

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	RUNS	HITS	ERRORS
GIANTS--N.	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	1	11	0
YANKEES--A.	0	1	0	0	0	0	0	1	X							2	4	0

BATTERIES: NEW YORK GIANTS--Fitzsimmons and Macneau. BATTERIES: NEW YORK YANKEES--Hadley, Malone and Dickey.

Weather Forecast
Fair tonight and Sunday; cooler tonight. Maximum on Friday 61; minimum 34. Low this morning 41.

Idaho Times

A Regional Newspaper Serving TWIN FALLS, IDAHO, SATURDAY, OCTOBER 3, 1936

TODAY'S NEWS TODAY
OFFICIAL COUNTY NEWSPAPER

YANKEES EDGE GIANTS 2-1 FOR SECOND WIN

BORAH APPROVES F. D. R. SPENDING IN RELIEF PLANS
Declares President Roosevelt Justified in Outlay of Big Sums
WOULD HAVE DONE SAME

Oddities
STATIONARY WELLSVILLE, Kan., Oct. 3 (UP)—Farmer Jonathan G. Boddy, 69, believes he made a record for staying put. He has lived on the same farm for 32 years, having it only for brief visits to nearby farms. He came from Bostonsville, Wis., with his parents about 1850.

MADRID BOMBED; LOYALISTS OPEN COUNTER-ATTACK
Rebel Planes Bombard Airports As First Step in Drive Against Capital
DEFENDERS START PUSH
Government Troops Embark On Drive to "Get Jump" On Insurgents

Gehrig and Ripple Smash Home Runs in Tight Game; Terrymen Out-Hit Winners

Play By Play

American League Club Takes Lead

FIRST INNING
Giants: Moore up — Moore lined a single to left.
Bartell to Gehrig. Moore went to second.
Terryl up — Terryl singled to center, sending Moore to third.
Crossett to Gehrig. Crossett taking the ball and stepping on second and then threw to Gehrig.
No runs, no hits, no errors, no left.

Brings Victory Margin Score in Eighth Inning

YANKEE STADIUM, NEW YORK, Oct. 3 (UP)—The Yankees battled to a 2 to 1 victory over the Giants in the tensely-played third game of the world series today, to take the lead over the National League champions.

BOX SCORE

GIANTS	AB	R	H	E
Moore, 1b	5	0	1	0
Bartell, ss	3	0	1	0
Terry, 2b	4	0	2	0
Crossett, cf	4	0	2	0
Ripple, rf	4	0	2	0
Macneau, c	4	0	2	0
Whitehead, 3b	4	0	0	0
Jackson, p	2	0	0	0
Lazzeri, p	3	0	0	0
Kickapoo, p	1	0	0	0
xxDavis, p	0	0	0	0
Totals	35	11	11	0

MEMORIAL, Oct. 3 (UP)—Sen. William E. Borah, Republican candidate for reelection, said last night that he believes "President Roosevelt is justified in spending large sums of money for relief."

RAILROAD
EDMONTON, Alberta, Oct. 3 (UP)—Sellers Professor of the abandonment of branch railroad line brought food when they look south along the railroads between Lovett and Foothills, 150 miles southwest of here, in the country's only connecting link with the outside world. The abandonment has been approved by Canadian authorities. Policy may be called to disperse the settlers from the right of way.

By United Press
An aerial bombing raid on Madrid opened the rebel offensive against the capital of Spain today as the loyalists started a sharp counter-attack against the enemy right in the heart of the city.

EMPHATICALLY, the Republican party would have acted much the same if it had been in power and had known conditions, as for myself, I would vote to spend the last dollar in the United States treasury to provide for the nation's destitute.

TRUCKER KILLED BY HIT-RUN CAR
Mystery Hits Unknown Identity of Auto Striking William Braunmstrichter, 32

DEFENDERS START PUSH
Government Troops Embark On Drive to "Get Jump" On Insurgents

They Starred in Tight Battle

MEMORIAL, Oct. 3 (UP)—Sen. William E. Borah, Republican candidate for reelection, said last night that he believes "President Roosevelt is justified in spending large sums of money for relief."

RAILROAD
EDMONTON, Alberta, Oct. 3 (UP)—Sellers Professor of the abandonment of branch railroad line brought food when they look south along the railroads between Lovett and Foothills, 150 miles southwest of here, in the country's only connecting link with the outside world. The abandonment has been approved by Canadian authorities. Policy may be called to disperse the settlers from the right of way.

By United Press
An aerial bombing raid on Madrid opened the rebel offensive against the capital of Spain today as the loyalists started a sharp counter-attack against the enemy right in the heart of the city.

"LARRY" LEE Gehrig, major league home run king, came into his own today as he lashed out a long drive for one of the two that sent the Yankees, 2-1, and takes a two to one lead in the world series. Jimmy Ripple, lower left, batted out a home for the Giants' only score. Lower right, Irving "Bumpy" Hadley pitched the game. The Yankees won on four hits.

F. D. R. DRAFTING TALKS FOR WEST

FARM INCOME UP

PARIS ON GUARD AS "CLASHES THREATEN"

REBELS ORGANIZE THOROUGH DRIVE

SECOND INNING
Giants: Ripple up — Ripple flied to Gehrig.
Whitehead to Macneau flied to Dickey.
Manusso up — Manusso flied to Dickey.
Whitehead to Lazzeri to Gehrig.
No runs, no hits, no errors, none left.

THIRD INNING
Giants: Jackson up — Jackson grounded out, Riple to Gehrig.
Fitzsimmons up — Fitz grounded out.
Moore up — Moore flied to Gehrig.
No runs, no hits, no errors, none left.

FOURTH INNING
Giants: Bartell up — Bartell fouled to Riple, third base.
Terry up — Terry grounded out, Crossett to Gehrig.
Crossett up — Crossett was called out on strikes.

STARTS WORK ON ADDRESS

WANTS TO GO TO EUROPE

CHINA-JAPANESE TENSION MOUNTS

PARIS ON GUARD AS "CLASHES THREATEN"

FIFTH INNING
Giants: Lazzeri up — Lazzeri struck out.
Hadley up — Hadley flied to Ott on first pitched ball.
Crossett up — Crossett was called out on strikes.

SIXTH INNING
Giants: Moore up — Moore flied to Riple.
No runs, no hits, no errors, none left.

