

OREGON CLAIMS HIGHWAY ROUTE

Committee's Recommendation for I-O-N Extension Announced

BOISE, July 10.—Oregon scored one on Idaho today.

W. C. Markham of Washington, D. C., secretary of the American Association of State Highway Officials, said this letter to H. F. Flint, legislative committee of public works:

"The executive committee desires me to notify you that they have approved extension of U. S. 65 from its present southern terminus at Webster, Idaho, to a junction with U. S. 55 and U. S. 70 east of Blaine, Calif."

U. S. 65 is commonly known as the North and South highway and extends in Idaho from the Canadian line 455 miles south to Blaine.

The report recommends that it be extended through Payette to Homedale to the junction west of Marsburg and thence south to Idaho-Nevada-Oregon road to the Idaho-Oregon line.

But the committee recommended that the route run from Webster to Payette to Ontario, Ore., and thence with the Oregon line to connect with the I-O-N at Malley ranch in Oregon.

"The committee's recommendations are made to the federal bureau of public roads and usually are followed," said Flint, who acts as chairman of the committee, however, probably will expedite completion of Oregon's part of the I-O-N right presently short cut from southeastern Idaho to southwestern United States."

MURTAUGH

Returns from Utah-Missie Belle Goodman has returned after spending two weeks with her sister in Provo, Utah. She was accompanied by her mother, Mrs. J. G. Stokoe, who will visit relatives here and in Twin Falls.

Sister's Orlan, Mr. and Mrs. Clyde Esbert and family are visiting several days in the Sawtooth mountains.

Returns—Joe Coak—Miss Alice Rogers after visiting relatives here.

Daughter Bern—Mr. and Mrs. Robert Gruff are the parents of a daughter, born at their home here.

Returns from Wyo.—Mrs. D. G. Moyer and children Ivan, Marvin and Arden returned from Laramie, Wyo., where they visited relatives.

Attended Assembly—The Misses Ruth, Helen and Mary returned from the assembly at the Idaho State Hotel.

Visitors—Mr. and Mrs. Leroy Christensen and daughter are visiting at Spring City, Salt Lake and Logan, Utah.

Under Operation—Mrs. Oliver Johnson underwent an operation at the Twin Falls hospital Friday morning.

Returns from Coz.—D. D. Biggers has returned from Oakland, Calif. While he visited his mother. He also attended the exposition at San Francisco.

Recent Visitors—Recent guests at Mrs. William Goodman and family were W. O. Tenney and Helen Lano of Prescott, Ariz. and Dr. and Mrs. G. G. Moyer and daughter, Mary-Jane, Mrs. Charles Humann and son, Charles, of Ogden, Utah.

Attended Reunion—Mr. and Mrs. Clyde Perkins and son, Arden, attended a Perkins family reunion.

Teacher Vails—Mrs. Mary McNeary of Bellevue is spending ten days at the Harold James home.

McNeary was a former teacher here.

Family Reunion—Mr. and Mrs. Alvin Klock and Mrs. Bernadine Bradshaw attended a family reunion at Coalinga, July 4.

Calla Roberts—Calla Roberts returned to Los Angeles Wednesday after visiting her parents, Mr. and Mrs. J. W. W. W.

Visitors—Mr. and Mrs. Leonard Christensen of Hopedale, Utah, were recent visitors at Mrs. Christensen's parents, Mr. and Mrs. Myron Perkins of Hopedale.

Calla Roberts—Calla Roberts returned to Los Angeles Wednesday after visiting her parents, Mr. and Mrs. J. W. W. W.

Visitors—Mr. and Mrs. Leonard Christensen of Hopedale, Utah, were recent visitors at Mrs. Christensen's parents, Mr. and Mrs. Myron Perkins of Hopedale.

Calla Roberts—Calla Roberts returned to Los Angeles Wednesday after visiting her parents, Mr. and Mrs. J. W. W. W.

Visitors—Mr. and Mrs. Leonard Christensen of Hopedale, Utah, were recent visitors at Mrs. Christensen's parents, Mr. and Mrs. Myron Perkins of Hopedale.

