

SENATE PASSES NATIONAL GUARD BILL, 71-7

Act Authorizing President To Call Out Guardsmen For 12 Months Escapes Drastring Alteration, 39-38

Amount of Cash In Circulation Sets New Mark WASHINGTON, Aug. 8 (AP)—Sixty machines, the war, defense loans and better business, combined to set a new record for the amount of cash in circulation in the new record figure.

JAMES A. FARLEY LEAVES CABINET Resignation Ends Political and Official Alliance With 'the Boss'

HYDE PARK, N. Y., Aug. 8 (AP)—Postmaster James A. Farley handed his resignation to the president today, ending a political and official alliance between the two men that has lasted for more than 20 years.

EXPLOSION KILLS SEVEN IN NEVADA Only Four of Family of Ten Survive Blast of Fuel Gas

LAS VEGAS, Nev., Aug. 8 (AP)—Seven persons were dead tonight and three more probably will die as a result of a gas explosion in a home here yesterday.

PRISON WARDEN OUSTER LOOMS Boise Report Indicates Board Preparing to Discharge P. C. Meredith

BOISE, Aug. 8 (AP)—The Idaho State Board of Prison Warden P. C. Meredith is being considered for discharge by the board today.

REDS WIN 12-8 WEIRD GAME Ogdén Batters Collect 22 Hits While Cowboys Get 4 Safeties

PIONEER LEAGUE STANDINGS table with columns for team, games won, games lost, and percentage.

FRIDAY'S PROBABLE WEATHER Twin Falls, 4-10; Boise, 4-10; Pocatello, 4-10.

Not a Chance SEATTLE—John W. Alken, chairman of the committee to build a new bridge across the Columbia river, today announced that the committee has decided to build a new bridge.

U.S. TREASURY MAY COLLECT ON WAR DEBT Government Studying Question of Seizing Billions of Dollars in Foreign Funds 'Frozen' in United States

WASHINGTON, Aug. 8 (AP)—The first hope in many years of collecting a substantial sum from the \$14,500,000,000 World War debt arose today with Secretary Morgenthau's disclosure that the government was studying the question of seizing some of the foreign funds 'frozen' in this country.

Subject to License The list of countries whose American citizens are prohibited from subject to treasury license before they can be removed from this list includes Great Britain, France, Germany, Italy, Japan, the Netherlands, Norway, Luxembourg, Denmark, Poland, Latvia, Estonia and Lithuania.

PRISON WARDEN OUSTER LOOMS Boise Report Indicates Board Preparing to Discharge P. C. Meredith

BOISE, Aug. 8 (AP)—The Idaho State Board of Prison Warden P. C. Meredith is being considered for discharge by the board today.

Noted Publisher Stops at Resort SUN VALLEY, Idaho, Aug. 8 (AP)—Henry R. Luce, publisher of Life magazine, today left here for his summer resort at Sun Valley, Idaho.

Doomed Murderer Makes Confession ROBERTSON, Aug. 8 (AP)—Robert Robertson, who was charged with the murder of Phoenician, today made a confession to the crime.

DESTROYED TRANSFER URGED BOISE, Aug. 8 (AP)—The Idaho State Board of Prison Warden P. C. Meredith is being considered for discharge by the board today.

Scene: Paris. Language: German. THIS SIGN stands before a Paris theater, advertising the show in French and German. A few of whom are seen on the sidewalk at right. Sign reads: 'Today! Big Show! New Program. Come in! Gentlemen. Come in!' A French sign appears on the theater's facade.

Japan Speeds Preparations For Big Southward Drive Lightning Campaign in Direction of French and Dutch Territory Believed Likely Following German Blitzkrieg

AIRLINE HOSTESS SLUGGING PROBLED Stewardess Reveals Man Hit Her After Demanding Baggage Key

NASHVILLE, Tenn., Aug. 8 (AP)—An American airline official tonight investigated the reported slugging of a sky stewardess by a man who was demanding a key to the westbound plane land here just here.

F. D. R. VISITS KEY SPOTS IN DEFENSE President Talks Campaign Issues Before Starting Tour

HYDE PARK, N. Y., Aug. 8 (AP)—Seven key spots in the nation's vital defense system will be visited over the next few days by President Roosevelt.

Noted Publisher Stops at Resort SUN VALLEY, Idaho, Aug. 8 (AP)—Henry R. Luce, publisher of Life magazine, today left here for his summer resort at Sun Valley, Idaho.

Doomed Murderer Makes Confession ROBERTSON, Aug. 8 (AP)—Robert Robertson, who was charged with the murder of Phoenician, today made a confession to the crime.

DESTROYED TRANSFER URGED BOISE, Aug. 8 (AP)—The Idaho State Board of Prison Warden P. C. Meredith is being considered for discharge by the board today.

Scene: Paris. Language: German. THIS SIGN stands before a Paris theater, advertising the show in French and German. A few of whom are seen on the sidewalk at right. Sign reads: 'Today! Big Show! New Program. Come in! Gentlemen. Come in!' A French sign appears on the theater's facade.

Japan Speeds Preparations For Big Southward Drive Lightning Campaign in Direction of French and Dutch Territory Believed Likely Following German Blitzkrieg

AIRLINE HOSTESS SLUGGING PROBLED Stewardess Reveals Man Hit Her After Demanding Baggage Key

NASHVILLE, Tenn., Aug. 8 (AP)—An American airline official tonight investigated the reported slugging of a sky stewardess by a man who was demanding a key to the westbound plane land here just here.

F. D. R. VISITS KEY SPOTS IN DEFENSE President Talks Campaign Issues Before Starting Tour

HYDE PARK, N. Y., Aug. 8 (AP)—Seven key spots in the nation's vital defense system will be visited over the next few days by President Roosevelt.

Noted Publisher Stops at Resort SUN VALLEY, Idaho, Aug. 8 (AP)—Henry R. Luce, publisher of Life magazine, today left here for his summer resort at Sun Valley, Idaho.

Doomed Murderer Makes Confession ROBERTSON, Aug. 8 (AP)—Robert Robertson, who was charged with the murder of Phoenician, today made a confession to the crime.

DESTROYED TRANSFER URGED BOISE, Aug. 8 (AP)—The Idaho State Board of Prison Warden P. C. Meredith is being considered for discharge by the board today.

More Than 100 Pilots, Gunners Nazis Hurl 300 Bombers and Fighter Planes Against Outer Defenses; At Least 53 Craft Shot Down

LONDON, Aug. 8 (AP)—A mighty aerial invasion hurling 300 Nazi bombers and fighter planes against Britain's outer defenses was beaten back over the English channel today in the fiercest air battle since the outbreak of the war.

ITALIAN ASSAULT ON EGYPT LOOMS British Term Present Drive 'Feint' to Conceal Fascist Plan

CAIRO, Egypt, Aug. 8 (AP)—British spokesmen expressed the conviction tonight that the Italian drive toward the Nile delta is a feint to draw attention away from the real Italian drive toward the Nile delta.

PRISON WARDEN OUSTER LOOMS Boise Report Indicates Board Preparing to Discharge P. C. Meredith

BOISE, Aug. 8 (AP)—The Idaho State Board of Prison Warden P. C. Meredith is being considered for discharge by the board today.

Noted Publisher Stops at Resort SUN VALLEY, Idaho, Aug. 8 (AP)—Henry R. Luce, publisher of Life magazine, today left here for his summer resort at Sun Valley, Idaho.

Doomed Murderer Makes Confession ROBERTSON, Aug. 8 (AP)—Robert Robertson, who was charged with the murder of Phoenician, today made a confession to the crime.

DESTROYED TRANSFER URGED BOISE, Aug. 8 (AP)—The Idaho State Board of Prison Warden P. C. Meredith is being considered for discharge by the board today.

GERMANY CLAIMS 'WINS' IN CHANNEL Nazis Say Speedboats, Planes Sink 15 Ships, Down 34 Fliers

BERLIN, Aug. 8 (AP)—A torpedo attack on British shipping and air power today by Germany's fleet secured a victory, German spokesmen said today.

GERMANY CLAIMS 'WINS' IN CHANNEL Nazis Say Speedboats, Planes Sink 15 Ships, Down 34 Fliers

GERMANY CLAIMS 'WINS' IN CHANNEL Nazis Say Speedboats, Planes Sink 15 Ships, Down 34 Fliers

GERMANY CLAIMS 'WINS' IN CHANNEL Nazis Say Speedboats, Planes Sink 15 Ships, Down 34 Fliers

GERMANY CLAIMS 'WINS' IN CHANNEL Nazis Say Speedboats, Planes Sink 15 Ships, Down 34 Fliers

GERMANY CLAIMS 'WINS' IN CHANNEL Nazis Say Speedboats, Planes Sink 15 Ships, Down 34 Fliers

GERMANY CLAIMS 'WINS' IN CHANNEL Nazis Say Speedboats, Planes Sink 15 Ships, Down 34 Fliers

GERMANY CLAIMS 'WINS' IN CHANNEL Nazis Say Speedboats, Planes Sink 15 Ships, Down 34 Fliers

FLASHES OF LIFE By Associated Press

FLASHES OF LIFE By Associated Press

FLASHES OF LIFE By Associated Press

FLASHES OF LIFE By Associated Press

FLASHES OF LIFE By Associated Press

FLASHES OF LIFE By Associated Press

FLASHES OF LIFE By Associated Press

FLASHES OF LIFE By Associated Press

FLASHES OF LIFE By Associated Press

FLASHES OF LIFE By Associated Press

FLASHES OF LIFE By Associated Press

FLASHES OF LIFE By Associated Press

FLASHES OF LIFE By Associated Press

FLASHES OF LIFE By Associated Press

FLASHES OF LIFE By Associated Press

FLASHES OF LIFE By Associated Press

GUARDSMEN SET FOR 'PAPER WAR' Exercise, Stated to Test Communications for Battle Games

Meeting to Hear Labor President W. L. Hall, president of the Idaho State Federation of Labor, will be featured speaker during this evening session of the annual convention...

BRITAIN APPEALS FOR INDIA'S HELP Government Offers Independence to Millions of Subjects After War

Airport Project Proposal Blocked Motion picture earlier unfavorable action of the war department upon Twin Falls request for a municipal airport...

NOMINEE HITS AT PARTY MACHINES Organizations 'Now in Control' Draw Attack From Willkie

Ground School's Deadline Nears Saturday noon is definite deadline for applications and physical exams for those seeking enrollment in the CAA ground school...

SAILPLANE PILOT SETS NEW MARK National Champion Soars to Height of 12,600 Feet Above Takeoff Point

Absentee Voters Cast 74 Ballots Voters continued yesterday to cast absentee ballots at the office of County Auditor...

PRODUCTION OF PLANES RAISED Defense Chief Says More Than 18,000 Ships Per Year Expected

WASHINGTON, Aug. 8. W. G. Willson, head of the production division of the War Relocation Authority...

BRITISH SMASH AERIAL INVASION (Continued from Page One) Subsequent bombing attacks on British convoys in which several ships were damaged...

Estate Petition Filed in Court A resident of Minnesota yesterday filed a petition in probate court for a decree of distribution of community property...

DATE POSTPONED ON SCREEN TESTS Because arrangements are still being made for special camera equipment...

DAMAGES AWARDED IN ACCIDENT SUIT A judgment for \$14,834 yesterday was awarded to the plaintiff in a civil suit...

SENATE PASSES GUARD MEASURE (Continued from Page One) Time, and back the opposition's principal attempts to modify the bill...

PIONEER NURSE TO FINAL REST Final tribute was accorded Mrs. Margaret Dixler, pioneer registered nurse...

JAMES A. FARLEY LEAVES CABINET (Continued from Page One) The White House in 1931. It was the 1933 campaign which brought the president four more years in office...

Scout Executive Calls for Stand Pointing out that he recognizes the need for a stand in the history of the Scout movement...

Montanans Take Semi-Pro Crown OLDFIELD, Mont., Aug. 8. - Gladwin, Montana semi-professional basketball team...

Buhl Rotarians Hold Fish Fry The Buhl Rotary club as host, 150 Rotarians and guests from seven communities...

C. C. ANDERSON The Shirt-of-the-Month with the full Supporting Cast

MEN, WOMEN! Old at 40, 50, 60! Get Pep! Feel Younger, Fuller of Vim! Your feet are tired, your legs are aching...

Local Company Expands Scope Reflecting growing importance of the Twin Falls section of the marketing center...

Willkie Studies Sugar Problems COLORADO SPRINGS, Colo., Aug. 8. - Senator Charles McNary announced a group of sugar beet growers today that he was interested in their problems...

CANDIDATE URGES PRIMARY VOTING All of us in the administration will miss you often, Mr. Roosevelt especially. I especially count on you after all of our years of close personal association...

CRUISER BACK IN SERVICE LONDON, Aug. 8. - A U.S. Navy cruiser, the USS Albatross, was back in service today after a three-month repair period...

Arrow Trouble Stripes Our Arrow Trouble Stripes shirts, fresh out of the pages of the new Equivox, have clusters of stripes, in out-of-the-ordinary shadings...

Notice The Honorable RUSSELL G. WILSON Democrat, Chairman of Twin Falls County will deliver an immediate message to voters of Southern Idaho over

Special Factory CLOSE-OUT SALE Men's Plain White Dress Shirts Plain White Reg. \$2.50 Values \$1.47

Black suede step-in pump. Low pyramid heel. Grey lizard trim. \$2.98

Soft suede pump in black, brown, green and plum. Medium pyramid heel. \$3.98

Black or brown suede step-in pump with matching alligator trim. \$2.98

JUST A MINUTE! Trade in your old car troubles for new-car appearance and performance. You get it in an A. & G. used car at Union Motor Co.