SEVENTH INNING
Giants: Rippe up — Rippe flied to Gehrig.
Whitehead to Macneau flied to Dickey.
Manusso up — Manusso flied to Dickey.
Whitehead to Lazzeri to Gehrig.
No runs, no hits, no errors, none left.

EIGHTH INNING
Giants: Rippe up — Rippe flied to Gehrig.
Whitehead to Macneau flied to Dickey.
Manusso up — Manusso flied to Dickey.
Whitehead to Lazzeri to Gehrig.
No runs, no hits, no errors, none left.

WANTS TO GO TO EUROPE

WANTS TO GO TO EUROPE

CHINA-JAPANESE TENSION MOUNTS

PARIS ON GUARD AS "CLASHES THREATEN"

SEVENTH INNING
Giants: Rippe up — Rippe flied to Gehrig.
Whitehead to Macneau flied to Dickey.
Manusso up — Manusso flied to Dickey.
Whitehead to Lazzeri to Gehrig.
No runs, no hits, no errors, none left.

NINTH INNING
Giants: Rippe up — Rippe flied to Gehrig.
Whitehead to Macneau flied to Dickey.
Manusso up — Manusso flied to Dickey.
Whitehead to Lazzeri to Gehrig.
No runs, no hits, no errors, none left.

LEADERS SPEAK AT PEACE MEET

WANTS TO GO TO EUROPE

WANTS TO GO TO EUROPE

CHINA-JAPANESE TENSION MOUNTS

PARIS ON GUARD AS "CLASHES THREATEN"

SEVENTH INNING
Giants: Rippe up — Rippe flied to Gehrig.
Whitehead to Macneau flied to Dickey.
Manusso up — Manusso flied to Dickey.
Whitehead to Lazzeri to Gehrig.
No runs, no hits, no errors, none left.

SEVENTH INNING
Giants: Rippe up — Rippe flied to Gehrig.
Whitehead to Macneau flied to Dickey.
Manusso up — Manusso flied to Dickey.
Whitehead to Lazzeri to Gehrig.
No runs, no hits, no errors, none left.

SEVENTH INNING
Giants: Rippe up — Rippe flied to Gehrig.
Whitehead to Macneau flied to Dickey.
Manusso up — Manusso flied to Dickey.
Whitehead to Lazzeri to Gehrig.
No runs, no hits, no errors, none left.

SEVENTH INNING
Giants: Rippe up — Rippe flied to Gehrig.
Whitehead to Macneau flied to Dickey.
Manusso up — Manusso flied to Dickey.
Whitehead to Lazzeri to Gehrig.
No runs, no hits, no errors, none left.

SEVENTH INNING
Giants: Rippe up — Rippe flied to Gehrig.
Whitehead to Macneau flied to Dickey.
Manusso up — Manusso flied to Dickey.
Whitehead to Lazzeri to Gehrig.
No runs, no hits, no errors, none left.

SEVENTH INNING
Giants: Rippe up — Rippe flied to Gehrig.
Whitehead to Macneau flied to Dickey.
Manusso up — Manusso flied to Dickey.
Whitehead to Lazzeri to Gehrig.
No runs, no hits, no errors, none left.

SEVENTH INNING
Giants: Rippe up — Rippe flied to Gehrig.
Whitehead to Macneau flied to Dickey.
Manusso up — Manusso flied to Dickey.
Whitehead to Lazzeri to Gehrig.
No runs, no hits, no errors, none left.

WANTS TO GO TO EUROPE

WANTS TO GO TO EUROPE

CHINA-JAPANESE TENSION MOUNTS

PARIS ON GUARD AS "CLASHES THREATEN"

SEVENTH INNING
Giants: Rippe up — Rippe flied to Gehrig.
Whitehead to Macneau flied to Dickey.
Manusso up — Manusso flied to Dickey.
Whitehead to Lazzeri to Gehrig.
No runs, no hits, no errors, none left.

SEVENTH INNING
Giants: Rippe up — Rippe flied to Gehrig.
Whitehead to Macneau flied to Dickey.
Manusso up — Manusso flied to Dickey.
Whitehead to Lazzeri to Gehrig.
No runs, no hits, no errors, none left.

SEVENTH INNING
Giants: Rippe up — Rippe flied to Gehrig.
Whitehead to Macneau flied to Dickey.
Manusso up — Manusso flied to Dickey.
Whitehead to Lazzeri to Gehrig.
No runs, no hits, no errors, none left.

SEVENTH INNING
Giants: Rippe up — Rippe flied to Gehrig.
Whitehead to Macneau flied to Dickey.
Manusso up — Manusso flied to Dickey.
Whitehead to Lazzeri to Gehrig.
No runs, no hits, no errors, none left.

WANTS TO GO TO EUROPE

WANTS TO GO TO EUROPE

CHINA-JAPANESE TENSION MOUNTS

PARIS ON GUARD AS "CLASHES THREATEN"

SEVENTH INNING
Giants: Rippe up — Rippe flied to Gehrig.
Whitehead to Macneau flied to Dickey.
Manusso up — Manusso flied to Dickey.
Whitehead to Lazzeri to Gehrig.
No runs, no hits, no errors, none left.

SEVENTH INNING
Giants: Rippe up — Rippe flied to Gehrig.
Whitehead to Macneau flied to Dickey.
Manusso up — Manusso flied to Dickey.
Whitehead to Lazzeri to Gehrig.
No runs, no hits, no errors, none left.

SEVENTH INNING
Giants: Rippe up — Rippe flied to Gehrig.
Whitehead to Macneau flied to Dickey.
Manusso up — Manusso flied to Dickey.
Whitehead to Lazzeri to Gehrig.
No runs, no hits, no errors, none left.

SEVENTH INNING
Giants: Rippe up — Rippe flied to Gehrig.
Whitehead to Macneau flied to Dickey.
Manusso up — Manusso flied to Dickey.
Whitehead to Lazzeri to Gehrig.
No runs, no hits, no errors, none left.

YANKS WIN 2-1 IN TIGHT BATTLE

American Leaguers Take Edge In Series; Gehrig and Rippe Hit Home Runs... (Continued From Page One) credit for pitching the victory. He went eight innings, and was taken out for a pinch hitter...

The Newest Books

William Bligh, one-time captain of the society ship, Bounty, is firmly fixed in our minds as one of history's all-time heroes... The House of Maccus... The House of Maccus...