Aerial Stunts at Carnival

MAY COLLIER, who dives from a 100-foot ladder into a tank of five feet of water at the White City Showplace, was the only woman high diver in the country today. She is one of the four aerial circus stunts to be presented each night this week and at a Saturday matinee.

White City Show, said to be the largest company of its kind on the Pacific coast, opened Monday night at Ellis park, Twin Falls under American Legion auspices.

RECORD-SCANNED BY JOB-FINDERS

Work Found for 3,249 During June; 14,916 Still on "Rolls"

BOISE, July 10.—The Idaho employment service found jobs for 3,249 workers during June but still has 14,916 unemployed on its rolls at the end of the month, Director S. D. Hays reported today.

For one half-century the service has been the largest in private industry and agriculture were found for 2,858 workers.

During the month 2,648 new names were added to the rolls of job seekers. Hays said, bringing to 13,448 the number of applicants registered so far in 1939.

Private placements increased 38.2 per cent for June and 49 per cent for the first six months of 1939 over the corresponding period of 1938.

The Lewiston office lead in placements for June with 1,144, followed by the Boise office with 1,054.

In second place for June was Preston, with 284, although Boise was second for the six-month period with 1,414.

Placements by other offices included: Twin Falls, 252 for June and 1,042 for the six-month period; 185 and 780; Jerome, 135 and 107; Sandpoint, 150 and 538; Payette, 122 and 418; Ambleside, 105 and 451; Pocatello, 90 and 428; Coeur d'Alene, 39 and 82; Grangeville, 37 and 120; Marsburg, 24 and 144; Moscow, 20 and 125.

Consumption of Sugar Increases

NEW YORK, July 10.—Consumption of sugar in the thirteen principal European countries during the first six months of the current crop year, September 1938 through May 1939, totaled 8,705,465 long tons, but sugar consumption during the similar period last season, an increase of 490,233 tons or approximately 5.8 per cent, according to Lamborn & Company.

France ranked first in sugar consumption on June 1, 1939, at 1,229,200 tons, or 14.1 per cent of the total, against 1,298,800 tons or 14.8 per cent in the same date in 1938, a decrease of 69,600 tons or approximately 5.4 per cent.

The thirteen countries included in the survey are Belgium, Bulgaria, France, Germany, Greece, Hungary, Italy, Ireland, Poland, Portugal, Rumania, Sweden, United Kingdom and the Netherlands.

Rites at Franklin

For Burley Guest

IDAHO VETERAN'S DEATH UNSOLVED

Mystery Veils Slaying of Payette Man; Body Found on Desert

PAVETTE, Idaho, July 10.—A search for a missing Idaho veteran, whose bullet-riddled body was found in desert three miles east of here last night, Mrs. Edith Landon, one of Idaho's two women coroners, convened the jury that viewed the body decomposed body, heard testimony of coroners and officers and then concluded that Perry "met death by gunshot wounds inflicted by a person or persons unknown."

Perry had been missing from his home here since July 1.

Prosecuting Attorney John T. Kenward said he believed Perry was shot in the head and his body then drifted from an automobile.

"Tracks showed plainly where the car had been driven to the scrubbrush, the body tossed out and the automobile then backed and turned around," he said.

The body was found by rabbit hunters late yesterday in desert country two miles from a main highway.

Three physicians, D. C. Paxton and Dr. R. Woodard and Dr. J. C. Woodward, conducted an autopsy. They said indications were very poor.

"Perry was an incompetent and treated monthly veteran's pension of \$100," Kenward said.

"His affairs were handled by a Boise bank company and he was permitted only \$25 monthly. He could not have had more than \$25 with him at his time his disappearance."

Sherriff Harry Muir said there was no money found on Perry's body.

Kenward said Perry was last reported seen at a Payette service station July 1 when he was in an automobile with two unidentified persons.

Perry alighted from the car, took his gun to put air into the tires, Kenward said. His own automobile then was found parked on a Payette street.