Arrow Trouble Stripes Our Arrow Trouble Stripes shirts, fresh out of the pages of the new Equivox, have clusters of stripes, in out-of-the-ordinary shadings...

Trucks and Pickups 38 Chev. 157" new motor \$150 34 Chev. 141" Tom. bed bed \$233 30 Chev. 127" Truck \$215 27 Chev. Pickup 4 sp. \$215 26 Chev. Truck Sedan \$175 25 Chev. 4-Door Sedan \$265 24 Chev. 4-Door Sedan \$215

Special Factory CLOSE-OUT SALE Men's Plain White Dress Shirts Plain White Reg. \$2.50 Values \$1.47

Black or brown suede step-in pump with matching alligator trim. \$2.98

Soft suede pump in black, brown, green and plum. Medium pyramid heel. \$3.98

Black or brown suede step-in pump with matching alligator trim. \$2.98

Black or brown suede step-in pump with matching alligator trim. \$2.98

Notice The Honorable RUSSELL G. WILSON Democrat, Chairman of Twin Falls County will deliver an immediate message to voters of Southern Idaho over

Trucks and Pickups 38 Chev. 157" new motor \$150 34 Chev. 141" Tom. bed bed \$233 30 Chev. 127" Truck \$215 27 Chev. Pickup 4 sp. \$215 26 Chev. Truck Sedan \$175 25 Chev. 4-Door Sedan \$265 24 Chev. 4-Door Sedan \$215

Special Factory CLOSE-OUT SALE Men's Plain White Dress Shirts Plain White Reg. \$2.50 Values \$1.47

Black or brown suede step-in pump with matching alligator trim. \$2.98

Soft suede pump in black, brown, green and plum. Medium pyramid heel. \$3.98

Black or brown suede step-in pump with matching alligator trim. \$2.98

Soft suede pump in black, brown, green and plum. Medium pyramid heel. \$3.98

Black or brown suede step-in pump with matching alligator trim. \$2.98

Notice The Honorable RUSSELL G. WILSON Democrat, Chairman of Twin Falls County will deliver an immediate message to voters of Southern Idaho over

Trucks and Pickups 38 Chev. 157" new motor \$150 34 Chev. 141" Tom. bed bed \$233 30 Chev. 127" Truck \$215 27 Chev. Pickup 4 sp. \$215 26 Chev. Truck Sedan \$175 25 Chev. 4-Door Sedan \$265 24 Chev. 4-Door Sedan \$215

Special Factory CLOSE-OUT SALE Men's Plain White Dress Shirts Plain White Reg. \$2.50 Values \$1.47

Black or brown suede step-in pump with matching alligator trim. \$2.98

Soft suede pump in black, brown, green and plum. Medium pyramid heel. \$3.98

Black or brown suede step-in pump with matching alligator trim. \$2.98

Soft suede pump in black, brown, green and plum. Medium pyramid heel. \$3.98

Black or brown suede step-in pump with matching alligator trim. \$2.98

Ladies' Auxiliary of TOWNSEND CLUB No. 1 will hold a COOKED FOOT SALE Saturday, Aug. 10 at the Independent Hotel. Max. amount of \$1.00 a member is requested to send a donation.

Trucks and Pickups 38 Chev. 157" new motor \$150 34 Chev. 141" Tom. bed bed \$233 30 Chev. 127" Truck \$215 27 Chev. Pickup 4 sp. \$215 26 Chev. Truck Sedan \$175 25 Chev. 4-Door Sedan \$265 24 Chev. 4-Door Sedan \$215

Special Factory CLOSE-OUT SALE Men's Plain White Dress Shirts Plain White Reg. \$2.50 Values \$1.47

Black or brown suede step-in pump with matching alligator trim. \$2.98

Soft suede pump in black, brown, green and plum. Medium pyramid heel. \$3.98

Black or brown suede step-in pump with matching alligator trim. \$2.98

Soft suede pump in black, brown, green and plum. Medium pyramid heel. \$3.98

Black or brown suede step-in pump with matching alligator trim. \$2.98

ATTORNEY GIVES CLARK SUPPORT

Marshall Chapman Wants Against Voting for J. W. Taylor

"Every Democrat who next Tuesday goes to the polls for the attorney general... Marshall Chapman, local attorney and a Democratic party leader..."

"As the primary election approaches... each day that the fight for the Democratic nomination for governor lies between Mr. Clark and Mr. Taylor..."

"In other words," he said, "it will be for you to decide whether, on one hand, you will nominate a man who is not acceptable to many within the party..."

"He urged the nomination in next Tuesday's primaries of James H. Graham on the Democratic ticket..."

NAVY UNIT HERE ACCEPTS SEVEN

Youths Sent Through Local Station Enlist at Salt Lake City

Enlistment at Salt Lake City of seven youths accepted through the Twin Falls navy recruiting station...

They are now en route to San Diego for two months' training...

Parsons Backs Guard Training

BOISE, Aug. 7.—Henry C. Parsons of Twin Falls... backs the Democratic nomination for second district congressman...

"I am interested," the former state auditor continued... "in anything that will help bring our armaments to a point where they are equal to Europe..."

Hearing Set for Forgery Suspect

Preliminary hearing for Harry B. Yearlan... set for 10 a. m. Aug. 11...

Principal reason for success of the plea in that study and practice... application of that learned combination...

EVERETT M. SWEELEY Republican Candidate for Re-Election as PROSECUTING ATTORNEY

Primary Election, 1940

WORK DONE IN Last 18 Months

Criminal Results! Convictions of alcohol... and also... impetus enforcement...

Civil Results! Twin Falls County is a big business... to spend about \$70,000 this year for operation...

A Man's Work Counts

BREVITIES

From Halley—Miss Hatlie Donnelly... is a guest of Mrs. Alice Gilman.

Oregon Visitor—Mrs. George Rose... is a guest of Miss Geraldine Hampton.

Visita Slater—Mrs. Winona Plamher... is the guest of her sister, Mrs. Roy J. Davis.

Lawson Visitor—Miss Joyce Holt... is the guest of Mrs. Margaret Davis.

Concludes Will—Mrs. Effie Blodgett... has returned from Mountain Home where she was a guest of relatives.

Paadena Visitors—Mr. and Mrs. Wilbur Barnes and Curt Knight... returned here after a four weeks visit...

Concludes Vacation—Rev. Mark C. Connelley... pastor of the First Christian church of Twin Falls...

Licenses Granted—Marriage licenses yesterday were granted to two couples by the county clerk...

Conclude Outing—Mr. and Mrs. Paul J. Gordon and Mr. and Mrs. Arthur Gordon... returned Wednesday from a camping and fishing trip to Stanley basin...

Attend Conference—Mrs. John Graham has returned from Boulder, Colo. where she attended the Colorado Writers' conference...

Kiwians View Resort Pictures Motion pictures of Sun Valley in natural color were presented before a Kiwanis luncheon meeting...

Guard Training BOISE, Aug. 7.—Henry C. Parsons... backs the Democratic nomination...

Hearing Set for Forgery Suspect Preliminary hearing for Harry B. Yearlan... set for 10 a. m. Aug. 11...

WORK DONE IN Last 18 Months Criminal Results! Convictions of alcohol... and also... impetus enforcement...

Civil Results! Twin Falls County is a big business... to spend about \$70,000 this year for operation...

A Man's Work Counts

BROTHERS SIGN FOR ARMY DUTY

Two Hansen Youths Join Through Recruiting Station Here

Acceptance of two Hansen brothers for U. S. Army duty was announced last evening by Sergeant Frank Merrill... in charge of the local army recruiting station...

Overnight Guests—Mr. and Mrs. Charles Olson and daughter, Margie and Patsy... en route from Frank, Idaho...

Guests of Parents—Mrs. Gordon Olson and small son are visiting her parents, Rev. and Mrs. W. H. Barczak of Piler...

On School Faculty—Mrs. Pearl Nielsen and Miss Betty Peterson... both of Twin Falls, will be members of the Hansen school faculty next year...

Extended Trip—Miss Agnes Schubert returned Wednesday from an extended motor trip to San Francisco, Los Angeles, points in Mexico, Grand Canyon, Zion national park and Bryce canyon...

To Attend Round-Up—Mrs. E. A. Lantoni, secretary of the Twin Falls chapter, Idaho Writers' League... will attend the Round-Up...

U. S. Stake Meet—Twin Falls stake, U. S. church, announces the following union meetings for Sunday at the tabernacle...

Evangelical Campaign—An evangelistic campaign under the direction of Rev. Quentin Smith of Otto Hill... is in progress at the United Brethren church...

Divorce Awarded After Two Days Two days after filing her divorce suit in district court... a Twin Falls woman yesterday was awarded a divorce...

...Vote to RETAIN JOHN THOMAS IN THE UNITED STATES SENATE

EVERYTHING we as Americans HAVE and HOPE For is HANGING In The Balance

Senator Thomas stands for the preservation and defense of America and its institutions.

Senator Thomas stands for the preservation of Idaho's farm markets for Idaho farmers.

Senator Thomas is the only stockman and farmer in the United States Senate.

Senator Thomas fought for protection of Idaho's mining and timber markets and secured definite results.

Senator Thomas has secured many substantial benefits for reclamation, agriculture, mining, lumbering and stock-raising in Idaho.

When the destiny of America is placed in Republican hands next November, John Thomas will be one of four senior Republican Senators in the West.

Senator Thomas is the man best qualified by experience and ability to represent Idaho in the United States Senate.

America Needs Men Like John Thomas In This Crisis

This advertisement paid for by Idaho friends of John Thomas. (Paid Pol. Adr.)

Weather Expanded Woolworth Store Reopening Today, Saturday

Maximum temperature Thursday 100 degrees... and Saturday: overcast north part Saturday with unsteady condition over the mountains.

The expansion program has resulted in an addition of about one hundred square feet of floor space... and the new expansion work is now well advanced.

The expansion program has resulted in an addition of about one hundred square feet of floor space... and the new expansion work is now well advanced.

The expansion program has resulted in an addition of about one hundred square feet of floor space... and the new expansion work is now well advanced.

The expansion program has resulted in an addition of about one hundred square feet of floor space... and the new expansion work is now well advanced.

The expansion program has resulted in an addition of about one hundred square feet of floor space... and the new expansion work is now well advanced.

The expansion program has resulted in an addition of about one hundred square feet of floor space... and the new expansion work is now well advanced.

Walgreen DRUG STORES

Alka-Seltzer, Hinkle Pills, Griffen All-Wite, Magnesia Tooth Paste

Travel Needs, Household Needs, 15' Scot Towels, Fenamint Laxative

Dreene Shampoo, Xpose Suntan Liquid, Colgate Tooth Paste

The 300 YARD, Lady Esther, Bell-Ans, Asthma Inhaler

Shoe Cleaner, Free 25c Size of Lanolene Soap, Fly-Dead

Ex-Lax, Benzedrine Inhaler, Cold Cream

New Convenient! Fun For All

Fresh Smokes, Valuable Coupon Palmolive Beauty Soap

Valuable Coupon 30 Foot Roll Wax Paper

Valuable Coupon 30 Foot Roll Wax Paper

Valuable Coupon 30 Foot Roll Wax Paper

Valuable Coupon 30 Foot Roll Wax Paper

Valuable Coupon 30 Foot Roll Wax Paper

Valuable Coupon 30 Foot Roll Wax Paper

Valuable Coupon 30 Foot Roll Wax Paper

CALL COMES TO FILER PIONEER

Edward J. Brennan, 71, filer resident for the past 32 years... died at 1:40 p. m. yesterday...

Brennan was born in Ireland... He was a member of the Catholic church...

Funeral services will be conducted at 10 p. m. Saturday at St. Edward's Catholic church...

Funeral services will be conducted at 10 p. m. Saturday at St. Edward's Catholic church...

Funeral services will be conducted at 10 p. m. Saturday at St. Edward's Catholic church...

Funeral services will be conducted at 10 p. m. Saturday at St. Edward's Catholic church...

Funeral services will be conducted at 10 p. m. Saturday at St. Edward's Catholic church...

Easy Way To Feed Your Pet of Fleas

Simple recipe for flea powder... Buhach

GRiffin All-Wite, Hinkle Pills

Travel Needs, Household Needs

15' Scot Towels, Fenamint Laxative

Dreene Shampoo, Xpose Suntan Liquid

Colgate Tooth Paste

The 300 YARD, Lady Esther

Bell-Ans, Asthma Inhaler

Shoe Cleaner, Free 25c Size of Lanolene Soap

Fly-Dead, Ex-Lax

Benzedrine Inhaler, Cold Cream

New Convenient! Fun For All

Fresh Smokes, Valuable Coupon Palmolive Beauty Soap

Valuable Coupon 30 Foot Roll Wax Paper

Valuable Coupon 30 Foot Roll Wax Paper

TWIN FALLS NEWS

Published every morning except Monday, by The Twin Falls News, Inc., 222 South Second, Twin Falls, Idaho. Established 1904.

Subscription rates: By carrier - available in advance. Single copies 10 cents. Retail newsstand 5 cents.

Member of Associated Press. The Association of Presses is the only organization of news disseminators in the world which is not a monopoly.

Copyright 1940 by The Twin Falls News, Inc. All rights reserved. This newspaper is published weekly except on days when it is published twice a week. All other rights reserved.

And That Isn't the Kind of Rabbit That Lies Down and Goes to Sleep

ment by B. C. Hancock, president of the Caterpillar Tractor company. "Here, as in no other land, we have—until the past decade—maintained incentive by preserving opportunity. Ours has been termed the profit system rather, since the result of a business undertaking is sometimes losses and failure, it might better be termed a system that offers 'hope of profit.' Not every entrepreneur has the ability to win success.