Play By Play

(Continued From Page One) Gehrig up - Gehrig tied to lead second... Dickey up - Dickey grounded out... FIFTH INNING... Rippe hit a home run into right field...

Display Sent By Boys In Africa

Attracting interest is the African exhibit on display today in the central museum... The exhibit features photographs of the people of the continent...

NEWS IN BRIEF

Headline of the Evening Times are invited to contribute brief news items... TOPIKA, Kan., Oct. 3 (R) - Gov. Alf Landon packed off the affairs of his state and of campaigning for the presidential election...

NEWS IN BRIEF

Headline of the Evening Times are invited to contribute brief news items... Local Chief Explains Purposes and Object of Department's Cooperation... Fire prevention week, opening Sunday, will be observed locally...

TO LECTURE HERE

Rebel Plans Bombard Airports As First Step In Drive Against Capital... (Continued From Page One) those ports still controlled by the rebel forces...

DR. CLAUNCH WILL GIVE TALKS HERE

Dr. Blanford Kingsley Claunch, food scientist, will conduct a series of lectures here... The series will cover the general principles of food science...

LOYALISTS OPEN COUNTER-ATTACK

Police charged that the plot was directed by Ricardo Beltran, secretary and president of the Civilist youth organization of Barcelona...

Seen Today

Local military was passing by a flying squadron... The air alarm lasted for two hours... Local military was passing by a flying squadron...

THE WAR PICTURE

By United Press Today's developments in the Spanish war... MADRID - Rebel air raid today... The rebel forces are making a counter-attack...

GOOD GAMBLERS

"Skyway" by William Stephen Green... The plan was to build a bridge across the Grand Canyon...

LONG SHOTS

"Modern Alchemy" (Appleton-Century) by Dorothy Figg... The book is a study of the chemical processes which are being used in the production of synthetic rubber...

Fire Patrol Wins

CASCADIA, Ore. (R) - The Hill fire patrol, largest privately organized fire patrol in the world, is being organized in Oregon and one of the largest in the world...

Library Widely Used

WASHINGTON - The library at the University of Washington is being used by a large number of students...

SHOWER GIVEN FOR HANSEN RESIDENT

HANSEN, Oct. 3 (Special) - Mrs. August Hansen, widow of the late Mr. Miller, Twin Falls, Idaho, entertained with a shower the first of the week for her son, Hans Hansen...

PLEASANT VALLEY

The Whittford Cook, Kimberly, Idaho, resident, was married at the Four Squares Gospel church here...

HI HEAT COAL

Magic City Feed and Fuel Co. 725 N. V. Street, Twin Falls, Idaho... HI HEAT COAL... RAY GRANT - FEED...

DECLO

Staten ladies attended the Wednesday ladies quilting bee... Declo, Oct. 3 (Special) - A quilting bee of ladies met at the home of Mrs. W. N. Hardwick...

TALES BETWEEN TROOP

BUCKET OF WATER, Oct. 3 (Special) - It was announced here today that the Scout troop of Emmett Hall of the Rupert high school here...

TANK EXPLODES

HINLEY, Idaho, Oct. 3 (Special) - A 600-gallon fuel tank exploded at the first of the week when a worker, not knowing how full the tank was, applied too much pressure...

DRINK INS REPORTED

Here During Night An attempted break-in of the home of Mrs. J. H. Widdison, chairman of the board of the high school here, was reported at 2:12 a. m....

TALES BETWEEN TROOP

BUCKET OF WATER, Oct. 3 (Special) - It was announced here today that the Scout troop of Emmett Hall of the Rupert high school here...

TANK EXPLODES

HINLEY, Idaho, Oct. 3 (Special) - A 600-gallon fuel tank exploded at the first of the week when a worker, not knowing how full the tank was, applied too much pressure...

DRINK INS REPORTED

Here During Night An attempted break-in of the home of Mrs. J. H. Widdison, chairman of the board of the high school here, was reported at 2:12 a. m....

TALES BETWEEN TROOP

BUCKET OF WATER, Oct. 3 (Special) - It was announced here today that the Scout troop of Emmett Hall of the Rupert high school here...

TALES BETWEEN TROOP

BUCKET OF WATER, Oct. 3 (Special) - It was announced here today that the Scout troop of Emmett Hall of the Rupert high school here...

TANK EXPLODES

HINLEY, Idaho, Oct. 3 (Special) - A 600-gallon fuel tank exploded at the first of the week when a worker, not knowing how full the tank was, applied too much pressure...

DRINK INS REPORTED

Here During Night An attempted break-in of the home of Mrs. J. H. Widdison, chairman of the board of the high school here, was reported at 2:12 a. m....

TALES BETWEEN TROOP

BUCKET OF WATER, Oct. 3 (Special) - It was announced here today that the Scout troop of Emmett Hall of the Rupert high school here...

TALES BETWEEN TROOP

BUCKET OF WATER, Oct. 3 (Special) - It was announced here today that the Scout troop of Emmett Hall of the Rupert high school here...

TANK EXPLODES

HINLEY, Idaho, Oct. 3 (Special) - A 600-gallon fuel tank exploded at the first of the week when a worker, not knowing how full the tank was, applied too much pressure...

DRINK INS REPORTED

Here During Night An attempted break-in of the home of Mrs. J. H. Widdison, chairman of the board of the high school here, was reported at 2:12 a. m....

TALES BETWEEN TROOP

BUCKET OF WATER, Oct. 3 (Special) - It was announced here today that the Scout troop of Emmett Hall of the Rupert high school here...

TALES BETWEEN TROOP

BUCKET OF WATER, Oct. 3 (Special) - It was announced here today that the Scout troop of Emmett Hall of the Rupert high school here...

TANK EXPLODES

HINLEY, Idaho, Oct. 3 (Special) - A 600-gallon fuel tank exploded at the first of the week when a worker, not knowing how full the tank was, applied too much pressure...

DRINK INS REPORTED

Here During Night An attempted break-in of the home of Mrs. J. H. Widdison, chairman of the board of the high school here, was reported at 2:12 a. m....

TALES BETWEEN TROOP

BUCKET OF WATER, Oct. 3 (Special) - It was announced here today that the Scout troop of Emmett Hall of the Rupert high school here...

THE WAR PICTURE

By United Press Today's developments in the Spanish war... MADRID - Rebel air raid today... The rebel forces are making a counter-attack...

LOYALISTS OPEN COUNTER-ATTACK

Police charged that the plot was directed by Ricardo Beltran, secretary and president of the Civilist youth organization of Barcelona...