Perry was a bachelor and lived with his mother, Mrs. Anna Perry.

Funeral services were conducted Tuesday morning at the Payette American Legion post.

Murtaugh Group to Join Celebration

MURTAUGH, July 10.—Daughters of the Irish-Pioneers met Thursday afternoon at the homes of Chaplain Mitchell Pickett.

Chaplain Pickett, who is chairman of the group, said that the group will join the celebration at Bull July 24, and for the Murtaugh camp to prepare a pioneer program at the L. D. S. church July 25.

The hostess was assisted by Mrs. Annie Goodman and Mrs. George Stringer.

Early Pioneers

Daughter Dies

SANDPOINT, Idaho, July 10.—Mrs. Marie McFarland, 70, daughter of pioneers, who saw fortunes made and lost in western mining camps, died Saturday.

She was born in the boom town of Virginia City, Nev. sister of the fabulous Comstock lode. Her parents, Mr. and Mrs. John Pender, died at about the same time in San Francisco.

The family, dressed in mining camps in favor of the fur, is moving to a Walla Walla, Wash., home, and the widowed Mrs. Pender went with her to the new home, where she was when discovered prompted a gold rush in the 1870's.

She was one of the original locators of the Rich Gem mine near Wallace, which at one time returned a profit of \$20,000 monthly.

CAN YOU BEAT IT?

Joyce Broilier

STUDEBAKER CHAMPION 35.7 MILES ON ONE GALLON OF GAS

AMSTERDAM

Returns to Michigan—Neal Pastor, who has been visiting at the home of his parents, Mr. and Mrs. C. Pastor, left Monday for his home at Grand Rapids, Mich.

Visits in Payette—Miss Lorraine is visiting Mr. and Mrs. Glenn Kunkel of Pocatello, and will also spend a few days in Bull Lake city before returning home.

Visit Parents—Mr. and Mrs. Homer Roberts of Ashton are visiting with their parents, Mr. and Mrs. A. E. Kunkel.

Visit Heist—Mr. and Mrs. Stanley Dickelick and Bobby and Debra Heist are visiting here at Magic hot springs resort.

Former Teacher—Miss Grace Jennings of Huntington, Calif., who formerly lived here, is visiting here and in Twin Falls.

Holiday Plans—Mr. and Mrs. A. Kunkel were hosts at a Fourth of July evening picnic at their home. Guests included Mr. and Mrs. Glenn Kunkel and family, Mr. and Mrs. Dan Kunkel and family, Mr. and Mrs. Fred Kunkel and family, Mr. and Mrs. Hardman, Orin Jones and Orin Jones.

Former Teacher—Miss Grace Jennings of Huntington, Calif., who formerly lived here, is visiting here and in Twin Falls.

Former Teacher—Miss Grace Jennings of Huntington, Calif., who formerly lived here, is visiting here and in Twin Falls.

Jobs Listed for Idaho Graduates

MOSCOW, Idaho, July 10.—Eighty jobs of the engineering seniors who received degrees at the University of Idaho June 8 had secured employment to their liking up to the time of graduation.

"This total does not include additional cooperation jobs, but only employment which can be classified as reasonably permanent," explains Dean Buchanan, who approximately 70 per cent of the graduates were placed before June 15.

"By August 15, he hopes to have practically 100 per cent placement of the 1939 graduates for the coming year."

"Thirty-two extraordinary offers were granted at Idaho this year. Placement by divisions up to July 1 follows: civil engineering, 17 out of 18 graduates; electrical engineering, 13 out of 13 mechanical engineering, 3 out of 3; chemical engineering, 4 out of 4; agricultural engineering, 2 out of 2."

Most of the young engineers have been placed in the Pacific northwest. One man was employed by a sugar mill in Hawaii. Others are working in California, the middle west, and the east.

Private industries, which look for men included the petroleum industry, general contracting firms, power companies, railroads, air conditioning, aircraft manufacture, the chemical industry, and the sugar industry. Governmental service in the list include rural electrification, soil conservation service, forest service, the U. S. army, the Idaho highway department.

