

BRITISH ATTACK ITALIAN PLANTS

Fascists Deny Reports of Damage to Wartime Industries
ROME, Aug. 15.—Squads of long-haired Italian youths dressed over the Alps and down on the great industrial cities of northern Italy...

BREVITIES

Visits Sister—Mrs. May Dixon of Angeles is here to visit her sister Mrs. Fay Hamm.
Pocoletto Trip — Mr. and Mrs. Lionel A. Dixon and family were visitors yesterday in Pocoletto.
End Vacation—Mr. and Mrs. Ivan Gundrum returned Sunday from a brief visit with Mrs. Sarah B. Flower, Mrs. Charles Larsen and family and Mrs. Flora Anderson.
Conclude Trip — Miss Millicent Ehrhart and Miss Audrey Hinkle have returned from a vacation trip to Los Angeles, San Francisco and Seattle.

BRITAIN EXPECTS GERMAN INVASION

Cession in Hiller's Attack Would Be Seen as Major Defeat
BY KIRK L. SIMPSON
If the fourth German air attack on England's Channel coast...

NOW that 13-year-old Betty Blevett (left) has a job singing in the movies, "By Doggies" is the only job she can't get. She is a member of the Girl Scouts and is a member of the Girl Scouts of America.

Weather

IDAHO — Fair Thursday and Friday; normal temperature.
High temperature here Wednesday 80 degrees, low 61; west wind, clear. Barometer 29.8 at 8 P. M.; humidity 75 to 74 per cent of saturation.
High temperature here Wednesday 80 degrees, low 61; west wind, clear. Barometer 29.8 at 8 P. M.; humidity 75 to 74 per cent of saturation.

TORPEDO SINKS ARMED BRUISER

More Than 30 Sailors Lost When Ship's Lifeboats Capsize
LONDON, Aug. 15 (Thursday)—The 16,000-ton armed merchant cruiser "Prinzess Alice" was sunk by a West Indies cruise ship running out of New York—has been reported and sunk by a German submarine somewhere in the Atlantic.
The British government had taken her from the command August 14th.
The "Prinzess Alice" was the seventh largest liner to be sunk during the war.
The sinking was disclosed in a brief dispatch from Washington.

SENATE VOTES TO RAISE ARMY PAY

base pay shall be increased to \$30.
During today's debate, Senator Clark (D-Neb.) and Senator McNamara (D-Miss.) offered "outrageous" a statement from the army that the original time schedule for raising salaries had to be revised because of the time consumed in the congressional debate on conscription.
Red-faced and indignant, Clark shouted:
"Everybody had known all the time that somebody was going to have to come forth with some excuse for this thing."

International At a Glance

Also strike at German aircraft and munitions factories.
War in Africa
British warships scattered Italian armored columns and troop concentrations driving on Berbera, capital of British Somaliland.
Italy's offensive in Somaliland halted; Italians acknowledge "bitter fighting" but say operations continue.
Return to Michigan—Miss Ruth Wallace and her brother, Charles Wallace, returned yesterday to their home in Lansing, Mich., after an extended visit at the home of Mr. and Mrs. Frank Wallace in Twin Falls, Idaho.

GERMAN AIRMEN REPORT SUCCESS

Now that 13-year-old Betty Blevett (left) has a job singing in the movies, "By Doggies" is the only job she can't get. She is a member of the Girl Scouts and is a member of the Girl Scouts of America.

4,000 MEN FIGHT FOREST BLAZES

which started in the deep upper Salmon river canyon, over more than 8,000 acres.
The Missouri fire service headquarters and fire lines had stopped the Nez Perce fire on the south and northeast. Six miles of the fire line were "broken" by the Salmon river and patrol watched for new spot outbreaks.
A fire on Warmeak near Whitefish, Mont., was controlled after it scorched 1,000 acres.

GERMAN AIRMEN REPORT SUCCESS

Now that 13-year-old Betty Blevett (left) has a job singing in the movies, "By Doggies" is the only job she can't get. She is a member of the Girl Scouts and is a member of the Girl Scouts of America.

4,000 MEN FIGHT FOREST BLAZES

which started in the deep upper Salmon river canyon, over more than 8,000 acres.
The Missouri fire service headquarters and fire lines had stopped the Nez Perce fire on the south and northeast. Six miles of the fire line were "broken" by the Salmon river and patrol watched for new spot outbreaks.
A fire on Warmeak near Whitefish, Mont., was controlled after it scorched 1,000 acres.

WAKE UP YOUR LIVER BILE

Without Calomel—And You'll Jump Out of Bed the Morning After!
The liver should pour a pint of bile into your bowels every day. If this bile does not flow freely, your food will not be broken down in the bowels. This means you will not get the best out of your food. You will not be able to lose weight, and you will not be able to keep your bowels regular.

"Last Chance" BARGAINS USED CARS
You May Never See Such Prices Again
36 CHEVROLET TOWN SEDAN, Low mileage, new green finish, engine good, tires excellent. Market price \$315. Our price \$295
37 CHEVROLET MASTER MAXWELL COUPE, Original finish like new, Owned locally by Had good care. Lots of good transportation. Was \$465. Our price \$445
38 FLYMOUTH DELUXE COUPE, Original finish, Clean inside and out. Reconditioned. You'll be proud to drive one. Market price \$425
39 OVERVIEW TOURING DAN, Overpriced, floating power, hydraulic brakes, Market price \$495. Our price \$475
39 V-8 DELUXE COUPE MAXWELL COUPE, Owned locally \$5 v-8 deluxe. Market price \$650. Our price \$595
39 V-8 DELUXE TOURING SE-DAN, Low mileage, Excellent tires. Market price \$535. Our price \$525
39 V-8 DELUXE TOURING SE-DAN, Low mileage, Excellent tires. Market price \$535. Our price \$525
39 V-8 DELUXE COUPE, Plenty of economical transportation here. Market price \$525. Our price \$500
39 OVERVIEW TOURING DAN, Motor excellent, Rubber good. Floating power. Market price \$485. Our price \$465
39 LINCOLN ZEPHYR SEDAN, Great radio, Original black finish, General Dual 10 tires. Owned locally. Market price \$595. Our price \$575
39 V-8 DELUXE TOURING SE-DAN, Low mileage, Excellent tires. Market price \$535. Our price \$525
MANY OTHER BARGAINS TOO!
See Your Ford Dealer First and Save \$50 or More