Seen Today

Local military was passing by a flying squadron... The air alarm lasted for two hours... Local military was passing by a flying squadron...

THE WAR PICTURE

By United Press Today's developments in the Spanish war... MADRID - Rebel air raid today... The rebel forces are making a counter-attack...

LOYALISTS OPEN COUNTER-ATTACK

Police charged that the plot was directed by Ricardo Beltran, secretary and president of the Civilist youth organization of Barcelona...

Seen Today

Local military was passing by a flying squadron... The air alarm lasted for two hours... Local military was passing by a flying squadron...

THE WAR PICTURE

By United Press Today's developments in the Spanish war... MADRID - Rebel air raid today... The rebel forces are making a counter-attack...

LOYALISTS OPEN COUNTER-ATTACK

Police charged that the plot was directed by Ricardo Beltran, secretary and president of the Civilist youth organization of Barcelona...

Seen Today

Local military was passing by a flying squadron... The air alarm lasted for two hours... Local military was passing by a flying squadron...

Large advertisement for 'THE DEVIL IS A Sissy' movie showing at the Grand Theatre. Includes showtimes and promotional text.

Idaho Times

TELEPHONE 38

Full Length Wire Service United Press Association. Full N. E. A. Feature

Published Six Days a Week at 255 Main Street, Twin Falls, Idaho, by IDAHO TIMES PUBLISHING CO.

Entered as Second Class Mail Matter in the Twin Falls Post Office, April 15, 1913, Under Act of Congress, March 3, 1879.

SUBSCRIPTION RATES

By Carrier Delivery to Advance, One Year, \$2.50
By Mail, With Postage and Insurance, One Year, \$2.50
By Mail, Outside Idaho, 1 Year, \$3.00

All notices required by law or by order of court of jurisdiction published in this publication, will be published in the Thursday issue of this paper pursuant to Section 58-121 R. C. 1932, at a special rate by Chapter 207, Act of March 11, 1933.

NATIONAL REPRESENTATIVES
WEST-HOLM-DAWSON PUBLISHING CO., INC.
Mills Tower, 1211 Sanson Street, San Francisco, Cal.

POT SHOTS

The Gentleman in the Third Row

Dear Pat Shots:
I'm in business.
What business?
Veterinary business.
How's business?
Goin' to the dogs.

Dear Pat Shots:
How's business? Not waiting.
I'm in business.
What business?
I'm a milliner.
How's business?
Not so hot.

Dear Pat Shots:
I'm in business.
What business?
I'm a salesman.
How's business?
Well, it's getting better.

Dear Pat Shots:
I'm in business.
What business?
I'm a thinker.
How's business?
Well, it's all right.

Dear Pat Shots:
I'm in business.
What business?
I'm a doctor.
How's business?
Well, it's all right.

Dear Pat Shots:
I'm in business.
What business?
I'm a lawyer.
How's business?
Well, it's all right.

Dear Pat Shots:
I'm in business.
What business?
I'm a politician.
How's business?
Well, it's all right.

Dear Pat Shots:
I'm in business.
What business?
I'm a farmer.
How's business?
Well, it's all right.

Dear Pat Shots:
I'm in business.
What business?
I'm a teacher.
How's business?
Well, it's all right.

Dear Pat Shots:
I'm in business.
What business?
I'm a student.
How's business?
Well, it's all right.

Dear Pat Shots:
I'm in business.
What business?
I'm a worker.
How's business?
Well, it's all right.

Dear Pat Shots:
I'm in business.
What business?
I'm a citizen.
How's business?
Well, it's all right.

Dear Pat Shots:
I'm in business.
What business?
I'm a patriot.
How's business?
Well, it's all right.

Dear Pat Shots:
I'm in business.
What business?
I'm a hero.
How's business?
Well, it's all right.

Dear Pat Shots:
I'm in business.
What business?
I'm a saint.
How's business?
Well, it's all right.

Dear Pat Shots:
I'm in business.
What business?
I'm a saint.
How's business?
Well, it's all right.

Dear Pat Shots:
I'm in business.
What business?
I'm a saint.
How's business?
Well, it's all right.

Dear Pat Shots:
I'm in business.
What business?
I'm a saint.
How's business?
Well, it's all right.

Dear Pat Shots:
I'm in business.
What business?
I'm a saint.
How's business?
Well, it's all right.

Dear Pat Shots:
I'm in business.
What business?
I'm a saint.
How's business?
Well, it's all right.

Dear Pat Shots:
I'm in business.
What business?
I'm a saint.
How's business?
Well, it's all right.

Dear Pat Shots:
I'm in business.
What business?
I'm a saint.
How's business?
Well, it's all right.

Dear Pat Shots:
I'm in business.
What business?
I'm a saint.
How's business?
Well, it's all right.

Dear Pat Shots:
I'm in business.
What business?
I'm a saint.
How's business?
Well, it's all right.

Dear Pat Shots:
I'm in business.
What business?
I'm a saint.
How's business?
Well, it's all right.

Dear Pat Shots:
I'm in business.
What business?
I'm a saint.
How's business?
Well, it's all right.

Dear Pat Shots:
I'm in business.
What business?
I'm a saint.
How's business?
Well, it's all right.

BY DECK MORGAN
© 1936, NEA Service, Inc.

His adventurous spirit had finally broken his bonds and he had started his motor. When it was proposed that they all go to the party, Kay was among the first to agree.

At last there were only the three left—Kay, Doris and Monte. They decided to stay for breakfast at a beach hotel and they stood on the beach, watching the sea come into being on the island rocks.

When they were tired of watching the sea, they went to the hotel for breakfast. Kay and Doris went to the hotel for breakfast. Kay and Doris went to the hotel for breakfast.

At last there were only the three left—Kay, Doris and Monte. They decided to stay for breakfast at a beach hotel and they stood on the beach, watching the sea come into being on the island rocks.

When they were tired of watching the sea, they went to the hotel for breakfast. Kay and Doris went to the hotel for breakfast. Kay and Doris went to the hotel for breakfast.

At last there were only the three left—Kay, Doris and Monte. They decided to stay for breakfast at a beach hotel and they stood on the beach, watching the sea come into being on the island rocks.

When they were tired of watching the sea, they went to the hotel for breakfast. Kay and Doris went to the hotel for breakfast. Kay and Doris went to the hotel for breakfast.