NEW SNARLS IN GAS TAX SHIFT

Attorneys Suggest Each County Must Present Own Claim

BOISE, July 10.—There will be no appeal for a Verifying on the Idaho "gas tax" courts today. The recently decided \$100,000 annual state gasoline tax decision, which may be more than a legal trouble ahead.

The court did not rule on whether each of the 44 counties must present claims to the board of examiners for their respective shares of the \$100,000. Present Attorney General Kenneth O'Leary pointed out today after he and Attorney General W. Taylor agreed there would be no rehearing.

The agreement was the result of the right immediately to lay its order directing Colvin E. Wright, state auditor, to pay Ada county's claim for approximately \$2,800.

"It is the question of whether the other counties must present individual claims for their shares, and whether Ada county must pay in full before, and not after, the state is largely in the hands of the state board of examiners, which must register another test case," said O'Leary, who instituted the original test suit in the name of Ada county.

Governor C. A. Holtzcliff, Taylor and Secretary of State George Curtis are members of the board.

Governor Quits Tour of Forests

McCALL, Idaho, July 10.—The state cooperative board of forestry tour continued on to northern Idaho today after a more light day of forest visits.

The board officials joined it but Governor C. A. Holtzcliff left to return to Boise.

Coming here from Boise today were John W. Condit, state superintendent of public instruction, and Calvin Wright, state auditor.

"The original party set out from Boise Saturday, expecting to spend 10 days in the state-owned forest lands studying forestry problems," said Holtzcliff.

Governor Holtzcliff said he was forced by pieces of state business to return to Boise from here.

Lindbergh Urges Aviation Study

WASHINGTON, July 10.—Charles A. Lindbergh urged congress today to authorize expenditure of \$100,000 for an aeronautics research study at Berkeley, Calif., to help develop military and commercial airplanes of increased size, speed and range.

The famous flyer appeared before a house subcommittee on aeronautics, which previously had turned down the proposal.

Child Hitchhikers Finish Trip Alone

LOS ANGELES, July 10.—The youthful hitchhikers, Billy and Lennox, 6 and 12, arrived here today, having lost their mother and brother, James, 16, en route to California from their home city, Omaha.

They said they became separated from their mother and brother in a dense forest near Los Angeles. Their father, who is seeking to locate the family.

Early Potato Crop Decline Predicted

WASHINGTON, July 10.—The crop reporting board today estimated 1939 production of early potatoes in 11 producing states at 25,200,000 bushels compared with 27,200,000 bushels harvested last year.

Summer Practice Will Put Him Out in Front!

Conn Band Instruments will keep Him there!

Gibson Guitars, Violins, Ukuleles, Banjos, Sopranos, Horns and Repertoire Accordion, Arney and complete supply of all music and accessories.

Bohemian Club
Bohemian Breweries, Inc. Twin Falls, Idaho

Bohemian Club

Bohemian Breweries, Inc. Twin Falls, Idaho

JOHNNY VANDER MEE

great new star of a great old game

At the all-star game this week—and with millions every day—AMERICA'S No. 1 SMOKING PLEASURE is Chesterfield

Veterans Gather At Coeur d'Alene

COEUR D'ALENE, Idaho, July 10.—More than 70 veterans of the Spanish war and 50 women of their Auxiliary were registered here today for the 12th annual encampment of the United Spanish War Veterans of Idaho.

Delegates expected George Seiler, of Pocatello, senior vice commander, to succeed W. B. McCartney, Coeur d'Alene, as president of the annual encampment.

Mrs. Nora Palsom, of Twin Falls, presided. Auxiliary chapters are expected to succeed Mrs. Anna Wilson, of Sandpoint, as Auxiliary president.

Early Potato Crop

Decline Predicted

WASHINGTON, July 10.—The crop reporting board today estimated 1939 production of early potatoes in 11 producing states at 25,200,000 bushels compared with 27,200,000 bushels harvested last year.