"We cannot ignore the fact that some men are greedy and some are miserly. Some are some selfish—some thrifty, some prodigal—some intelligent, some stupid. The makers of 'plans' seem to disregard the human factor. They speak of the 'under-privileged' but not the 'under-privileged' but not the 'unfortunate'—those fortunate alone determines a man's status.

"We can, through continuation of the gradual crushing of our democratic economy and the further advances in the direction of economic totalitarianism, the abundance of mediocrity and misery. We can increase government control and governmental competition with its own citizens. We can achieve regimentation, stifle the spark that energizes progress and create a state of discontent with a system of life that requires every man to earn his bread by the sweat of his brow.

"Or we can revive and revitalize 'The American Way' foster advancement by the hope of reward and recognition, follow the route that has brought us to great heights.

"There are millions of underfed—slaughtered—of little pigs has not put food in their mouths. There are millions of under-clothed—of little shirts and underclothes—of little shoes and under-shoes—of little houses and no shelter. We have in this nation untold wants, an abundance of natural resources—ten million men begging for jobs."

"Usually there are two aides to any story, as the statements by these big business men will demonstrate: It reminds for the American people, the working class included, to determine whether they should be subjected to continued persecution, or whether it is to the best interest of everyone concerned to kill off the dogs and resort to some serious thinking.

Other Points of View

LAST JANUARY, the last house of representatives and impassioned oratory, and much viewing with alarm eyes passed a so-called anti-lynching bill. The bill was passed by a vote of 267 to 162. The face of the fact that for several decades the crime of lynching has been declining steadily. Opponents of the bill, however, have argued that there is no need for a federal anti-lynching law. They were right about that, of course. How right they were is shown by the fact that there has not been a single lynching in the United States during the first six months of 1940.

SALVATORE EARNIS A VACATION

The world gets better all the time. National hatreds, racial prejudices, and thousands of other things seem to press down on the heart. But not when you think of Salvatore Ruffino. Ruffino, the man who is known as "Whistleblower," is spending his vacation in New York City. He is a man who has been in the news for many years. He is a man who has been in the news for many years. He is a man who has been in the news for many years.

EMILY AT THE WHEEL

Emily Post, who is commonly associated with such questions as "when is the right time" for leaving a table, and "when is the right time" for leaving a table, has issued a list of six rules for motorists appearing in this week's magazine. At first blush, the list might seem to be a list of rules for motorists, but it is actually a list of rules for motorists.

Breakfast Food

While—While mother was sleeping the baby got sick looking the night. Calls—Of a toy.

Venusha has resigned from the League of Nations. The treaty, however, is still in effect. She has resigned from the League of Nations. The treaty, however, is still in effect.

National Whirligig

WASHINGTON By Ray Tucker

TRIBUTE. The first presidential tribute to the late President Hoover, which the new dealers will pursue in the campaign. They account for it as a tribute to the man who has been in the news for many years. He is a man who has been in the news for many years.

WORLD. Willie appears to have strong support in the great eastern and middle western states—where formerly the anti-lynching law has been in effect. The crime is approaching the vanishing point—Texas Weekly.

AMERICAN INTERESTS. The new dealers will pursue in the campaign. They account for it as a tribute to the man who has been in the news for many years. He is a man who has been in the news for many years.

TRIBUTE. The first presidential tribute to the late President Hoover, which the new dealers will pursue in the campaign. They account for it as a tribute to the man who has been in the news for many years. He is a man who has been in the news for many years.

WORLD. Willie appears to have strong support in the great eastern and middle western states—where formerly the anti-lynching law has been in effect. The crime is approaching the vanishing point—Texas Weekly.

AMERICAN INTERESTS. The new dealers will pursue in the campaign. They account for it as a tribute to the man who has been in the news for many years. He is a man who has been in the news for many years.

TRIBUTE. The first presidential tribute to the late President Hoover, which the new dealers will pursue in the campaign. They account for it as a tribute to the man who has been in the news for many years. He is a man who has been in the news for many years.

WORLD. Willie appears to have strong support in the great eastern and middle western states—where formerly the anti-lynching law has been in effect. The crime is approaching the vanishing point—Texas Weekly.

AMERICAN INTERESTS. The new dealers will pursue in the campaign. They account for it as a tribute to the man who has been in the news for many years. He is a man who has been in the news for many years.

TRIBUTE. The first presidential tribute to the late President Hoover, which the new dealers will pursue in the campaign. They account for it as a tribute to the man who has been in the news for many years. He is a man who has been in the news for many years.

WORLD. Willie appears to have strong support in the great eastern and middle western states—where formerly the anti-lynching law has been in effect. The crime is approaching the vanishing point—Texas Weekly.

AMERICAN INTERESTS. The new dealers will pursue in the campaign. They account for it as a tribute to the man who has been in the news for many years. He is a man who has been in the news for many years.

TRIBUTE. The first presidential tribute to the late President Hoover, which the new dealers will pursue in the campaign. They account for it as a tribute to the man who has been in the news for many years. He is a man who has been in the news for many years.

U. S. Hits German-American Patents on Metal Production

NEW YORK By Richard Wald and Gabriel Voght

HITLER. Not all the anti-German rioting in the U.S. is the brain of Nazi Dr. Westrick over the point whether he has a wooden leg or a wooden foot. The U.S. has just issued a series of orders against the production of some of our key technical patents.

The cases being prepared quickly by the D. J. will follow a double track. The patent restriction board will be set up to handle the American control. With German Patent Administration collecting U. S. royalties on the D. J. machinery production, and limiting the supply at the same time, the Washington office says the situation will be stabilized.

SOCK. Jim Farley as a political rival into so many matters. He is a man who has been in the news for many years. He is a man who has been in the news for many years.

TRIBUTE. The first presidential tribute to the late President Hoover, which the new dealers will pursue in the campaign. They account for it as a tribute to the man who has been in the news for many years. He is a man who has been in the news for many years.

WORLD. Willie appears to have strong support in the great eastern and middle western states—where formerly the anti-lynching law has been in effect. The crime is approaching the vanishing point—Texas Weekly.

AMERICAN INTERESTS. The new dealers will pursue in the campaign. They account for it as a tribute to the man who has been in the news for many years. He is a man who has been in the news for many years.

TRIBUTE. The first presidential tribute to the late President Hoover, which the new dealers will pursue in the campaign. They account for it as a tribute to the man who has been in the news for many years. He is a man who has been in the news for many years.

WORLD. Willie appears to have strong support in the great eastern and middle western states—where formerly the anti-lynching law has been in effect. The crime is approaching the vanishing point—Texas Weekly.

AMERICAN INTERESTS. The new dealers will pursue in the campaign. They account for it as a tribute to the man who has been in the news for many years. He is a man who has been in the news for many years.

TRIBUTE. The first presidential tribute to the late President Hoover, which the new dealers will pursue in the campaign. They account for it as a tribute to the man who has been in the news for many years. He is a man who has been in the news for many years.

WORLD. Willie appears to have strong support in the great eastern and middle western states—where formerly the anti-lynching law has been in effect. The crime is approaching the vanishing point—Texas Weekly.

AMERICAN INTERESTS. The new dealers will pursue in the campaign. They account for it as a tribute to the man who has been in the news for many years. He is a man who has been in the news for many years.

TRIBUTE. The first presidential tribute to the late President Hoover, which the new dealers will pursue in the campaign. They account for it as a tribute to the man who has been in the news for many years. He is a man who has been in the news for many years.

WORLD. Willie appears to have strong support in the great eastern and middle western states—where formerly the anti-lynching law has been in effect. The crime is approaching the vanishing point—Texas Weekly.

AMERICAN INTERESTS. The new dealers will pursue in the campaign. They account for it as a tribute to the man who has been in the news for many years. He is a man who has been in the news for many years.

TRIBUTE. The first presidential tribute to the late President Hoover, which the new dealers will pursue in the campaign. They account for it as a tribute to the man who has been in the news for many years. He is a man who has been in the news for many years.

WORLD. Willie appears to have strong support in the great eastern and middle western states—where formerly the anti-lynching law has been in effect. The crime is approaching the vanishing point—Texas Weekly.

AMERICAN INTERESTS. The new dealers will pursue in the campaign. They account for it as a tribute to the man who has been in the news for many years. He is a man who has been in the news for many years.

IS BIG BUSINESS ALL WRONG?

Usually public sentiment favors the underdog and it is a human nature to hope that big fellow will take advantage. Opportunists are mindful of this fact and political strategists particularly employ it to their advantage.

President Roosevelt has developed unusual personal power in the United States by playing to the masses. Although he himself has a high standing among the millions, he appeals to the working classes for his support by availing himself of every opportunity to lambast business.

As a result, President Roosevelt has hurt American business in many ways than one. Not only has he burdened business with unprecedented taxes and restrictions, and intimidated and threatened it with various governmental devices, but by branding big business men as "economic royalists" and so on, he has created a class hatred against business in general.

To say that big business has not had its faults would be as ridiculous as to say that it has no virtues. As the backbone of American economies, it has profligated its powers at times, but it remains the backbone nevertheless, and as a result the United States is the richest country in the world and has the highest standard of living. Despite all the criticism, that is something to be proud of.

No doubt, some of the criticism directed against business during the Roosevelt administration, has been justified. On the other hand much of it has been wholly unwarranted. And that is the situation in this respect can best be presented by big business men themselves.

With the American people vitally concerned at the moment about their country's general welfare, it is only reasonable that they should look at all sides of the picture. It is only fair that everyone, the working classes and unemployed included, should give punch-drunk business an audience. So out of curiosity at least, let's give a few of the "economic royalists" an opportunity to talk.

Recently, George A. Eastwood, president of Armour and Company, was quoted as follows: "The people of the United States own and operate most of the electric motors, cars and electric appliances of all varieties, work the best clothing, live in the best homes, eat food of the greatest variety and abundance, work the fewest number of hours, receive the highest wages, and all in enjoy more of the good things of life than any other people in the world."

"There must be and, of course, there is a reason for the advantages we enjoy. The answer lies first in the calibre of American citizens and second in what we have come to call the American economic system. The two are closely related.

"That there are some—maybe millions in fact—who have not benefited under the American system is not because of the system, but in spite of it. It is because of the natural desire to aid the under-privileged we must not wreck the system which has produced benefits for the majority. Nothing could end the amazing career of the United States more quickly and more certainly than the abolition of the rules and practices and procedures which have made it possible for miners to become millionaires and a rail splitter to become president."

The recent remarks of Thomas L. Smith, president of Standard Brands, Inc. are equally interesting: "A little straight thinking will help us to realize that there is nothing seriously the matter with business in this country over any other economic agency today. It is passing through a period of readjustment to changing conditions.

Next let's consider a darling frank statement.

F. W. WOOLWORTH'S

CHOOSE

DETWEILERS

in their 1940 expansion and remodeling program

Again Detweiler's serve out of our leading firms in their latest progressive moves. Our best wishes for Woolworth's success in their new home.

ALL SHEET METAL WORK, AIR CONDITIONING INSTALLATION, PLUMBING AND HEATING SYSTEM REMODELING

by DETWEILER'S

January. The central figures in this

GRAND
RE-OPENING
FRIDAY
AND
SATURDAY

We Match the Progress of Twin Falls and Idaho!

GRAND
RE-OPENING
FRIDAY
AND
SATURDAY

**1922
WOOLWORTH'S**

Open their first store in the young Magic City. It took only 8 weeks and the manager to staff this first store located on Main avenue north. But the public looked with favor on the merchandising principles used and soon we had to move to larger quarters.

**1931
WOOLWORTH'S**

Chose a new location on Main Ave. South in the same location in which we have expanded twice to meet the demand for more floor space. In 1931 nearly a score of clerks were employed and Woolworth's was becoming one of Twin Falls' leading employers.

**1936
WOOLWORTH'S**

Found that even larger floor space was demanded and an immediate expansion program was begun which again increased the number of clerks and enlarged our variety of stock. This is the store which you have known to date—but as you know we've been forced to take an even larger space in this same location!

**1940
WOOLWORTH'S**

Expand again... and we're gloriously proud of our new store with over 8000 square feet of floor space, completely air conditioned. One of Twin Falls' largest stores. And we're happy too that we're employing over fifty clerks to serve you people of Magic Valley. That's the reason you people of Magic Valley should be proud to see us go! Help us celebrate our "forward movement"!

Grand Reopening
FRIDAY & SATURDAY

Ask for your FREE copy of F. W. WOOLWORTH'S 60th ANNIVERSARY

FREE!! for the **BALLOONS** Kiddies!

Entire Store Completely Air Conditioned For Your Comfort

100's of BIG VALUES in every department — a few of which are listed here below!