At last there were only the three left—Kay, Doris and Monte. They decided to stay for breakfast at a beach hotel and they stood on the beach, watching the sea come into being on the island rocks.

When they were tired of watching the sea, they went to the hotel for breakfast. Kay and Doris went to the hotel for breakfast. Kay and Doris went to the hotel for breakfast.

At last there were only the three left—Kay, Doris and Monte. They decided to stay for breakfast at a beach hotel and they stood on the beach, watching the sea come into being on the island rocks.

When they were tired of watching the sea, they went to the hotel for breakfast. Kay and Doris went to the hotel for breakfast. Kay and Doris went to the hotel for breakfast.

At last there were only the three left—Kay, Doris and Monte. They decided to stay for breakfast at a beach hotel and they stood on the beach, watching the sea come into being on the island rocks.

When they were tired of watching the sea, they went to the hotel for breakfast. Kay and Doris went to the hotel for breakfast. Kay and Doris went to the hotel for breakfast.

At last there were only the three left—Kay, Doris and Monte. They decided to stay for breakfast at a beach hotel and they stood on the beach, watching the sea come into being on the island rocks.

When they were tired of watching the sea, they went to the hotel for breakfast. Kay and Doris went to the hotel for breakfast. Kay and Doris went to the hotel for breakfast.

At last there were only the three left—Kay, Doris and Monte. They decided to stay for breakfast at a beach hotel and they stood on the beach, watching the sea come into being on the island rocks.

When they were tired of watching the sea, they went to the hotel for breakfast. Kay and Doris went to the hotel for breakfast. Kay and Doris went to the hotel for breakfast.

At last there were only the three left—Kay, Doris and Monte. They decided to stay for breakfast at a beach hotel and they stood on the beach, watching the sea come into being on the island rocks.

When they were tired of watching the sea, they went to the hotel for breakfast. Kay and Doris went to the hotel for breakfast. Kay and Doris went to the hotel for breakfast.

At last there were only the three left—Kay, Doris and Monte. They decided to stay for breakfast at a beach hotel and they stood on the beach, watching the sea come into being on the island rocks.

When they were tired of watching the sea, they went to the hotel for breakfast. Kay and Doris went to the hotel for breakfast. Kay and Doris went to the hotel for breakfast.

At last there were only the three left—Kay, Doris and Monte. They decided to stay for breakfast at a beach hotel and they stood on the beach, watching the sea come into being on the island rocks.

When they were tired of watching the sea, they went to the hotel for breakfast. Kay and Doris went to the hotel for breakfast. Kay and Doris went to the hotel for breakfast.

At last there were only the three left—Kay, Doris and Monte. They decided to stay for breakfast at a beach hotel and they stood on the beach, watching the sea come into being on the island rocks.

When they were tired of watching the sea, they went to the hotel for breakfast. Kay and Doris went to the hotel for breakfast. Kay and Doris went to the hotel for breakfast.

At last there were only the three left—Kay, Doris and Monte. They decided to stay for breakfast at a beach hotel and they stood on the beach, watching the sea come into being on the island rocks.

When they were tired of watching the sea, they went to the hotel for breakfast. Kay and Doris went to the hotel for breakfast. Kay and Doris went to the hotel for breakfast.

At last there were only the three left—Kay, Doris and Monte. They decided to stay for breakfast at a beach hotel and they stood on the beach, watching the sea come into being on the island rocks.

When they were tired of watching the sea, they went to the hotel for breakfast. Kay and Doris went to the hotel for breakfast. Kay and Doris went to the hotel for breakfast.

At last there were only the three left—Kay, Doris and Monte. They decided to stay for breakfast at a beach hotel and they stood on the beach, watching the sea come into being on the island rocks.

PAUL MALDON'S NEWS BEHIND THE NEWS

An Exclusive Evening Times Daily Report on the Fast-Passing Events in the Nation's Capital by an Experienced and Well-Known Commentator.
(Copyright, 1935, by Paul Malton)

HOPE WASHINGTON—International financiers, rejoicing over their Anglo-French-American money... They are still bailing the agreement as a first step toward a world economic conference...

FOR THE BEST Military men have been doubtful about the Spanish government's... They are still bailing the agreement as a first step toward a world economic conference...

PROMISES For example, Treasury Secretary Morgenthau has announced... They are still bailing the agreement as a first step toward a world economic conference...

CLASS Much wonder has been expressed... They are still bailing the agreement as a first step toward a world economic conference...

Dispelling The Fog By CHARLES MICHESON... They are still bailing the agreement as a first step toward a world economic conference...

DEFICIENCIES To measure the impossibility of world stabilization... They are still bailing the agreement as a first step toward a world economic conference...

YOUR CHILDREN One day I bought little Lorraine... They are still bailing the agreement as a first step toward a world economic conference...

Closeup and Comedy by ERSKINE JOHNSON—GEORGE SCARBO... They are still bailing the agreement as a first step toward a world economic conference...

You May Not Know That Public works administration expenditures in Twin Falls county totaled \$39,970... They are still bailing the agreement as a first step toward a world economic conference...

OVERWORKED PHRASE We printed so often we need... They are still bailing the agreement as a first step toward a world economic conference...

FAMOUS LAST LINE Sure we bought it only a dollar a week for three... They are still bailing the agreement as a first step toward a world economic conference...

THE GENTLEMAN IN THE THIRD ROW Dear Pat Shots: I'm in business... They are still bailing the agreement as a first step toward a world economic conference...

THE DOGHOUSE FOR FIDO AND THE TROUBADOUR I am practically an outcast... They are still bailing the agreement as a first step toward a world economic conference...

ATIRSHIPS IMPRACTICAL One thousand passengers have crossed the Atlantic in the German dirigible Hindenburg... They are still bailing the agreement as a first step toward a world economic conference...

REWARD OF COURTESY From childhood on, most Americans have drummed into them the precept that it pays to be friendly and courteous... They are still bailing the agreement as a first step toward a world economic conference...

THE GENTLEMAN IN THE THIRD ROW Dear Pat Shots: I'm in business... They are still bailing the agreement as a first step toward a world economic conference...

THE DOGHOUSE FOR FIDO AND THE TROUBADOUR I am practically an outcast... They are still bailing the agreement as a first step toward a world economic conference...

ATIRSHIPS IMPRACTICAL One thousand passengers have crossed the Atlantic in the German dirigible Hindenburg... They are still bailing the agreement as a first step toward a world economic conference...