TWIN FALLS NEWS

Daily evening morning edition... Published by the Twin Falls News Publishing Co. Incorporated...

MEMBER OF ASSOCIATED PRESS... MEMBER OF ASSOCIATED PRESS... MEMBER OF ASSOCIATED PRESS...

THE CASE FOR TOLERANCE... The care of the education in this country should certainly be heard on the Fourth of July...

COAL SHIPMENT... How much coal is in this country, or in any particular region of state, depends on the fellow who does the estimating...

BEACH LIFE... A book editor advises people not to take books with them to the beaches...

RAILROADS ON PARADE... One of the exhibits at the great New York World's Fair has almost literally laid 'em in the aisles...

Breakfast Food... "Suppose you had money," she whispered finally, "what would you do?"

of our great Eastern industrial centers, which give jobs to teeming millions and swiftly and economically serve consumers thousands of miles away...

of our great Eastern industrial centers, which give jobs to teeming millions and swiftly and economically serve consumers thousands of miles away...

Other Points of View

REARMING THE NAZIS... The recent Hitler's abandonment of scrap iron from France to Germany...

THE CONSERVATIVE HOUSE... Originally it was expected that the United States government as against the more turbulent and numerous house of representatives...

WASHINGTON... President Roosevelt's record, share his high ways that toll bridges and highways will pay their way...

DISARMING THE NAZIS... President Roosevelt's record, share his high ways that toll bridges and highways will pay their way...

DEFIANCE... Congress will walk out of Washington within a month and a half...

ON THE NATIONAL GUARDIAN... On the national Guardian, practicing lawyers and treatment should be imposed upon those deserving of it...

JOE LOUIS' KNOCKOUT... Joe Louis' knockout of Jack Dempsey on April 12 led Ned Higgins, Shelbyville, Ind., poolroom owner...

BLISS' WITNESS... Bliss' witness, Twin Falls barber, enjoyed good fishing 12 miles below gunbeam on the Salmon river Sunday...

Of all paintings submitted by high school and preparatory school students in Idaho one of the best...

National Whirligig

WASHINGTON... President Roosevelt's record, share his high ways that toll bridges and highways will pay their way...

DISARMING THE NAZIS... President Roosevelt's record, share his high ways that toll bridges and highways will pay their way...

DEFIANCE... Congress will walk out of Washington within a month and a half...

ON THE NATIONAL GUARDIAN... On the national Guardian, practicing lawyers and treatment should be imposed upon those deserving of it...

JOE LOUIS' KNOCKOUT... Joe Louis' knockout of Jack Dempsey on April 12 led Ned Higgins, Shelbyville, Ind., poolroom owner...

BLISS' WITNESS... Bliss' witness, Twin Falls barber, enjoyed good fishing 12 miles below gunbeam on the Salmon river Sunday...

Table-Pounding New Dealer Heads New Federal Agency

NEW YORK WHIRLIGIG... AGGRESSIVE John M. Carmody, head of the new federal water administration...

AGGRESSIVE... John M. Carmody, head of the new federal water administration...

AGGRESSIVE... John M. Carmody, head of the new federal water administration...

AGGRESSIVE... John M. Carmody, head of the new federal water administration...

AGGRESSIVE... John M. Carmody, head of the new federal water administration...

AGGRESSIVE... John M. Carmody, head of the new federal water administration...

AGGRESSIVE... John M. Carmody, head of the new federal water administration...

AGGRESSIVE... John M. Carmody, head of the new federal water administration...

AGGRESSIVE... John M. Carmody, head of the new federal water administration...

National Whirligig

WASHINGTON... President Roosevelt's record, share his high ways that toll bridges and highways will pay their way...

DISARMING THE NAZIS... President Roosevelt's record, share his high ways that toll bridges and highways will pay their way...

DEFIANCE... Congress will walk out of Washington within a month and a half...

ON THE NATIONAL GUARDIAN... On the national Guardian, practicing lawyers and treatment should be imposed upon those deserving of it...