FRESH COOKIES

Whole Wheat FIG BARS,10c. lb.
Plain COOKIES10c lb.
SUGAR WAFERS15c lb.
Marshmallow COOKIES15c lb.
Creme Filled COOKIES,2 lbs. 25c

SPECIAL Rayon UNDERWEAR 10¢ each
Children's and Ladies' ANKLETS 10¢ pair

Ladies' **RAYON SLIPS** 39¢ to 98¢
Four-gore and bias cut rayon Slips, Excellent material, 98¢

LADIES' SILK HOSE

Ladies' SILK HOSE, pair 29¢
Ladies' Run-Resist SILK HOSE, pair 25¢
Ladies' Full Fashioned CHIFFON HOSE, pair 49¢
Ladies' Full Fashioned Service Weight HOSE, pair 49¢
Ladies' Full Fashioned CHIFFON HOSE, pair 59¢

New — And Completely Stocked
LAMP and SHADE DEPARTMENT

Complete line of SHADES, at 25¢ up
Electric TABLE LAMPS up to \$1

OUR ENLARGED LUNCHEONETTE NOW OFFERS
The Same High Quality Food With Better Service
Friday and Saturday — Feature Plate Lunch

TURKEY DINNER 25¢
ROAST IDAHO TURKEY
Celery Dressing Cranberry Sauce
Mashed Potatoes Giblet Gravy
Fresh Garden Beans
Homemade Roll and Butter

Double-Dip Chocolate Home Made PIE
ICE CREAM SODA With Ice Cream or Whipped Cream
10c 10c

Giant Coca-Cola Delicious Ham Sandwich
5c 10c

Chicken Salad Sandwich With Potato Salad **15c**
Fresh Fruit BANANA SPLIT **10c**

COLD PLATE LUNCH 25¢
Assorted Cold Meats
Potato Salad
Sliced Fresh Tomatoes
Whole Wheat Bread and Butter
Orangeade or Ice Tea

Jumbo ICE CREAM SANDWICH 5¢

Our Enlarged **Hardware Dept.**
OFFERS A COMPLETE ASSORTMENT FOR YOUR EVERYDAY NEEDS

Visit Our New **STAINLESS STEEL CANDY CASE**

CANDY: KISSES, 10c; HARVEY'S GUM, 4 pkgs., 10c
Giant Gum Drops, 10c; Chocolate & Vanilla Fudge, 1/2 lb., 10c

MANY NEW CANDY ITEMS

Everyday **GREETING CARDS** 2 for 5c, 5c, 10c
Very large assortment

DuBarry PATTERNS 10c and 15c
100 Yard Spool Sewing Thread 10c

SWAT that FLY!

Fly Swatters 5c and 10c
Fly Dcd 10c, 20c, 35c
Flyt 10c, 25c
Fly Ribbons 3 for 5c

New Venetian Blinds \$1.00
Clopoy Shade Replacements 15c Each
Washable Shade and Roller, Complete 35c

Opening Special Values

Gray Enamelware10c
Plain China Cups5c
Glass Mixing Bowls5c
Kitchen Towels5c
Knit Dish Cloths, 3 for10c

Opening Special Values

Men's White Handkerchiefs, 2 for 5c
Rat-tail Purse Comb 5c
Sitroux Facial Tissue, 650 sheets25c
Pond's Facial Tissue, 500 sheets25c

Complete Line of Slide Fasteners

TURKISH TOWELS

Size 20x38 10c
Size 24x54 Extra heavy 25c

SCHOOL SUPPLIES
A Complete Assortment of Big Values

We Doff Our Hats to the many LOCAL FIRMS

who have helped, with material and labor, to make this beautiful store possible.

F. W. Woolworth Co.

SOCIETY EVENTS and CLUB NEWS

Club Members Arrange Jelly Shower in Honor of June Bride

A jelly shower was arranged in honor of Mrs. Morris Blackstone who is Miss Genevieve Crismon before her marriage to Mr. Blackstone, by members of the Lucky Twelve club when they met yesterday afternoon at the home of Mrs. James Blackley. Plans were also made for the annual picnic for members and their families, to be held Sunday, August 25, at Harmon park in Twin Falls.

Besides members of the club, guests were Mrs. F. A. Schere and daughter, Darlene, of Timber Lake, S. D.; Mrs. Blackstone, Mrs. Don Hulse and Mrs. Harold Blackley.

Business meeting was conducted by Mrs. James Blackley and the white elephant went to Mrs. Will Reed.

Coming Events

DRUM CORPS

Fun and buche corps of the sons and daughters of the American Legion and auxiliary will meet this evening at 7 o'clock for rehearsal at Lincoln field.

KIMBERLY GRANGE

Kimberly Grange will meet next Monday evening at 8:30 o'clock at the Grange hall with the meeting on the Fairview Orange as special guests. All Kimberly members are asked to bring either sandwiches or cake.

ROYAL NEIGHBORS

Royal Neighbors of America and their families will picnic Sunday up Rock creek, carrying the picnic loads was originally selected as the site, but will not be available. It was announced. The picnic was staged about a mile up the highway from there, and a guard will be placed to direct the traffic. Picnicers to the site. Dinner will be served at 1 p.m. and those attending are asked to come as early as possible.

WEINER ROAST GIVEN FOR YOUNG COWBOYS

A jolly weiner roast and outdoor picnic was arranged for the members of the Young Cowboys Association at the home of Mr. and Mrs. George O. Wallace in celebration of the 25th anniversary of the Jack Wallace and Pat Day with members of the Junior Cowboys baseball team.

MISS FREEMAN ENGAGED TO WED BELLEVUE YOUTH

Jerome, Aug. 8.—Detrol of Miss Marjorie Freeman to Carl Edward Crutchley of Bellevue was revealed at dinner given in her honor Wednesday evening at the H. O. Freeman home.

MRS. NORMA BOTTCHER CLUB HOSTESS

Mrs. Norma Bottcher was hostess to members of the Friendly Circle club at her home yesterday afternoon with Mrs. Alla Sigens as assistant hostess.

LUNCHEON AND THEATER PARTY FOR GIRLS

Mrs. Nancy Mae, of Manager, celebrated her birthday yesterday by entertaining a group of young friends at a garden luncheon, followed by a theater party.

OPEN-HOUSE PLANNED IN HONOR OF WOMAN

Mrs. O. W. Reed, of Second avenue north, will hold open house from 4 until 6:30 o'clock this afternoon in honor of Mrs. Lena Reed.

BUILD PAIR EXCHANGE

Mrs. Virginia Nequire became the bride of Frank C. Neumeier at a ceremony performed at the Methodist church yesterday morning at the home of Rev. H. O. McCallister. Both are of Twin Falls.

THE FUR SHOP

Continuing our August Fur Sale!

When You Dress Up

YOU BUY SILVER FOX for its luxury look, and you shouldn't expect it to stand hard wear after season. This jacket-muff that would be a good investment if you had a dressy coat, look. You've got the hat and muff with the coat, give the jacket a rest.

Painter Sisters Share Honors At Smart Pre-Nuptial Courtsey

Miss Sally Painter and Miss Betty Painter, daughters of Mr. and Mrs. Roy Painter, who will be brides at a double wedding ceremony here Sunday, August 25, shared honors at a pre-nuptial courtsey arranged last evening by Mrs. A. D. Bobler and Mrs. H. H. Burkhardt at the home of the former, 215 seventh avenue east.

MUSICAL PROGRAM AT COUNCIL MEETING

A varied musical program, presented under the direction of Howard Larson, was enjoyed by approximately twenty-five members of the Women's Council of the Christian church during their meeting yesterday afternoon at the church parlors.

NINE GUESTS AT MEET OF SHAMROCK CLUB

Twenty-three guests were invited to the affair last evening, and gifts were presented to the sisters, who have shared honors at several parties in recent weeks.

MISS RUBY KROEGER IS BRIDE OF GILMAN

Miss Ruby Kroeger and Thud O. Gilman, both of Homedale, were united in marriage at 11 o'clock Wednesday at the Methodist parsonage. Rev. H. O. McCallister officiated at the single ring ceremony.

August Fur Sale!

Again... The Fur Shop demonstrates that styling, fine workmanship and integrity can be combined with low price in quality furs. Compare our PRICE, STYLE AND QUALITY!

— Summer rates on all repairs and remodeling.

Next to Orpheum Phone 413

Judges Named For Gem State Writers' Tilt

Announcement was made yesterday by officials of the Idaho Writers' Tilt, sponsors of the third annual Idaho writers' contest, that judges for the prose section had been selected. The contest is open to all Idaho writers, hereafter unpublished prose and poetry being eligible for entry. September 1 is the deadline for entries.

POETRY JUDGES WILL BE ANNOUNCED

Poetry judges will be announced later by the Boise chapter, Idaho Writers' League.

SURPRISE PARTY FOR CHOIR HEAD

Members of the senior choir of St. Edward's Catholic church entertained at a surprise party in honor of the birthday anniversary of Miss Ann Hedman, choral director, Wednesday evening at the rectory.

SAVE WITH SAFETY

Save on These STOVE SPECIALS

- Charter Oak Range—cream color—with polished steel top. A real bargain for some, one. Reg. \$97.50 for \$72.50
- Two burner gasoline hot plates. Finest made. Reg. \$12.85 for \$8.48
- Three burner oil cook stove. Special at \$6.98

OPHELM

WILDERNESS (Western) Today and Saturday

Ray Milland—Patricia Morison—Akim Tamiroff

UNTAMED with JANE DARVELL

IDAHO TODAY & SATURDAY

Deeper in Danger! Luckier in Love!

Lucky Cisco Kid

CESAR ROMERO

MARY BETH HUGHES

CHRIS-PIN MANITO

PLUS "RED RIVER" NOVELTY AND NEWS

The Best Buy in Town!

2 1/2 qt. King Kanner—\$12.50

24 qt. liquid measure Cook Pack Canner—Holds 7 one qt. jars. 5 2-qt. jars. Real heavy gauge blue enamel. Special price \$1.25

Look Over These Bargains!

- Nice folding ironing boards 89c
- Wash Boilers—.53
- Good Alarm Clock—.58
- One split bamboo Fly Rod. \$6.50 value for \$3.75
- 8" Electric Fans—.98c

"LOOK"

A 30 Cal. Remington Rifle "used". Sells new for \$63.95. SPECIAL PRICE \$18.60

DIAMOND HDWE. CO.

Will Wed Soon

MISS ELLA MAE GRIMM of Twin Falls, who will become the bride of Ernest Ely of Duhl at an early fall ceremony. She is the daughter of Mr. and Mrs. R. E. Grimm of Middleton. (News Engraving)

PEACHES

White and Yellow Freestone and Citrus Reasonable Price

H. G. TAYLOR Phone 1117

Women's Missionary Society Has Final Meeting at Annual Picnic

Thirty-six women met yesterday for the last time as members of the Women's Missionary society of the Methodist church when they held their annual picnic at the home of Mrs. E. E. Crabtree in Twin Falls.

Next time the group meets they will be a part of the number present for the charter meeting of the Women's Society of Christian Service, new women's organization of the Methodist church which consolidated all women's organizations of the church. The charter meeting will be held Thursday, September 6.

At the picnic yesterday, an outdoor dinner was served at 1:30 o'clock, followed by a regular business meeting, conducted by Mrs. W. H. Hedrick. Mrs. C. C. Dudley was in charge of devotional, reading part of a letter from Miss Leila Dingle, a missionary in the northern Philippine Islands.

Mrs. H. O. McCallister gave a report on the women's divisional jurisdictional conference held last July in San Francisco. She and Rev. McCallister and Rev. and Mrs. Hertzog attended the conference.

WEINER ROAST PLANNED BY RIVERVIEW CLUB

Plans for a weiner roast and supper to be held Thursday, Aug. 12, at Harmon park in Twin Falls were made by members of the Riverview Social club when they met yesterday afternoon at the home of Mrs. W. H. Hedrick.

PEACHES

White and Yellow Freestone and Citrus Reasonable Price

H. G. TAYLOR Phone 1117

Your Weekly Budget Goes Far if Used for Low Priced Quality Merchandise

IDAHO DEPT. STORE

COFFEE	COOKIES
Hill's Bros. Red Can	Vanilla Cookies—
	Marshmallow Top
1 Pound 25c	1 Pound 15c
PUFFED WHEAT — "Quaker"	
Brand, 10c Packages	3 for 21c
CANDY — Sweet Chocolate	
Crowns, Pound	15c
MACARONI and CHEESE —	
"Franco American"	3 for 27c
POWDERED PECAN —	
"Shur-Jell"	3 pkgs. 25c
FIG BARS — Fresh Shipment.	
2 Pound Package	25c
ORANGES	SALMON
July, Sweet, Medium	Fancy Pink Fish
Size	1 Pound Can
Per Dozen 15c2	for 29c
TOMATOES — "Slanby" Fancy	
Quality, No. 2 1/2 Can	10c
SHREDDED WHEAT — "N. B. C."	
The Old Reliable	3 pkgs. 27c
LYE — "Rex," High Test Lye	
Large Can	3 for 25c
WHOLE MIXED SPICES — For	
Pickling, 4 oz. Cello Bag	10c
GINGER SNAPS — "Purity"	
2 Pound Package	25c
SPINACH	LARD
"Shurfin" First Quality	Pure Lard
No. 2 1/2 Can	4 Pound Package 29c
O'CEDAR — Self Polishing Floor Wax.	
1 Quart and 1 Pint	85c
ROYAL GELATIN — Dessert.	
Assorted Flavors	4 for 18c
PORK AND BEANS — "Old Yellowstone,"	
No. 2 1/2 Can	10c
CATSUP — "Pierce's," Pure Tomato	
Catsup, No. 2 1/2 Can	15c
"MELO" — Cleaner and Water Softener,	
Large Package	18c
SOAP	Old Dutch
Peet's Granulated	CLEANSER
Large Package 23c	For All Your Cleansing 2 Packages 15c

Free delivery to two enclosed delivery trucks. Free deliveries to all parts of the city. Just call phone No. 0 or No. 1.

IDAHO DEPT. STORE

"If It Isn't Right, Bring It Back"

NORTHWEST ROAD BUILDING JUMPS

200 Per Cent Increase Reported for Projects Awarded in July

SEATTLE, Aug. 8.—More than 200 per cent more July road contracts were awarded in the Pacific Northwest last month on ninety-six engineering projects, according to a tabulation appearing in the current issue of Pacific Builder and Engineer, construction trade journal published in Seattle. In July, 1939, contracts were awarded for 4 projects totaling \$224,250. Twenty-eight grading and surfacing contracts were awarded for \$1,000,000. Largest job, \$1,000,000, was the one awarded by the Idaho State Bureau of Highways to Dun J. Covalugh, Twin Falls, on a \$1,000,000 bid for 15 miles between Arco and Craters of the Moon, Idaho. Second is the \$1,029,177 contract awarded by the Montana state highway commission to Peter Kivicki, Sonoma, Cal., for 17 miles of the Rogers Pass-Silver Lake in western Montana.