REWARD OF COURTESY From childhood on, most Americans have drummed into them the precept that it pays to be friendly and courteous... They are still bailing the agreement as a first step toward a world economic conference...

THE GENTLEMAN IN THE THIRD ROW Dear Pat Shots: I'm in business... They are still bailing the agreement as a first step toward a world economic conference...

THE DOGHOUSE FOR FIDO AND THE TROUBADOUR I am practically an outcast... They are still bailing the agreement as a first step toward a world economic conference...

ATIRSHIPS IMPRACTICAL One thousand passengers have crossed the Atlantic in the German dirigible Hindenburg... They are still bailing the agreement as a first step toward a world economic conference...

REWARD OF COURTESY From childhood on, most Americans have drummed into them the precept that it pays to be friendly and courteous... They are still bailing the agreement as a first step toward a world economic conference...

THE GENTLEMAN IN THE THIRD ROW Dear Pat Shots: I'm in business... They are still bailing the agreement as a first step toward a world economic conference...

THE DOGHOUSE FOR FIDO AND THE TROUBADOUR I am practically an outcast... They are still bailing the agreement as a first step toward a world economic conference...

ATIRSHIPS IMPRACTICAL One thousand passengers have crossed the Atlantic in the German dirigible Hindenburg... They are still bailing the agreement as a first step toward a world economic conference...

REWARD OF COURTESY From childhood on, most Americans have drummed into them the precept that it pays to be friendly and courteous... They are still bailing the agreement as a first step toward a world economic conference...

THE GENTLEMAN IN THE THIRD ROW Dear Pat Shots: I'm in business... They are still bailing the agreement as a first step toward a world economic conference...

THE DOGHOUSE FOR FIDO AND THE TROUBADOUR I am practically an outcast... They are still bailing the agreement as a first step toward a world economic conference...

ATIRSHIPS IMPRACTICAL One thousand passengers have crossed the Atlantic in the German dirigible Hindenburg... They are still bailing the agreement as a first step toward a world economic conference...

...SOCIETY...

You Are Invited to Telephone Your Social Intentions These 18 Before 10:30 a. m.

PARTY PLANNED BY GEM STATE CLUB

Opening the meeting yesterday afternoon at the Gem state club... The white elephant was won by Mrs. J. C. Giddens...

Calendar

The Lalawak club will meet Tuesday at the home of Mrs. Sizemore... Twin Falls Parent-Teacher association committee will meet Monday...

TOPIC LIST FOR DELPHIAN SESSION

Mrs. J. P. chapter of the Delphian society will meet Monday at 2 p. m. at Legion Memorial hall with the topic for the session being Stuart England...

PLANS FOR DANCE MADE BY SALMON CLUB

Twenty members of the Salmon club will meet Monday afternoon at the home of Mrs. Don Fleming... The dance will be held Oct. 10 at Legion Memorial hall...

Neighbors of Woodcraft will meet in regular session Tuesday...

The meeting of the Wayds club scheduled for Tuesday has been postponed to Oct. 21 at which time it will be held at the home of Mrs. Lloyd Campbell...

The first luncheon meeting of the Twin Falls Country club will be held Tuesday at 1 p. m. at the Park hotel...

The Rural Federation card party will be held Thursday, October 8 at 8 p. m. at the I. O. O. F. hall...

Primevise Rebekah lodge will meet Tuesday at 8 p. m. at Odd Fellows hall... All members are requested to bring program fire and other items...

Deaths

MRS. BEYRON ENTERTAINERS FRIENDS Friends of Mrs. J. M. Hutton... Hagerman Resident Succumb Following Operation At Hospital...

DEATH SUMMONS MRS. FRAME, 35

HAGERMAN, Oct. 3 (Special) - Mrs. Catherine Frame, 35, wife of Bert Frame and resident of Hagerman, died at 12:30 p. m. at the hospital following a Caesarian operation...

Rupert Couple Wed In Burley Ceremony

HAZZELTON, Oct. 3 (Special) - Mr. and Mrs. O. E. (Special) announced today the marriage of their daughter, Mrs. Marion Power, to J. Wellington Leabo, son of Mr. and Mrs. O. E. Leabo, Sr. at Burley...

Rupert Couple Wed

RUPERT, Oct. 3 (Special) - Mr. and Mrs. J. P. (Special) announced today the marriage of their daughter, Mrs. Marion Power, to J. Wellington Leabo, son of Mr. and Mrs. O. E. Leabo, Sr. at Burley...

Danger lurks in war-like pits on swimming bits

The photo enlargement shows just how many dangerous many deep that must be solved in the exciting sport which is today in vogue in the Twin Falls...

FLAPPER FANNY By Sylvia

"Fanny, is this the one you asked was good at long division?"

AT THE CHURCHES

FIRST PRESBYTERIAN G. L. Clark, pastor... CHRISTIAN SCIENCE "Unusually" will be the subject of the Lesson Service in the churches of Christ, Seattle...

SALVATION ARMY 215 Sheabone street... ST. EDWARD'S CATHOLIC Rev. J. H. Bennett, pastor... FIVE BAPTIST Roy E. Barnett, pastor...

ASCENSION EPISCOPAL Rev. James B. Butler, pastor... CHURCH OF THE NAZARENE Rev. L. D. Smith, pastor... FOURSQUARE GOSPEL Corner Fifth avenue east and Third street...

WILLY CHRISTIAN Rev. Walter E. Hatten, pastor... UNITED METHODIST Rev. L. J. Kirk, pastor... BETHLE TEMPLE Rev. J. P. (Special)...

Methodist Rev. L. J. Kirk, pastor... BETHLE TEMPLE Rev. J. P. (Special)...

EPISCOPAL MEET TO OPEN SUNDAY

Twenty-Eight Convocation Is To Be Inaugurated With Evening Service

Convocation of the Episcopal church of the diocese of Idaho will open here tomorrow for its 28th meeting...

Annual Address At 10 a. m. Bishop Barrett will deliver the annual address on the business session...

CHRISTIAN SCIENCE "Unusually" will be the subject of the Lesson Service in the churches of Christ, Seattle...

ST. EDWARD'S CATHOLIC Rev. J. H. Bennett, pastor... FIVE BAPTIST Roy E. Barnett, pastor...

WILLY CHRISTIAN Rev. Walter E. Hatten, pastor... UNITED METHODIST Rev. L. J. Kirk, pastor...