JOE LOUIS' KNOCKOUT... Joe Louis' knockout of Jack Dempsey on April 12 led Ned Higgins, Shelbyville, Ind., poolroom owner...

BLISS' WITNESS... Bliss' witness, Twin Falls barber, enjoyed good fishing 12 miles below gunbeam on the Salmon river Sunday...

Our Children by Angelo Patri

A LITTLE LIGHT... A little light is a great help in the darkness when the fear of the darkness of night...

A LITTLE LIGHT... A little light is a great help in the darkness when the fear of the darkness of night...

A LITTLE LIGHT... A little light is a great help in the darkness when the fear of the darkness of night...

A LITTLE LIGHT... A little light is a great help in the darkness when the fear of the darkness of night...

A LITTLE LIGHT... A little light is a great help in the darkness when the fear of the darkness of night...

NIGHT EDITOR

Joe Louis' knockout of Jack Dempsey on April 12 led Ned Higgins, Shelbyville, Ind., poolroom owner...

BURLEY

Centennial Reunion... Joe Weidner, one of the recently elected city councilmen, related Thursday's story...

FAVORITES GAIN IN SLOW TRADE Transfers of 282,800 Shares Among Smallest for Past 17 Years

Markets At A Glance NEW YORK, July 10 (AP)—Stocks closed lower Friday. The Associated Press average of 40 stocks managed to retain a gain of 1 1/2 points...

U.S. Government securities put on a brisk upturn in the bond department...

Stock Averages (Compiled by The Associated Press)

Trend of Staples NEW YORK, July 10 (AP)—Associated Press staple index...

FOREIGN EXCHANGE NEW YORK, July 10 (AP)—Foreign exchange market...

MONEY MARKET NEW YORK, July 10 (AP)—Money market...

Metals NEW YORK, July 10 (AP)—Metals market...

LONDON BAR SILVER LONDON, July 10 (AP)—London bar silver...

New York Stocks Table with columns for High, Low, and Change. Includes various stock symbols and prices.

CHICAGO WHEAT PRICE TUMBLES

Selling Based on Increasing Receipts and Favorable Crop Conditions By FRANKLIN MULLIN

GRANGER SCORES GASOLINE PRICE

Freight Rate Cut But No Benefit to Consumer, Taylor Asserts

Livestock Markets

Livestock Markets Table with columns for Market, Price, and Change. Includes sections for Omaha Livestock, Cattle, Hogs, and Sheep.

Butter and Eggs

Butter and Eggs Table with columns for Market, Price, and Change. Includes sections for Butter and Eggs.

Rupert Urged to Push Weed War

SPRINGFIELD, July 10 (AP)—Harry L. Rupert, director of Idaho extension...

Kidnaping Discarded in Prison Break

BALTIMORE, July 10 (AP)—Six Colorado reformatory prisoners who staged Warden Walter H. Johnson's escape...

Alaskan Discards Pants in St. Louis

ST. LOUIS, July 10 (AP)—A delegate to the New York convention from Fairbanks, Alaska, was arrested...

Twin Falls Markets

Twin Falls Markets Table with columns for Market, Price, and Change. Includes sections for Wheat, Corn, and other commodities.

POTATOES

POTATOES Table with columns for Market, Price, and Change. Includes sections for Future Potato Trades and Local Potato Market.

Real Estate Transfers

Real Estate Transfers Table with columns for Property, Price, and Date.

THROUGH THE COURTESY OF THE PENNSYLVANIA RUBBER CO.

Advertisement for Pennsylvania Rubber Co. featuring a car and text: 'EVERY DAY You're Away, get the TWIN FALLS NEWS'

EVERY DAY You're Away, get the TWIN FALLS NEWS. You needn't miss a single issue while you're on your vacation...

GROWERS WARNED TO RIPEN SPUDS

Idaho Advertising Commission Finds Market Imperiled

BOISE, July 10.—Growers of early Idaho potatoes were warned today by the Idaho advertising commission to ripen their spuds...