Other contracts for July totaled \$720,741, more than twice the June figure. More than half a million dollars of this is accounted for by ten contracts awarded by the Idaho State Bureau of Highways. July's largest single contract was awarded to J. A. Terrell & Sons, Boise, by the bureau of reclamation on a bid of \$1,044,320, for highway and railroad reconstruction through Ketchikan Falls near Grand Coulee dam. This contract involves more masonry than all the grading and surfacing projects awarded by the state highway departments of the entire Pacific Northwest during the month. It includes 400 acres of earth, 132 acres of grading, 2,472,000 cu. yds. excavating, 12,000,000 station cu. yds. of concrete, 6,200 cu. yds. concrete, 50,000 cu. yds. riprap, placing a half million pounds of reinforcing steel, and laying 21.6 miles of track.

More contracts were awarded for road control work in July than for any other category. Ten contracts, being let in Idaho totaling \$1,725,449. Most of these contracts involved earth fill dams and earth levees. Largest of these contracts was that awarded to T. E. Connolly for \$729,230, the first large contract to be awarded in connection with the \$2,500,000 Cottage Grove dam in western Oregon.

Third in total volume were bridges and culverts with 17 contracts totaling \$623,251, the greatest individual contract being the Kettle Falls bridge, awarded on a \$492,910 bid to the American Bridge Co.

They're Getting Their Feet Wet

A LIGHT TANK of the first armored corps takes the plunge at Fort Knox, Ky. There's no bridge and the water at this point in the stream is shallow enough to allow the tank to ford it. In simulated pursuit of an enemy.

HOWELL CANYON CHAMBER TOPIC

Recreation Committee Gives Report on Developments at Popular Site

BURLEY, Aug. 8.—Meeting Monday of the Howell Canyon Chamber of Commerce heard a report by W. H. Thompson of the recreation committee concerning developments of roads, camp sites, and water in Howell Canyon. The chamber has taken a C.C.C. camp or site camp be placed at Howell Canyon. It was decided to recommend that motorboats be prohibited from operating on Lake Cleveland since the boats have a film of oil injurious to the fish.

Art Solomon gave a report on the ground school of the Civilian Conservation Corps which had the number of applicants for training has mounted to 90 persons.

George Kline, president, reported that the membership drive for new members was almost completed and plans are under way for a chamber when the drive is over.

Joe Weldon of the Luna club asked assistance of the chamber in clearing vacant city lots of weeds and debris. He stated that available lots are so parking space for automobiles and suggested cooperation of the chamber in beautification of roadsides, highways and parkings, a project on which the chamber has taken an interest.

Curtis Price, road supervisor, meeting with the chamber, gave a talk on fire prevention in the forest and on rangers.

Courtesies Honor Miss Jane Merrick

BURLEY, Aug. 8.—Many social events, including the marriage of Miss Jane Merrick, daughter of Mr. and Mrs. Charles M. Merrick of Burley, to Dr. Ralph McCooagan of Lincoln, Neb., Aug. 15 have been arranged the past week.

Mrs. Arthur L. Swain of Twin Falls entertained at a one o'clock luncheon Wednesday in honor of Miss Merrick. Other out-of-town guests were Mrs. Charles M. Merrick, Mrs. W. H. Pitt of Hoquiam, Ore., and Mrs. Virginia Johnson of Los Angeles.

Miss Merrick, 21, married, entered at a shower for Mrs. Frances Grove Wummer and Mrs. Doris Louise Cowie Tuesday afternoon, Aug. 6. Out-of-town guests were Miss Jane Merrick of Lincoln, Neb., Mrs. Virginia Johnson of Los Angeles, Calif., and Mrs. E. M. White of Twin Falls.

Being arriving for the wedding include Mrs. Mary L. McCooagan, another of the bridegroom-to-be, and Dr. Ralph McCooagan, bridegroom-to-be, both of Lincoln, Neb., who will arrive at the home of Mr. and Mrs. Charles M. Merrick, Aug. 11 on Tuesday, Aug. 12. Mrs. Arthur L. Smith of Livorno, Mrs. Leon McCooagan of Omaha, and Louis Anderson of Lincoln, who will be best man for the bridegroom, will arrive.

Bachelors celebrated the 30th anniversary of the first elective assembly during the summer of 1939.

Three Hundred at Jerome 4-H Picnic

Jerome, Aug. 8.—More than 300 Jerome county 4-H club members, parents, club leaders, and other guests attended the second annual 4-H picnic at the Jerome county fairgrounds Tuesday.

Club members and guests enjoyed a picnic and a program and were entertained with a baseball game between the east-end and west-end teams, with west victorious. A prize award was given the winners.

Highlighting the afternoon's program were the songs and music presented by individual members from each of the 26 represented clubs.

Rev. Albert L. Martin, minister of the Jerome Methodist church, gave the invocation and "The Lord's Prayer." Among guests present were Dr. Vere Taylor, district 4-H club agent, Burley, and Tom Shively, fieldman for the Jerome Cooperative creamery.

CAREY

Utah Guests—Mr. and Mrs. William Park and children, and Mr. and Mrs. Deane Mitchell of Provo, Utah, were guests last week of Mr. and Mrs. Albert Park.

Move to Coast—S. Robinson, who has been the chief engineer in the highway office in Carey for five years, left with Mrs. Robinson for Spokane, Wash., where they will make their home.

Relatives Visit—Guests at the J. W. Patterson club last week were Mr. and Mrs. Herbert Farnworth of Salt Lake City, who had not been seen for the past 24 years. Mr. and Mrs. Brigham Farnworth of Blackfoot also visited John Farnworth, weekend guest—Weekend guests at the John Aiken home were Mr. and Mrs. Willard Staubsch of Chicago, Ill., and Mrs. M. J. Aiken and Delbert Hill and Miss Dolan Hill of Oregon.

Visit En Route—Several members of the mountain club are en route to mountain climbing and explorers from Portland, Ore., stopped here Sunday on their way to Craters of the Moon and Mount Rainier. Seventy-first Birthday—Willard Staubsch celebrated his 71st birthday anniversary last Monday at a luncheon at the home of his daughter, Mrs. M. J. Aiken.

Attend School—Mr. and Mrs. Wayne York are daughters, Marie and DeLores, and Mrs. Wesley Leitch returned from Pullman, Wash., last Tuesday. Mr. York and Mrs. Leitch, both teachers at the high school, attended the summer session at the University of Washington, from Nebraska—Mr. and Mrs. J. A. Bohrer of Waco, Neb., arrived Sunday to visit their daughter and son-in-law, Mr. and Mrs. Leon Peck.

Rites-Conducted For L. G. Taylor

RUPERT, Aug. 8.—Hundreds of friends gathered at the L. D. S. tabernacle Tuesday to pay final tribute to the memory of Lester G. Taylor, pioneer grocery store owner here, who died Friday.

Services were conducted by Bishop J. Dean Schottel, and tribute was also paid to the memory of Mrs. Jane West, sister of Mrs. L. G. Taylor, who died in South Carolina on the same night as did Mr. Taylor.

Funeral services were held Tuesday morning at 10 o'clock at the tabernacle. Burial was by the Pioneer Cemetery. The casket was borne by O. B. Cannon, M. B. White, O. E. Gattner, and H. A. Baker. The organists were Owen This group also sang "What Would I Sacrifice for Thee" and "George Calhoun and Stand." The prayer was by Bishop David Green. First speaker was Judge Hugh A. Baker, who gave the eulogy, and the benediction was by O. E. Gattner.

Funeral was in the Burley cemetery under direction of the Goshute mortuary and grave-digging service was conducted by the Paul McCooagan Star lotter.

Flowers were cared for by the Paul McCooagan Star lotter.

Funeral services were held at the First Presbyterian church Tuesday afternoon, Aug. 7, for the late Mrs. J. W. Taylor, who died at her home in Burley, Idaho, on August 6. The services were held at 2 o'clock and were conducted by Rev. J. W. Taylor, pastor of the church. The casket was borne by the Paul McCooagan Star lotter.

Funeral services were held at the First Presbyterian church Tuesday afternoon, Aug. 7, for the late Mrs. J. W. Taylor, who died at her home in Burley, Idaho, on August 6. The services were held at 2 o'clock and were conducted by Rev. J. W. Taylor, pastor of the church. The casket was borne by the Paul McCooagan Star lotter.

GOODING

Washington Guests—Mr. and Mrs. Ward Gooding of Olympia, Wash., are visiting Mr. and Mrs. Alton Gooding. They will also visit Mr. and Mrs. Dean Gooding of Shoshone.

Relatives Visit—Mr. and Mrs. Paul Flanner and two children of Washington are visiting Mr. Flanner, sister Mrs. Dorothy Selig.

Visit Home—J. Wesley Miller is visiting at home after finishing a drive for the Alfreya college at Mendocino, Calif. He will return to Pennsylvania, Aug. 12 to conduct a drive for Geneva college at Beaver Falls, Pa. John Miller and his family, son Bill and Mrs. Miller, are also visiting Mr. and Mrs. Miller.

Concludes Trip—Mrs. J. H. Cromwell of Gooding returned Sunday from a visit in Port Collins, Colo.

At Your Wiley Drug

DAILY NEEDS

Rubbing Alcohol 10c

Elkays Fly Killer 25c

Only Fly Spray 55c

New Putnam Dye 20c

Chamberlain's Lotion 42c

Jergens Lotion 83c

Alka Seltzer 49c

EASTMAN

KODAK FILM

135 25c

160 30c

177 30c

127 30c

Cameras Suitable for Your Vacation Needs Are Not Expensive

Brownie Jr. \$1.70

Brownie Jr. \$2.00

Brownie Special \$3.15

Bath Brownie Special \$3.15

Wiley Drug Co.

125 Shoshone St. N. Ph. 46

Two Jerome Boys Win Scholarships

Jerome, Aug. 8.—Dale Peterson and Wayne Thompson, Jerome high school graduates, were awarded scholarships to the University of Idaho, according to an announcement made today by the F. F. A. instructor, Stanley Treubing.

The scholarships were awarded to 25 youths in Idaho and are for \$100 each. They must be used at the University of Idaho, college of agriculture, this coming fall. The honors were sponsored by Sears-Robuck and Co.

Winners were selected on high school records and for interest in agriculture. Both boys are outstanding in their school work in Jerome.

Wayne Thompson is the son of Mr. and Mrs. A. E. Thompson of Jerome and was graduated with the class of 1939. He is major in agriculture with sheep and sugar beets as his projects. He was also an active member of the band and orchestra, track team and the boxing team. He was also active in F. F. A. and represented the school on judging trips to Orem, Idaho, Moscow and several district contests.

Dale Peterson is the son of Mr. and Mrs. John Peterson and was graduated with the class of 1939. He is major in agriculture with beans and beef as his projects. He was outstanding in his F. F. A. work and held many offices in addition to being district F. F. A. secretary. He represented the school at judging at Orem and district contests. He was a member of the football team, track team and the boxing team. Last year he was president of the Jerome high school student body.

Trouser-Wearing Women Scolded

By Duce's Paper

ROME, Aug. 8.—Italian women who wear trousers and big-size dresses were upbraided by Popular Muzion's newspaper. It pointed out that they were not only in bad taste but sacrificed the wearers' femininity.

Son of Ty Cobb on Paul CCC Program

PAUL, Aug. 8.—Thursday, Aug. 11, 1940 convalesced from several days in Illinois were greeted at Camp Paul in an interesting manner. After an orientation talk by the company commander the evening's entertainment was given by the famous Ty Cobb, son of the famous "Ty" Cobb, gave a talk and finished interesting Bunting fragments known as Uncle Dudley, who gave many short dialogues for which he is famous.

M. I. KING CO.

5c to \$1.00 Stores

Idaho Owned and Operated for Idaho People

A visit to King's friendly home owned store will convince you that a complete selection of high quality merchandise is carried at the lowest possible price. You will always find our daytime basement filled with outstanding values such as those listed below for FRIDAY and SATURDAY.

GENERAL TIRE TRADE-INS

The market is flooded with so-called "bargains." But, remember this: you gamble your safety and you can't save money on Bargain-Built Tires, no matter how cheap you buy them. First-line tires are the only real bargain in safety and economy. That's why

We're Fighting the Fight for First-Line Tires

We want every car owner in town to have first-line tire quality, safety and value. That's why—during this sale—we're offering you first-line, Top-Quality, new, fresh General Tires at less than others ask you to pay for tires built cheap to sell cheap.

LOWEST PRICES IN OUR HISTORY

AT TRADE-IN \$2.70 TO \$7.85 PER TIRE DISCOUNTS OF

Increased trade-in allowances... cash savings other tires can't match regardless of price and quality.

Minimum trade-in allowances per tire:

330/16... \$2.70 \$4.40 425/16... \$3.80 \$6.40

340/17... 3.00 4.60 450/16... 4.10 6.90

400/16... 3.25 5.15 700/15... 4.65 7.85

Other sizes in proportion. If your tires are practically new we will give you full value for them.

These Special Tire Prices in Effect at

C.W. & M. Co.

TWIN FALLS

Buhl Jerome Rupert

CONSOLIDATED WAGON AND MACHINE CO.

All Standard 5c

Candy Bars and Gum

No Limit 3c Large Assortment

Whole Wheat 10c

FIG BARS ORANGE SLICES

Strictly Fresh 1/2 lb. 5c 1 lb.

