIOUS PUZZLES. Includes words like 'Banker', 'Inquiry', 'Pretense', etc.

FARKLES AND HIS FRIENDS