Willie Wiljis

By ROBERT GUILLEN

HIGHWAY CRASH VICTIM BETTER

Floyd Gilmer, Filer, Recovers Consciousness at Hospital

Mr. Floyd Gilmer, 21, son of Mrs. Lloyd Gilmer, of Filer, recovered consciousness yesterday afternoon...

Rites Held for Joshua Wardell

Funeral services were held yesterday for Joshua Wardell, who died last week...

Prisoners Are Liguists

Convicts at Danbury, Indiana, are becoming linguists. French, taught by a Tavistock grammar school...

COUNCIL ORDERS AUDIT OF BOOKS

Finance Commissioner Paul H. Fisher authorized by city council last night to sign a contract with H. C. Edmunds...

Bliss Gummert Turn to Court

Bliss Gummert, 47, of the old west is facing his first trial in the county court...

Stunning Driver Thrills Through

Crowd of 2,000 Gathers for Demonstration of Tire Safety

Magistrate Named in Divorce Action

Henry F. Bohled, one of Twin Falls justices of the peace, is named defendant in a divorce suit...

Duggitts Secretary

Dr. W. W. Peiro, city meat and dairy inspector, has been named secretary of the Duggitts...

LUTHERANS MARK CHURCH BIRTHDAY

Oregon Minister Addresses Anniversary Celebration at Picnic

Lightning Bolts Hit Power Lines

Service department of the Idaho Power company reported last night that three lightning bolts struck distribution and transmission lines...

Parade Feature of Legion Meet

Theme 'Many Long Years Ago' Selected for August Event

Wind, Rain Fall Sweep East End

Farmers East and South of Twin Falls Hit by Sudden Storm

Parade Feature of Legion Meet

Theme 'Many Long Years Ago' Selected for August Event

Wind, Rain Fall Sweep East End

Farmers East and South of Twin Falls Hit by Sudden Storm

Lightning Bolts Hit Power Lines

Service department of the Idaho Power company reported last night that three lightning bolts struck distribution and transmission lines...

Parade Feature of Legion Meet

Theme 'Many Long Years Ago' Selected for August Event

Wind, Rain Fall Sweep East End

Farmers East and South of Twin Falls Hit by Sudden Storm

Parade Feature of Legion Meet

Theme 'Many Long Years Ago' Selected for August Event

Wind, Rain Fall Sweep East End

Farmers East and South of Twin Falls Hit by Sudden Storm

Court's Decree in Estate Solicited

William A. Childers of Twin Falls applied to the probate court there yesterday for a decree that the estate of his wife, Mrs. Minnie E. Childers, be community property...

Attendance Mark Now Over 32,000

A crowd of approximately 2,000 fans at the final game of the Pocatello-Twin Falls series...

Funerals

CLEOPATRA YARNALL - Burial will be in Rupert cemetery.

Funerals

CLEOPATRA YARNALL - Burial will be in Rupert cemetery.

Funerals

CLEOPATRA YARNALL - Burial will be in Rupert cemetery.

Funerals

CLEOPATRA YARNALL - Burial will be in Rupert cemetery.

Funerals

CLEOPATRA YARNALL - Burial will be in Rupert cemetery.

Funerals

CLEOPATRA YARNALL - Burial will be in Rupert cemetery.

Funerals

CLEOPATRA YARNALL - Burial will be in Rupert cemetery.

Advertisement for Arrow's Common-Sense Sportswear, featuring various clothing items and prices.

Advertisement for Idaho Dept. Store, featuring clothing and accessories.

Advertisement for Idaho Dept. Store, featuring clothing and accessories.

Advertisement for Idaho Dept. Store, featuring clothing and accessories.

Advertisement for Idaho Dept. Store, featuring clothing and accessories.

Advertisement for Idaho Dept. Store, featuring clothing and accessories.

Advertisement for Idaho Dept. Store, featuring clothing and accessories.

Advertisement for Idaho Dept. Store, featuring clothing and accessories.

Large advertisement for Idaho Dept. Store, featuring a variety of goods and services.