ENAMELWARE

Our second shipment of this high quality enamelware has just arrived. It can't last long. Get yours now.

DISH PANS, TEAKETTLES, DOUBLE BOILERS, SAUCE PANS, KETTLES. Your choice, each only 47c

Cups and Saucers 10c Complete

Fancy decorated heavy quality for long service.

This ticket and 5c entitles the bearer to 3 ice cream cones Friday and Saturday. M. H. King Co. — Twin Falls

Air Conditioned Main Floor and Basement Store

New Shipment

WASH FROCKS

Guaranteed Fast Color Latest Styling 80 Square Prints — Only 98c

Table Oil Cloth 46 Inches Wide Plain and Fancy Patterns 18c Yd.

Large DUST PANS Green Enamelled Get All the Dirt Only 9c Each

15 1/2 x 27 Inch **FELT-BASE MATS** Attractive Colors and Patterns to Choose from 9c Each

5c Glassware Sale

Beautiful Crystal Artistic American Glassware Handled Not Bowl Creamer Sugar Bowl Oblong Tray Bon Bon Dish

Your Choice 5c Each

COUGERS MAINTAIN MASTERY OVER GIANTS

Camilli's Homer In 12th Decides New York Clash

Flatbush Club Still Unbeaten This Year at Polo Grounds

NATIONAL LEAGUE
Brooklyn 6, New York 2
Cincinnati 3, Chicago 2
Boston 6, Philadelphia 2
(Only games scheduled.)

NEW YORK, Aug. 8 (AP)—The Brooklyn Dodgers maintained their unbeaten streak today with a 6 to 2 victory on Dolph Camilli's 12th home run in the ninth and two out in the inning.

It was the ninth triumph in 12 games for the Dodgers against the Giants and continued their record of not having lost a game in the Polo Grounds this year.

Brooklyn's victory went to the credit of Lefty Wesley, Foyers, recruited from Long Beach, Calif., who pitched the first five innings.

Camilli, who had a homer in the eighth, hit a two-run homer in the ninth to give the Dodgers a 6-2 lead.

Wesley, who had a record of 1-0, pitched the first five innings and gave up two runs, two hits and one walk.

Camilli, who had a homer in the eighth, hit a two-run homer in the ninth to give the Dodgers a 6-2 lead.

Wesley, who had a record of 1-0, pitched the first five innings and gave up two runs, two hits and one walk.

Camilli, who had a homer in the eighth, hit a two-run homer in the ninth to give the Dodgers a 6-2 lead.

Wesley, who had a record of 1-0, pitched the first five innings and gave up two runs, two hits and one walk.

Camilli, who had a homer in the eighth, hit a two-run homer in the ninth to give the Dodgers a 6-2 lead.

Wesley, who had a record of 1-0, pitched the first five innings and gave up two runs, two hits and one walk.

Camilli, who had a homer in the eighth, hit a two-run homer in the ninth to give the Dodgers a 6-2 lead.

Wesley, who had a record of 1-0, pitched the first five innings and gave up two runs, two hits and one walk.

Camilli, who had a homer in the eighth, hit a two-run homer in the ninth to give the Dodgers a 6-2 lead.

Wesley, who had a record of 1-0, pitched the first five innings and gave up two runs, two hits and one walk.

Camilli, who had a homer in the eighth, hit a two-run homer in the ninth to give the Dodgers a 6-2 lead.

Wesley, who had a record of 1-0, pitched the first five innings and gave up two runs, two hits and one walk.

Camilli, who had a homer in the eighth, hit a two-run homer in the ninth to give the Dodgers a 6-2 lead.

Wesley, who had a record of 1-0, pitched the first five innings and gave up two runs, two hits and one walk.

Camilli, who had a homer in the eighth, hit a two-run homer in the ninth to give the Dodgers a 6-2 lead.

Wesley, who had a record of 1-0, pitched the first five innings and gave up two runs, two hits and one walk.

Camilli, who had a homer in the eighth, hit a two-run homer in the ninth to give the Dodgers a 6-2 lead.

Wesley, who had a record of 1-0, pitched the first five innings and gave up two runs, two hits and one walk.

Camilli, who had a homer in the eighth, hit a two-run homer in the ninth to give the Dodgers a 6-2 lead.

Wesley, who had a record of 1-0, pitched the first five innings and gave up two runs, two hits and one walk.

Camilli, who had a homer in the eighth, hit a two-run homer in the ninth to give the Dodgers a 6-2 lead.

STANDINGS TODAY

NATIONAL LEAGUE			
Team	W	L	
Cincinnati	64	34	653
Brooklyn	60	40	603
New York	57	43	603
Philadelphia	55	45	610
Pittsburgh	49	48	603
St. Louis	47	50	603
Boston	37	61	278
Philadelphia	32	64	333

AMERICAN LEAGUE

Team	W	L	
Detroit	63	42	406
Cleveland	63	42	400
Chicago	59	46	505
St. Louis	56	51	405
New York	54	53	411
Washington	44	63	411
Philadelphia	43	61	336

Seattle Net Ace Stages Comeback

PRUSOFF, RECOVERED FROM BROKEN BACK, ELIMINATES FRANK PARKER

RYE, N. Y., Aug. 8 (AP)—Frank Parker, of Pasadena, Calif., a finalist in the eastern crane and demolition championships last year, was bumped out of the tournament in the quarter-final round today by Hank Prusoff, Seattle ace, whose tennis career seemed finished five years ago after he broke his back in an elevator accident.

Prusoff had hardly completed his 12th hole in the 18th hole when Parker, who had a record of 1-0, pitched the first five innings and gave up two runs, two hits and one walk.

Camilli, who had a homer in the eighth, hit a two-run homer in the ninth to give the Dodgers a 6-2 lead.

Wesley, who had a record of 1-0, pitched the first five innings and gave up two runs, two hits and one walk.

Camilli, who had a homer in the eighth, hit a two-run homer in the ninth to give the Dodgers a 6-2 lead.

Wesley, who had a record of 1-0, pitched the first five innings and gave up two runs, two hits and one walk.

Camilli, who had a homer in the eighth, hit a two-run homer in the ninth to give the Dodgers a 6-2 lead.

Wesley, who had a record of 1-0, pitched the first five innings and gave up two runs, two hits and one walk.

Camilli, who had a homer in the eighth, hit a two-run homer in the ninth to give the Dodgers a 6-2 lead.

Wesley, who had a record of 1-0, pitched the first five innings and gave up two runs, two hits and one walk.

Camilli, who had a homer in the eighth, hit a two-run homer in the ninth to give the Dodgers a 6-2 lead.

Wesley, who had a record of 1-0, pitched the first five innings and gave up two runs, two hits and one walk.

Camilli, who had a homer in the eighth, hit a two-run homer in the ninth to give the Dodgers a 6-2 lead.

Wesley, who had a record of 1-0, pitched the first five innings and gave up two runs, two hits and one walk.

Camilli, who had a homer in the eighth, hit a two-run homer in the ninth to give the Dodgers a 6-2 lead.

Wesley, who had a record of 1-0, pitched the first five innings and gave up two runs, two hits and one walk.

Camilli, who had a homer in the eighth, hit a two-run homer in the ninth to give the Dodgers a 6-2 lead.

Wesley, who had a record of 1-0, pitched the first five innings and gave up two runs, two hits and one walk.

Camilli, who had a homer in the eighth, hit a two-run homer in the ninth to give the Dodgers a 6-2 lead.

Wesley, who had a record of 1-0, pitched the first five innings and gave up two runs, two hits and one walk.

A season record of winning error rate at the Polo Grounds, home of the haled 'Gymny,' was maintained by the Brooklyn Dodgers yesterday when Dolph Camilli, above, homered in the ninth inning with two out.

Jaycee Park Scene of Pennant Ceremonies

The Pioneer League pennant for last year will be hoisted over Jaycee park tonight between games of a doubleheader in which the celebrating Couglows will meet the Open Redz. The twin bill is slated to begin at 7 p. m.

Manager Hugh Pace, with a little prompting from other sources, decided to stage the flag-raising ceremonies after his charges had won six straight games. (Prior to the winning streak, the Couglows dropped consecutive hits, but that's immaterial.)

Amay, Pace dug the treasured pennant out of the moth balls and

everything is set for the ceremony. Jim Malley, Twin Falls manager, will be master of ceremonies and will be assisted by prominent businessmen, fans, players and the Couglows manager.

The program will go something like this: The Couglows will sing the national anthem.

Jim Malley will take charge between games, making a few introductory remarks.

Assistant Manager Miller and his assistants, as set announced, will unfurl the 123 pennant and give the crowd in the stands a glimpse of the

Frank Macel and Bert Colwell, a couple of stalwart Wagners fans who have been visiting the Couglows through and through, will each give a "best" talk. Macel is tentatively scheduled to give the address at 7:15 p. m. and Colwell at 7:30 p. m.

Macel and Colwell will hand the pennant to four players who were members of the championship team last year.

After the pennant is in place on the pole below the American flag, music will be played over the stadium system.

That will end the ceremonies and the Couglows and Wagners will take the field in the second half of the doubleheader.

It is expected that the crowd will be in the ballpark at 7 p. m. and that the ceremony will be a success.

The Couglows will be the home team and the Open Redz will be the visiting team.

The game will be played at Jaycee Park, which is the home of the Pioneer League.

The ceremony will be a memorable one for all who attend.

The Couglows will be the home team and the Open Redz will be the visiting team.

The game will be played at Jaycee Park, which is the home of the Pioneer League.

The ceremony will be a memorable one for all who attend.

The Couglows will be the home team and the Open Redz will be the visiting team.

The game will be played at Jaycee Park, which is the home of the Pioneer League.

The ceremony will be a memorable one for all who attend.

The Couglows will be the home team and the Open Redz will be the visiting team.

The game will be played at Jaycee Park, which is the home of the Pioneer League.

The ceremony will be a memorable one for all who attend.

The Couglows will be the home team and the Open Redz will be the visiting team.

The game will be played at Jaycee Park, which is the home of the Pioneer League.

The ceremony will be a memorable one for all who attend.

The Couglows will be the home team and the Open Redz will be the visiting team.

The game will be played at Jaycee Park, which is the home of the Pioneer League.

The ceremony will be a memorable one for all who attend.

The Couglows will be the home team and the Open Redz will be the visiting team.

The game will be played at Jaycee Park, which is the home of the Pioneer League.

The ceremony will be a memorable one for all who attend.

Ogden Reds Fatten Batting Averages

Cowboy Manager Gets Pair of Circuit Clouts

(Continued from Page One)
Burdick, only one was good for an extra base, started by Dale Loy's double.

The Reds started off with three runs in the first inning and spread their scoring over six frames. Willie Ken Poliva and Lambert held the Couglows to four hits. However, the quartet of safeties they allowed, two were home runs by Roy Burdick and one by Jimmie Hays.

Ed Stoen led the Ogden hitting attack with five singles in six trips. He scored three runs and drove three more across the plate.

Hays started for the Wagners but was replaced by Carpenter in the third and gave up a homer to Burdick and given up eight hits. Carpenter lasted until the ninth, giving up two runs, two hits and two runs scored. Mike, who pitched the previous night, surrendered two hits in getting a third out.

On several occasions fans loudly disapproved with the official scorer, when he chalked up the pitcher when he batted back batters in the eighth.

Ed Stoen led the Ogden hitting attack with five singles in six trips. He scored three runs and drove three more across the plate.

Hays started for the Wagners but was replaced by Carpenter in the third and gave up a homer to Burdick and given up eight hits. Carpenter lasted until the ninth, giving up two runs, two hits and two runs scored. Mike, who pitched the previous night, surrendered two hits in getting a third out.

On several occasions fans loudly disapproved with the official scorer, when he chalked up the pitcher when he batted back batters in the eighth.

Ed Stoen led the Ogden hitting attack with five singles in six trips. He scored three runs and drove three more across the plate.

Hays started for the Wagners but was replaced by Carpenter in the third and gave up a homer to Burdick and given up eight hits. Carpenter lasted until the ninth, giving up two runs, two hits and two runs scored. Mike, who pitched the previous night, surrendered two hits in getting a third out.

On several occasions fans loudly disapproved with the official scorer, when he chalked up the pitcher when he batted back batters in the eighth.

Ed Stoen led the Ogden hitting attack with five singles in six trips. He scored three runs and drove three more across the plate.

Hays started for the Wagners but was replaced by Carpenter in the third and gave up a homer to Burdick and given up eight hits. Carpenter lasted until the ninth, giving up two runs, two hits and two runs scored. Mike, who pitched the previous night, surrendered two hits in getting a third out.

On several occasions fans loudly disapproved with the official scorer, when he chalked up the pitcher when he batted back batters in the eighth.

Ed Stoen led the Ogden hitting attack with five singles in six trips. He scored three runs and drove three more across the plate.

Hays started for the Wagners but was replaced by Carpenter in the third and gave up a homer to Burdick and given up eight hits. Carpenter lasted until the ninth, giving up two runs, two hits and two runs scored. Mike, who pitched the previous night, surrendered two hits in getting a third out.

On several occasions fans loudly disapproved with the official scorer, when he chalked up the pitcher when he batted back batters in the eighth.

Ed Stoen led the Ogden hitting attack with five singles in six trips. He scored three runs and drove three more across the plate.

Hays started for the Wagners but was replaced by Carpenter in the third and gave up a homer to Burdick and given up eight hits. Carpenter lasted until the ninth, giving up two runs, two hits and two runs scored. Mike, who pitched the previous night, surrendered two hits in getting a third out.