Methodist Rev. L. J. Kirk, pastor... BETHLE TEMPLE Rev. J. P. (Special)...

Methodist Rev. L. J. Kirk, pastor... BETHLE TEMPLE Rev. J. P. (Special)...

L. D. S. Ready to Handle Care of Own Necessy, Heber Grant Asserts

Work Re-embroned "Work is to be re-embroned in the living principle of the lives of Latter Day Saints..."

Work Re-embroned "Work is to be re-embroned in the living principle of the lives of Latter Day Saints..."

Work Re-embroned "Work is to be re-embroned in the living principle of the lives of Latter Day Saints..."

Work Re-embroned "Work is to be re-embroned in the living principle of the lives of Latter Day Saints..."

Work Re-embroned "Work is to be re-embroned in the living principle of the lives of Latter Day Saints..."

Work Re-embroned "Work is to be re-embroned in the living principle of the lives of Latter Day Saints..."

Work Re-embroned "Work is to be re-embroned in the living principle of the lives of Latter Day Saints..."

Work Re-embroned "Work is to be re-embroned in the living principle of the lives of Latter Day Saints..."

Make It Yourself

At last - a bib that is large enough to give real protection! You will find this bib offers several new features...

C 8372

They are Fluffy-Woopy and Duckie-lucky - the darlings of the baby age club...

Pattern Bureau: Box 166, Hanna City, Mo. Enclosed 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.

Services Held for Rupert Resident RUPERT, Oct. 3 (Special) - Funeral services for Joseph Anderson Simpson, who died at home here last week...

CALL 227 For - EASY DEPENDABLE MOVING FORD TRANSFER Charcoal Ford

Five FREE Lectures OCTOBER 5, 6, 7, 8 - 8 P. M. For Men Dynamic Health... For Women Health, Youth, Beauty and Charm...

BEFORE YOU BUY USED TRUCKS \$125.00 \$550.00 \$600.00 \$500.00

THIS CURIOUS WORLD

By William Ferguson

HENS CACKLE AFTER LAYING AN EGG BECAUSE THEIR WILD ANCESTORS...

MOSSES

WERE THE FIRST PLANTS TO GROW SUCCESSFULLY ON LAND.

Mosses soak up water and hold it, like a sponge. They must grow close to the ground...

AFRICAN PORCUPINES GROW QUILLS TWO FEET IN LENGTH!

Gregory is just learning to carve. You don't mind it he practices on you folks?

A New Strong Man

Word search puzzle with horizontal and vertical clues. Includes a grid and a list of words to find.

OUR BOARDING HOUSE

with

Major Mamma

OUT OUR WAY

By Williams

WASH TUBS

YOU'LL CRASH YOU FOOL! YOU'LL KILL YOURSELF!

Word search puzzle with horizontal and vertical clues. Includes a grid and a list of words to find.

BOOTS AND BEE BUDDIES

DOG FIGHT TRIAL EVENTS ATTRACT

Outstanding Performances and Numerous Entries Mark Gooding Series

GOODING, Oct. 3 (Special) - The annual Idaho state dog field trials will conclude today with the final event which resulted in a large crowd, numerous entries and outstanding performances. The prize winners and setters owned by dog fanciers from Boise, Salt Lake, Pocatello, Gooding, Halley, American Falls and Jerome.

In the opening days trials in the minute trials for points and setters born on or after Jan. 1, 1935. This year's Gooding was won by Jack with Idaho Jack, Idaho Commanders and Idaho King. The second and third place winners were owned and handled by Mrs. J. C. Parry of Hammett place, second and Vampiro High owner and handled by H. H. Joyce of Pocatello, third.

The award for first place in the minute trials was a six-pointed star owned by J. C. Parry. The second prize was a six-pointed star owned by J. C. Parry. The third prize was a six-pointed star owned by J. C. Parry.

THEATERS They Star in Great Love Drama

For great love drama of the great

show here (left to right) are Warner Baxter, June Lang and Freddie March, headlined in the cast of the Trusteils Century. For great love drama of the great "The Road to Glory". It opens tomorrow at the Orphan theater.

Rough Rider Story

Zane Grey's famous American novel, "Outlaws of Fishouse" is now being staged at the Orphan theater. The play is a story of a rough rider who is hunted by the law.

Tops Bill at Roxey

The award for first place in the minute trials was a six-pointed star owned by J. C. Parry. The second prize was a six-pointed star owned by J. C. Parry. The third prize was a six-pointed star owned by J. C. Parry.

BOTH SIDES of the CAMPAIGN

Official views of the Republican and Democratic national committees on leading issues of the campaign are presented by leaders of the two parties in this series of 12 articles. The Republican and Democratic arguments are being presented alternately.

(DEMOCRATIC)

Comptroller Holds Banking Structure of Nation Saved by New Deal

The need for greater safeguarding of bank deposits was never more apparent than during the period from 1921 to 1933, for it was in this 12-year term that 40 per cent of the nation's banks, 11,437 in number, suspended operations.

Further, the factors which prevailed so largely in pre-depression failures were also responsible for the failure of the nation's banks during the depression years. They differed only in the fact that in the latter years any possibility of reformation and recovery was lost.

The program did not stop here. The banks were still loaded with thousands of frozen industrial, agricultural, and home loans. Relief from this situation was needed. The program did not stop here. The banks were still loaded with thousands of frozen industrial, agricultural, and home loans.

to enable the making of loans to member banks on the basis of a new plan. The program did not stop here. The banks were still loaded with thousands of frozen industrial, agricultural, and home loans.

Confidence Restored. Confidence in banks has been restored and bank failures are at almost a thing of the past. More than 10 months have passed without a national bank failure and comparatively few state banks have failed.

To the Voters of Jerome County. A STABILIZATION OF MY POSITION. In substituting my name to the electorate of Jerome County for the office of Sheriff, I feel it incumbent upon me to make a plain and candid statement of my position.

Another provision broadened the powers of the Federal Reserve. The program did not stop here. The banks were still loaded with thousands of frozen industrial, agricultural, and home loans.

ing to that which related over the country three short years ago. TIED UP

Gooding Man Speaks at Jerome Meeting. JEROME, Oct. 3 (Special) - Dr. John Cromwell, Gooding, Idaho, spoke at the last meeting of the local division. Attending the meeting were the district governor of the Rotary, the secretary, and the president.