On several occasions fans loudly disapproved with the official scorer, when he chalked up the pitcher when he batted back batters in the eighth.

Ed Stoen led the Ogden hitting attack with five singles in six trips. He scored three runs and drove three more across the plate.

Hays started for the Wagners but was replaced by Carpenter in the third and gave up a homer to Burdick and given up eight hits. Carpenter lasted until the ninth, giving up two runs, two hits and two runs scored. Mike, who pitched the previous night, surrendered two hits in getting a third out.

On several occasions fans loudly disapproved with the official scorer, when he chalked up the pitcher when he batted back batters in the eighth.

Ed Stoen led the Ogden hitting attack with five singles in six trips. He scored three runs and drove three more across the plate.

Hays started for the Wagners but was replaced by Carpenter in the third and gave up a homer to Burdick and given up eight hits. Carpenter lasted until the ninth, giving up two runs, two hits and two runs scored. Mike, who pitched the previous night, surrendered two hits in getting a third out.

Idaho Falls Baseball Deal in 'Final Stages'

Local Entry in Pioneer League Charges Violation of Rules

Local development in a dispute in the ranks of the Junior Pioneer league was reported last night when members of the Junior Cowboy team, Twin Falls, charged that the local business men had violated the rules of the league by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

Idaho Falls Baseball Deal in 'Final Stages'

Local Entry in Pioneer League Charges Violation of Rules

Local development in a dispute in the ranks of the Junior Pioneer league was reported last night when members of the Junior Cowboy team, Twin Falls, charged that the local business men had violated the rules of the league by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

Idaho Falls Baseball Deal in 'Final Stages'

Local Entry in Pioneer League Charges Violation of Rules

Local development in a dispute in the ranks of the Junior Pioneer league was reported last night when members of the Junior Cowboy team, Twin Falls, charged that the local business men had violated the rules of the league by charging a fee for the use of the field.

The Junior Cowboys took their action after their manager, Walter Jones, had been charged with the violation. Jones had been charged with the violation of the league's rules by charging a fee for the use of the field.

ACTION LACKING ON STOCK MART

Snail-Like Performance Attributed to Lack of War Activity

Markets At A Glance

NEW YORK, Aug. 8.—The stock market today was snail-like in its performance...

By FREDERICK GARDNER

NEW YORK, Aug. 8.—The stock market today was snail-like in its performance...

New York STOCKS

Table of stock prices for various companies including Alcoa, Amstar, and others.

PRICE OF GRAIN SKIDS DOWNWARD

Corn Leads Downward Trend on Reports of Rain in Drought Belt

By GILES FINDLEY

CHICAGO, Aug. 8.—Grain prices continued easily downward today...

GRAIN TABLE

Table showing grain prices for wheat, corn, and other commodities.

Circus Brings Elephants to Town Today

Elephants and other animals arrive in town today.

TOURIST OFFICIAL DARES PUBLICITY

Travel in Idaho Unchanged While Other States Record Increases

BOISE, Aug. 8.—Tourist travel in Idaho this year is on about the same level as last year...

Stock Averages

Table showing average stock prices for various indices.

Trend of Staples

Table showing price trends for various staple commodities.

Livestock Markets

Table showing livestock market prices for cattle, sheep, and hogs.

POTATOES

Table showing potato market prices for various grades.

Colonel Walter Twin Falls Greets Circus

Conducts Sales Arriving for Show Today

With the 10th annual sale of fire the next big sales event...

AMSTERDAM

Vacation Trip—Mr. and Mrs. E. G. ...

Government Bonds

Table showing government bond prices.

Twin Falls Markets

Table showing local market prices for various goods.

Gooding 4-H Clubs Have County Picnic

GOODING, Aug. 8.—Gooding county 4-H clubs held a county picnic...

PAUL

Bole Guests—Mrs. Roger Truette and children...

HANSEN

Four Generations—Visitors of Mrs. Hilda Hansen...

Perishable Shipping

Table showing shipping rates for perishable goods.

Snake River Report

A report issued Aug. 7 by Isaac Crane...

Butter and Eggs

Table showing butter and egg prices.

ANNOUNCEMENT

Opening 1940 Dairymen's Show...

HEAPS ICE CREAM

Make the Ideal Dessert...

Metals

Table showing metal prices for various types.

Snake River Report

Continuation of the Snake River report.

Snake River Report

Continuation of the Snake River report.

ANNOUNCEMENT

Continuation of the Dairymen's Show announcement.

HEAPS ICE CREAM

Continuation of the ice cream advertisement.

Perishable Shipping

Table showing shipping rates for perishable goods.

Snake River Report

Continuation of the Snake River report.

Snake River Report

Continuation of the Snake River report.

ANNOUNCEMENT

Continuation of the Dairymen's Show announcement.

HEAPS ICE CREAM

Continuation of the ice cream advertisement.

Perishable Shipping

Table showing shipping rates for perishable goods.

Snake River Report

Continuation of the Snake River report.

Snake River Report

Continuation of the Snake River report.

ANNOUNCEMENT

Continuation of the Dairymen's Show announcement.

HEAPS ICE CREAM

Continuation of the ice cream advertisement.

Large advertisement for Cattle Sale at Hollenbeck Sales, featuring various breeds and contact information.

Little Ads Sell Odds-and-End-.... Phone 32 or 38... Ask for Classified

WANT AD RATES
 For Publication in Both
TIMES AND NEWS
RATES PER LINE PER DAY:
 Six days, per line per day...
 Three days, per line per day...
 One day, per line per day...

33 1/3 Discount
 For Cash

Class discounts allowed if advertisement is paid for within seven days of first insertion. No classified ads taken for less than one including discount.

COMPLETE COVERAGE
AT ONE COST
IN TWIN FALLS
PHONE 32 FOR ADTAKER
 Leave Ads at K & W Book Store
 IN RUPEL
 Leave at Residence of
 Mrs. Ida Wheeler, 713 B St.
 IN BUDL
 Leave Ads at Johnson's
 Stationery Service Station,
 200 Broadway South

This paper subscribes to the code of ethics of the American Association of Advertising Managers and reserves the right to edit or reject any classified advertising. Classified Ads carrying a News-Times Box number are strictly confidential and no information can be given in regard to the advertiser. Errors should be reported immediately. No allowance will be made for more than one incorrect insertion.

SPECIAL NOTICES
 ELECTRIC gas welding and acetylene welding. All work guaranteed. Krenig's Shop.

SUMMER CABINS
AND RESORTS

GOOD THINGS TO EAT
 RIPE peaches, Phone 410-12.
 RED apples, 75c. G. Bradley, 5483-31.
 SWEET corn, 10c. J. H. 023182.

PEACHES
 Three fine large juicy cantaloupes available for improved berries, ready now also the large, early Bartlett. Pears. BASKIN ORCHARDS, 4 mi. south Kimberly.

LARGE new red potatoes, 5c each; tomatoes, 7 lbs. 25c; all kinds of fruits and veg. 40c. Main Ave. S. Green's Market.

HONEY grown tomatoes, 3 lbs. 10c or by the bushel; running berries, 50c. Also pickling cucumbers. BATHING, 1/2 mi. E. on KIMM road.

GARDEN AND RANGES
MALLOREY, 113 Main N. Ph. 118-11.
STA-WELL, 533 Main W. Phone 155.

SCHOOLS AND TRAINING
LOST AND FOUND
 LOST: Cayuse blanket at baseball park Wed. night. L. reward. Ph. 028-22.

PERSONALS
 WANT 2 ladies to share expenses to Los Angeles, 8th or 10th. Phone 154. Reply in 24 hours.

LADY wishes satisfactory companion to travel Idaho. State expenses. Phone 1915.

FOR home opportunities of genuine value to you as a reader, advertiser—50¢ on the money—40¢ to 35¢. Call to Spokane P. C. Co. for price. Car to travel Bureau, 224.

LEAVING for Los Angeles, 22nd. Will deliver car to you as driver or driver for party. Ref. furnished. Ph. 16 or 33-W, Kimberly.

HAVE you allowed surplus funds to accumulate? You can get better and more book for normalizing your wealth with a BRISTOW slenderizer at DR. H. W. HILL'S office. Results pleasant and sure. Call 1242 for appointment.

BEAUTY SHOPS
 SPECIAL—1633 W. Ave. 2524 Mrs. Neely, 1633 3rd Ave. E. Ph. 3531.
 SPECIAL—635 Main St. Ph. 1000.
 ELNORA Dick Day Beauty Shop, 530 Blue Lakes Blvd. Ph. 1471. Evg. by app.

PERMITS, \$1 on \$4, \$4 on \$10, 1413 Kimb. Ph. 11. See National Farm Loan

FOR 1 special on all \$5, \$6 wage. Crawford Beauty Salon, Ph. 1074.

SPECIAL—49 save for \$250; 14 and 45 save a nice trim. Crawford Beauty Salon, Ph. 424.

ELECTROLYSIS for permanent removal of superfluous hair. Free trial appointments. Beverly Beauty Salon, Jerome, Idaho.

MARCHELLE, 111 7th Ave. N. The shop of unusual accessories and finger wares. Both water oil. Shampoo and finger wares 50c. Evening appointments. Phone 312.

ARTISTE BEAUTY SALON. Oil permanents \$1.50 up. Ph. 109. AIR-CONDITIONED.

"BETTY" Beauty Shop. Oil Permans \$1.00 up. Junior student work free. 133 Main W.

SITUATIONS WANTED
 FOR custom cutting, call 1210-W. OHL, 1014 W. Main, by N. Ph. 1210-W.

Keep a thing seven years and you'll find a use for it. Keep reading the Classified Ads even seven days — and you'll find many unexpected uses for them.

After seven days they will never be without them.

PHONE 32 or 38
 Ask for an Adtaker

SITUATIONS WANTED
 LADY cook wants work. Ph. 1460-W.

FEMALE HELP WANTED
 WANTED: Reliable young lady for general housework. 220 Lincoln.

EXPERIENCED woman, capable of handling retail credits and collections. Must have had experience in credit granting and collecting. Ph. 154 for appointment.

BUSINESS OPPORTUNITIES
 FOR SALE—Service station and repair shop, good location on 119 1/2. Write Box 5, News-Times.

STORES AND OFFICES FOR RENT
 CHOICE office rooms, water and heat furnished. Ph. 1713 mornings and after 6 p. m.

UNFURNISHED APARTMENTS
 5 RMS.—good loc. Int. 726 Main N. VACANCY, Brossauet Apt. Adults.

2 ROOM 3 rm. mod. apt.; elec. water and fridge. Water pur. Ing. L. G. Peterson, 406 Blue Lakes, Ph. 1577H.

FURNISHED APARTMENTS
 4 RMS. Garage, 220 2nd Ave. E. MOD. 1 rm. Adults, 210-23rd Ave. N. APT. art. cond. 415 2nd Ave. North.

JUSTYMERIE Int. Ph. 458. Onda 971
 APTS. The Oxford, 426 Main North

NICE one room apt. Clean, reasonable. Adults only. 223 5th Ave. N.

WANTED: Lady to share nicely furn. apt. with businesswoman. Ph. 691.

CLEAN, comfortable, quiet, attractive apt. Call J. H. 023182. Call. Apt. 250 2nd Ave. N. Ph. 1604.

HOUSEKEEPING HOUSES
 2 RMS. pt. furn. Adults, 1347 Ella.

ROOM AND BOARD
 RD. and nr. 120 6th Ave. N. RM and bd. 118 7th Ave. East.

FURNISHED ROOMS
 NICE rm. near bath, 552 4th Ave. N. FRONT bedroom, close in Ph. 665.

FURN. rm. in home. Ph. 300-W.
 SLEPO. rm. 411 3d Ave. W. Ph. 1235.

UNFURNISHED HOUSES
 5 RM. house, 150 Blue Lakes Blvd. N. 3 RMS. bath, close in Ph. 328 or 97.

2 RMS. bath, 104 14th Ave. N.
 2 RMS. apt. porch, 837 3rd Ave. N. 2 RMS. above, adult, 310 Jackson.

MOD. 5 rm. house, 1400 Main St. Int. at 533 Main E. Phone 1400-3.

5-RM. mod. house; furnace, hardwood floors. Re-decorated to suit tenant. \$52.50. Int. 608 Main W.

FURNISHED HOUSES
 7 RMS. Garage, 220 2nd Ave. E. OAHN, 11s, water, 810, 216 Elm.

3 RMS. partly furn. 134 1/2 Elm.
 1 RM. furn. house, Adults preferred. Call at 603 3rd Ave. East.

LISTINGS WANTED
 WANTED: LISTING Have buyer for good 4-rm. house. REESE M. WILLIAMS.

HAY, GRAIN, FEED
 CUSTOM GRINDING
 FAYO BROS., 401 N. Piler, Tel. 374. 723-34 we pay phone calls.

LIVESTOCK FOR SALE
 2 GOOD milk goats, 503 5th Ave. W. 25 FINCH and Bratty buck sheep Crystal Springs, Orchard, Piler.

FRESH milk cow with calf, Gen. D. Holstein, 2 1/2 years, 118 1/2 Park. Phone 0288-11.

PUREBRED Hampshire ram lambs. Ready for service. L. A. Winkler, Piler, Phone 274.

HAMPSHIRE and Suffolk Hamps. Ayrshire ram. 118-1/2 Park. Phone 0288-11.

2500 yearling ewes, 900 1-5 yr. ewes, 300 1-5 yr. ewes. F. H. Baxter, care De Neal Real Estate, or Spaulding, Dubul.

1000 WHITE FACE, straight 4 yr. old ewes, large and shaggy. Lambs off. Off. ready to buck. Will sell any number. Also 200 Suffolk Hamps. If interested, have a reference book for 1930. 2200 acres deeded land and state leased land, adjoining river. Located 12 mi. East of Soda Springs, W. V. Hunter, Box 200, Ph. 105, Rupert.