AT SEA. STOP AT THE OWYHEE WHEN YOU VISIT BOISE. Visitors who enter the charm, hospitality and service found at the Owyhee Hotel, Boise, Idaho, will find it hard to leave.

KTFL PROGRAM

- 12:00 Connie Borell Popular Vocalist
12:15 Vocal Band Selections
12:30 Richard Hillmer and his Orchestra
12:45 Closing Market Quotations
1:00 World - Wide Trans Radio News Flash
1:15 Let's Dance
1:30 Let's Dance
1:45 Let's Dance
2:00 Let's Dance
2:15 Let's Dance
2:30 Let's Dance
2:45 Let's Dance
3:00 Let's Dance
3:15 Let's Dance
3:30 Let's Dance
3:45 Let's Dance
4:00 Let's Dance
4:15 Let's Dance
4:30 Let's Dance
4:45 Let's Dance
5:00 Let's Dance
5:15 Let's Dance
5:30 Let's Dance
5:45 Let's Dance
6:00 Let's Dance

MONDAY, OCT. 5

- 8:30 Harry Roy and his Orchestra
8:45 K. Bright Hawaiian
9:00 Evening Times news flashes
9:15 News flashes
9:30 The Myrtle
9:45 Blue Moods on Blue Monday
10:00 World - Wide Trans Radio News Flash
10:15 World - Wide Trans Radio News Flash
10:30 World - Wide Trans Radio News Flash
10:45 World - Wide Trans Radio News Flash
11:00 World - Wide Trans Radio News Flash
11:15 World - Wide Trans Radio News Flash
11:30 World - Wide Trans Radio News Flash
11:45 World - Wide Trans Radio News Flash
12:00 World - Wide Trans Radio News Flash

Rupert Rotary Club Entertains Faculty

RUPERT, Oct. 3 (Special) - With Hugh H. Carter, president, presiding, the Rupert Rotary club entertained all members of the school faculty at the regular monthly banquet in the Rotary room in the Caledonian hotel this week.

DRIVE A BALMAIN

Nation Wide Clearance Sale of Good Used Cars. These Rock Bottom Prices Are Effective This Month Only During Our Mammoth OCTOBER CLEARANCE SALE. Now's the Time to Get Bargains in Dependable Transportation!

HONEST VALUES

- '34 Ford DeLuxe Fordor Sedan \$425
'35 Ford Tudor Sedan \$495
'34 Ford DeLuxe Fordor Sedan \$435
'35 Ford Tudor Touring, trunk \$535

SAFE BARGAINS

- '35 Ford DeLuxe Coupe \$525
'36 Ford Pickup, like new \$525
'38 Ford Tudor Sedan, new motor \$365
'36 Plymouth Sedan \$495
'36 Willys '77 Sedan \$395

MONEY BACK GUARANTEE

- '34 Ford Tudor Sedan \$395
'81 Ford Victoria \$245
'81 Ford Pickup \$195

HONEST VALUES

- '29 Pontiac Coupe \$ 75
'29 Ford Pickup \$365
'30 Dodge Sedan \$175

SPECIAL TERMS

- '80 Graham Coupe \$100
'34 Ford Truck, 157, new motor, tires \$575
'34 Ford Truck, 157, new motor, tires \$475
'30 Chrysler Coupe \$165
'30 Chevrolet Coupe \$195

OCTOBER'S THE MONTH HERE'S THE PLACE! You Can Get a Better Car for Less Terms Up to 24 Months to Pay

Union Motor Co. Your FORD Dealer

TUESDAY, OCT. 6

- 8:30 Farmers Breakfast Club
9:00 Fleming and Townsend
9:15 Evening News Flashes
9:30 General Market Quotations
9:45 Morning Domestic News
10:00 World - Wide Trans Radio News Flashes
10:15 World - Wide Trans Radio News Flashes
10:30 World - Wide Trans Radio News Flashes
10:45 World - Wide Trans Radio News Flashes
11:00 World - Wide Trans Radio News Flashes
11:15 World - Wide Trans Radio News Flashes
11:30 World - Wide Trans Radio News Flashes
11:45 World - Wide Trans Radio News Flashes
12:00 World - Wide Trans Radio News Flashes

... and then he installed

IRON FIREMAN AUTOMATIC COAL FLOW

Give your wife a break with this latest Iron Fireman which feeds coal from bin to the stove and the coal flow is instantaneous feed or gas. All you do is set the control and the coal flow will take care of itself. It's so simple that even a child can use it. It's the only coal burner that has a safety device which will stop the flow of coal if the fire goes out. It's the only coal burner that has a safety device which will stop the flow of coal if the fire goes out.

FLOYD GIBBONS

- 12:00 World - Wide Trans Radio News Flashes
12:15 World - Wide Trans Radio News Flashes
12:30 World - Wide Trans Radio News Flashes
12:45 World - Wide Trans Radio News Flashes
1:00 World - Wide Trans Radio News Flashes
1:15 World - Wide Trans Radio News Flashes
1:30 World - Wide Trans Radio News Flashes
1:45 World - Wide Trans Radio News Flashes
2:00 World - Wide Trans Radio News Flashes
2:15 World - Wide Trans Radio News Flashes
2:30 World - Wide Trans Radio News Flashes
2:45 World - Wide Trans Radio News Flashes
3:00 World - Wide Trans Radio News Flashes
3:15 World - Wide Trans Radio News Flashes
3:30 World - Wide Trans Radio News Flashes
3:45 World - Wide Trans Radio News Flashes
4:00 World - Wide Trans Radio News Flashes
4:15 World - Wide Trans Radio News Flashes
4:30 World - Wide Trans Radio News Flashes
4:45 World - Wide Trans Radio News Flashes
5:00 World - Wide Trans Radio News Flashes
5:15 World - Wide Trans Radio News Flashes
5:30 World - Wide Trans Radio News Flashes
5:45 World - Wide Trans Radio News Flashes
6:00 World - Wide Trans Radio News Flashes

... and then he installed

IRON FIREMAN AUTOMATIC COAL FLOW

Give your wife a break with this latest Iron Fireman which feeds coal from bin to the stove and the coal flow is instantaneous feed or gas. All you do is set the control and the coal flow will take care of itself. It's so simple that even a child can use it. It's the only coal burner that has a safety device which will stop the flow of coal if the fire goes out. It's the only coal burner that has a safety device which will stop the flow of coal if the fire goes out.