YEARLING ewes; also, 1400 short term breeders. Ed Weis, 1400 8th Ave. S. W. Piler, Phone 214-43.

16 SUFFOLK, Suff. Hamps breeding, 14 Suff. Hamps, 200 Suff. Suff. Hamps buck lambs. Kimberly, Phone 214-43.

LIVESTOCK-POULTRY WANTED
 SPRINGER cows, No. 702, Ph. 207.

HIGHEST prices paid for our fat chickens and turkeys. Independent Meat Company.

BIRDS, DOGS, RABBITS
 WHITE Banded pinner, 6 wks. old, \$1.50. Eldest for 118 1/2 Park.

PUREBRED COCKER SPANIEL PUPPIES 3 colors from which to choose. Male & Female, \$12. 320 Seventh Ave. East.

WANTED TO BUY
 USED cornet, Box 11, News-Times.

WE BUY fur and mixed metals. Box 11, News-Times.

MISCELLANEOUS FOR SALE
 M.I.C. motor, 1/2 H. P. double shaft, slightly used, \$15. H. H. 023182.

CHAIN, sprockets, pulleys, shafting. Both new and old stock. KIRKLAND'S HARDWARE.

AUTOMOBILE GLASS
 Thelma Taylor & Body Works

2 AIR Cooled one horse pump 100 R.P.M. car motor; almost new. 30 Diamond St. Piler, Ph. 2020.

36-GALON barrels, 2 for \$6. E. E. Gallagher, 211 Addison Ave.

MISCELLANEOUS FOR SALE
 OIL-TIN and Ford sauce, bathtubs and sinks, plumbing fixtures, all kinds of kitchenware.

IF you have something to sell, if you want to buy something, let us help you. We will solve the problem. Quick results. Low cost. Phone 32 or 33 today.

HOUSEHOLD FURNISHINGS
 EUREKA vacuum cleaner with attachments, Good cond. Ph. 0282-12.

2-pc. front iron sets \$20.50 5-1c. bedspread sets \$20.50 5-1c. bedspread sets \$20.50 5-1c. bedspread sets \$20.50

MOON'S
 ELMER, range, circulator heater, late model, Precor Valley coal, 6 mi. S. of Kimberly, Call after 6 p. m.

SPECIAL PRICES
 On All Standard Goods in our Bargain Basement.

HARRY MUSGRAVE
 A-C-Creel & Co. Ref. Sell or trade for good milk cow, Phillips, 7 mi. E. of Soda Springs, W. V.

SALE OR TRADE
 Monarch 5 cu. ft. elec. refrigerator. \$49.50. 1000 5 1/2 cu. ft. electric refrigerator. \$55.00.

REDUCED FOR QUICK SALE!
 1 used Coleman gasoline range \$29.50, we offer them at \$22.00.

1 Deluxe Coleman gasoline range \$39.50, we offer them at \$33.00. Both of these ranges are perfect. AQUIC GAS & APPLIANCE CO., 428 Main Avenue South, Twin Falls.

LOOKING around I find we have 6 used living room safes on hand. Take your choice (disappearance of chair). HARRY MUSGRAVE.

RADIO AND MUSIC
 2 GOOD used gram. your choice. 1000 5 1/2 cu. ft. electric refrigerator. \$49.50. 1000 5 1/2 cu. ft. electric refrigerator. \$55.00.

BICYCLES FOR SALE
 OHL'S model Excel cond. Ph. 018-W. GIRL'S bicycle, 10 speed, 10 speed, \$15.95. Harry Musgrave.

WASHING bicycles — girls and boys' modern action front wheel, balloon tires, Morrow back, carrier, front and tail lights. SPECIAL \$12.95. C. C. ANDERSON CO.

CARS FOR SALE
 24 CHEV. Master coupe, Box 10. 1928 Ford, 242 2nd Ave. East.

WANTED — Good used cars and trucks to sell on commission. New location, 124 Blue Lakes. We also buy used cars and trucks. White.

CARS FOR COWS
 1928 Ford, 242 2nd Ave. East. 1928 Ford, 242 2nd Ave. East.

ANOTHER SESSION
 IN THE DISTRICT COURT OF THE ELEVENTH JUDICIAL DISTRICT OF THE STATE OF IDAHO AND FOR TWIN FALLS COUNTY.

HARRY F. EVANS and BERTHA M. EVANS, his wife, Plaintiffs,

vs.
LINCOLN C. HUGHSON and JANE DOE SIMON, WHOSE TRUE NAME IS UNKNOWN, his wife; UNKNOWN DEVICES and UNKNOWN LEGAL REPRESENTATIVE, Defendants.

COLON O. SIMON and JANE DOE SIMON, WHOSE TRUE NAME IS UNKNOWN, his wife, Defendants.

OR EITHER OF THEM BE DECEASED, W. E. SWATLAND, Plaintiff,

vs.
GREENLEE LESLIE NEUBAUER and JULIA SCANTON, AS LAST ADMINISTRATORS OF THE ESTATE OF THE FIRST NATIONAL BANK OF SIOUX CITY, Nebraska; ALL UNKNOWN DEVICES, CLAIMANTS AND PARTIES CLAIMING ALL OR ANY PORTION OF THE ESTATE OF THE FIRST NATIONAL BANK OF SIOUX CITY, Nebraska; TRUSTEES OF THE FIRST NATIONAL BANK OF SIOUX CITY, Nebraska; ALL UNKNOWN DEVICES, CLAIMANTS AND PARTIES CLAIMING ALL OR ANY PORTION OF THE ESTATE OF THE FIRST NATIONAL BANK OF SIOUX CITY, Nebraska; DEFENDANTS.

THE STATE OF IDAHO SEES GIVING TO THE ABOVE NAMED DEFENDANTS:

YOU ARE HEREBY NOTIFIED THAT I, the undersigned, have been appointed guardian of the estate of the above named plaintiff, and you are hereby notified that unless you appear and plead to said complaint within the time hereinafter specified, the plaintiff will take judgment against you as prayed in said complaint.

YOU ARE HEREBY NOTIFIED THAT I, the undersigned, have been appointed guardian of the estate of the above named plaintiff, and you are hereby notified that unless you appear and plead to said complaint within the time hereinafter specified, the plaintiff will take judgment against you as prayed in said complaint.

YOU ARE HEREBY NOTIFIED THAT I, the undersigned, have been appointed guardian of the estate of the above named plaintiff, and you are hereby notified that unless you appear and plead to said complaint within the time hereinafter specified, the plaintiff will take judgment against you as prayed in said complaint.

YOU ARE HEREBY NOTIFIED THAT I, the undersigned, have been appointed guardian of the estate of the above named plaintiff, and you are hereby notified that unless you appear and plead to said complaint within the time hereinafter specified, the plaintiff will take judgment against you as prayed in said complaint.

YOU ARE HEREBY NOTIFIED THAT I, the undersigned, have been appointed guardian of the estate of the above named plaintiff, and you are hereby notified that unless you appear and plead to said complaint within the time hereinafter specified, the plaintiff will take judgment against you as prayed in said complaint.

YOU ARE HEREBY NOTIFIED THAT I, the undersigned, have been appointed guardian of the estate of the above named plaintiff, and you are hereby notified that unless you appear and plead to said complaint within the time hereinafter specified, the plaintiff will take judgment against you as prayed in said complaint.

YOU ARE HEREBY NOTIFIED THAT I, the undersigned, have been appointed guardian of the estate of the above named plaintiff, and you are hereby notified that unless you appear and plead to said complaint within the time hereinafter specified, the plaintiff will take judgment against you as prayed in said complaint.

Life's Like That
 By Nebr

FOR SALE OR TRADE
 6 FT. Incubator, Phone 0137-34.

TRUCKS AND TRAILERS
 AIR-Flow type trailer house, built in. Rain Water Trailer Park.

INCUBATOR
 HUNTER trailer house, 6x16, painted to look like a house. 1000 5 1/2 cu. ft. electric refrigerator. \$55.00.

EXCEPTIONALLY well built trailer. TWIN FALLS LUMBER CO.

GOOD E. house, fully equipped. Stone or box cut, under-occupy mattress, 1000, 1000, W. 21 S. Piler.

AUTO PARTS — TIRES
 2-60x16 2-55x17 1-60x17 tires. For sale. We also sell endless legal. O.K. The Shop, Dubul.

LEGAL ADVERTISEMENTS
 NOTICE
 The Hoops Construction Co., of Twin Falls, Idaho, has completed its Contract No. 101-1940 with the Twin Falls Highway District, and has been awarded the contract for the construction of a highway, material or supplies in said contract for the same, shall, within ninety days after the date of completion of the work, file with the Twin Falls Highway District, for all amounts due and unpaid by the contractor.

TO Washington—Mrs. Charles Alexander and son left Friday for Wilkinson, Wash., to visit relatives.

TO Washington—Mr. and Mrs. Charles Martin, with family and Mrs. Mrs. F. O. Houghton of Gooding returned to Shoshone Sunday after an outing on Warm Springs creek.

COAST GUARDS—Misses Mary and Nancy Haddock of Los Angeles arrived Sunday to visit at the Road Haddock home.

TO Washington—Mrs. Charles Alexander and son left Friday for Wilkinson, Wash., to visit relatives.

TO Washington—Mr. and Mrs. Charles Martin, with family and Mrs. Mrs. F. O. Houghton of Gooding returned to Shoshone Sunday after an outing on Warm Springs creek.

COAST GUARDS—Misses Mary and Nancy Haddock of Los Angeles arrived Sunday to visit at the Road Haddock home.

TO Washington—Mrs. Charles Alexander and son left Friday for Wilkinson, Wash., to visit relatives.

TO Washington—Mr. and Mrs. Charles Martin, with family and Mrs. Mrs. F. O. Houghton of Gooding returned to Shoshone Sunday after an outing on Warm Springs creek.

COAST GUARDS—Misses Mary and Nancy Haddock of Los Angeles arrived Sunday to visit at the Road Haddock home.

TO Washington—Mrs. Charles Alexander and son left Friday for Wilkinson, Wash., to visit relatives.

TO Washington—Mr. and Mrs. Charles Martin, with family and Mrs. Mrs. F. O. Houghton of Gooding returned to Shoshone Sunday after an outing on Warm Springs creek.

COAST GUARDS—Misses Mary and Nancy Haddock of Los Angeles arrived Sunday to visit at the Road Haddock home.

TO Washington—Mrs. Charles Alexander and son left Friday for Wilkinson, Wash., to visit relatives.

TO Washington—Mr. and Mrs. Charles Martin, with family and Mrs. Mrs. F. O. Houghton of Gooding returned to Shoshone Sunday after an outing on Warm Springs creek.

COAST GUARDS—Misses Mary and Nancy Haddock of Los Angeles arrived Sunday to visit at the Road Haddock home.

TO Washington—Mrs. Charles Alexander and son left Friday for Wilkinson, Wash., to visit relatives.

\$50,000 STAMP
CHANGES HANDS

Macy's Department Store
 Buys Bit of Paper for Unnamed Client

NEW YORK, Aug. 8 (AP)—A tiny, black-and-white bit of paper valued at \$50,000 had changed hands today after an 84-year history revealed by only the most precious of diamonds.

It was the world's most valuable stamp—the only known one-cent diamond—Ottawa cover of 1846 in existence.

Macy's department store purchased the stamp for an unnamed client after an 84-year history revealed by only the most precious of diamonds.

It was the world's most valuable stamp—the only known one-cent diamond—Ottawa cover of 1846 in existence.

Macy's department store purchased the stamp for an unnamed client after an 84-year history revealed by only the most precious of diamonds.

It was the world's most valuable stamp—the only known one-cent diamond—Ottawa cover of 1846 in existence.

Macy's department store purchased the stamp for an unnamed client after an 84-year history revealed by only the most precious of diamonds.

It was the world's most valuable stamp—the only known one-cent diamond—Ottawa cover of 1846 in existence.

Macy's department store purchased the stamp for an unnamed client after an 84-year history revealed by only the most precious of diamonds.

It was the world's most valuable stamp—the only known one-cent diamond—Ottawa cover of 1846 in existence.

Macy's department store purchased the stamp for an unnamed client after an 84-year history revealed by only the most precious of diamonds.

It was the world's most valuable stamp—the only known one-cent diamond—Ottawa cover of 1846 in existence.

Macy's department store purchased the stamp for an unnamed client after an 84-year history revealed by only the most precious of diamonds.

It was the world's most valuable stamp—the only known one-cent diamond—Ottawa cover of 1846 in existence.

Macy's department store purchased the stamp for an unnamed client after an 84-year history revealed by only the most precious of diamonds.

It was the world's most valuable stamp—the only known one-cent diamond—Ottawa cover of 1846 in existence.

Macy's department store purchased the stamp for an unnamed client after an 84-year history revealed by only the most precious of diamonds.

It was the world's most valuable stamp—the only known one-cent diamond—Ottawa cover of 1846 in existence.

Macy's department store purchased the stamp for an unnamed client after an 84-year history revealed by only the most precious of diamonds.

It was the world's most valuable stamp—the only known one-cent diamond—Ottawa cover of 1846 in existence.

Macy's department store purchased the stamp for an unnamed client after an 84-year history revealed by only the most precious of diamonds.

It was the world's most valuable stamp—the only known one-cent diamond—Ottawa cover of 1846 in existence.

Macy's department store purchased the stamp for an unnamed client after an 84-year history revealed by only the most precious of diamonds.

It was the world's most valuable stamp—the only known one-cent diamond—Ottawa cover of 1846 in existence.