BRITAIN LANDS COUNTER BLOWS

France, and the concentration of German aerial attacks on the Channel coast for a possible invasion.
Last night, after the fourth straight day of near rain, the British counted last Thursday's the belligerence turned in these claims:
Twenty-four German planes destroyed down to four British losses.
Germany—23 British planes shot down to 3 Germans.
That gave this grand total for the five days of mass raids:
Britain—231 German planes shot down, 77 British losses admitted.
Germany—383 British planes destroyed, 88 German planes admitted lost.
Retaliating sharply against Italy's enemies, British bombers raised explosives on Germany August 14th Tuesday night and early Wednesday.
Attacks on the Junkers aircraft factories at Dessau and Bernburg, north of Leipzig, Germany, and on munitions factories were announced by the British air ministry.
From Rome came word that thousands of British bombers had crossed the Alps and bombed the industrial cities of northern Italy, killing 22 and injuring more than 50.
The fascists called the British attack "a barbarous and cowardly attack."
British reports said plane factories at Milan were being annihilated. British warships went into action last night to destroy Italian torpedo firing salvo from light naval units in the Gulf of Aden, the British said they sank two Italian destroyers and a torpedo boat.
The British also reported that Italian columns and troop concentrations driving toward Berbera, capital of British Somaliland.

MEREDITH LOSES POST AS WARDEN

Meredith, as well as Terry, asserted the prison build-up has been kept during the present estimate of the Red Cross, said tonight the "situation throughout France now is worse than Belgium during the World war and is growing still worse."
Coming here after a conference with International Red Cross officials in Geneva, Switzerland, Allen said he strongly favored extension of the Red Cross letter to German-occupied zones, especially among the nearly 2,000,000 prisoners.

Red Cross Relief Urged for France

VICHY, France, Aug. 14.—British and American delegates to the International Red Cross officials in Geneva, Switzerland, Allen said he strongly favored extension of the Red Cross letter to German-occupied zones, especially among the nearly 2,000,000 prisoners.

SPECIAL EXCURSION RATES

To Sun Valley Ketchikan
Leave Twin Falls Friday, Saturday, Sunday, Aug. 17, 18, 19. At 6:30 p. m. return Saturday, Sunday, Aug. 18, 19. Arrive Twin Falls 10 p. m.
Round Trip \$3.00
Sun Valley Singers
Was on excursions. Owner

She'll Pay It—By Doggies

Van Engelen
Heels are definitely in... with new and during designs, leathers taken on new treatments, and toe give added interest. It's going to be an exciting season for footwear, and you'll be first with the styles by coming to Van Engelen... first.
Dramatically and triumphantly we present a collection of dashing new fall shoes... styled right for your new autumn ensemble. In furs, black, blue, browns. All extremely light and buoyant, to give your feet comfortably. Whatever color scheme you select, you can help your wardrobe sparkle with these shoes. You'll love their rich colorings, their ingeniously youthful stylings, and their blissful comfort.
Utterly stunning are these "Black as Licorice" suede "With calf, patent and reptile accents. Let us help you solve your fall footwear problem.
Heels are definitely in... with new and during designs, leathers taken on new treatments, and toe give added interest. It's going to be an exciting season for footwear, and you'll be first with the styles by coming to Van Engelen... first.
Dramatically and triumphantly we present a collection of dashing new fall shoes... styled right for your new autumn ensemble. In furs, black, blue, browns. All extremely light and buoyant, to give your feet comfortably. Whatever color scheme you select, you can help your wardrobe sparkle with these shoes. You'll love their rich colorings, their ingeniously youthful stylings, and their blissful comfort.
Utterly stunning are these "Black as Licorice" suede "With calf, patent and reptile accents. Let us help you solve your fall footwear problem.

Black
Black as Licorice
Utterly stunning are these "Black as Licorice" suede "With calf, patent and reptile accents. Let us help you solve your fall footwear problem.
Heels are definitely in... with new and during designs, leathers taken on new treatments, and toe give added interest. It's going to be an exciting season for footwear, and you'll be first with the styles by coming to Van Engelen... first.
Dramatically and triumphantly we present a collection of dashing new fall shoes... styled right for your new autumn ensemble. In furs, black, blue, browns. All extremely light and buoyant, to give your feet comfortably. Whatever color scheme you select, you can help your wardrobe sparkle with these shoes. You'll love their rich colorings, their ingeniously youthful stylings, and their blissful comfort.
Utterly stunning are these "Black as Licorice" suede "With calf, patent and reptile accents. Let us help you solve your fall footwear problem.

HEAP SMOOTH

QUESTION "Will RPM" make my car run more smoothly?
ANSWER "RPM" is a surprising help! It won't clog motors with carbon, sludge and varnish. It won't pile up these residues! It even helps improve valves that other oils have already clogged up.
STANDARD OIL COMPANY OF CALIFORNIA
AMERICA'S PREMIER MOTOR OIL—25¢ A QUART

HEAP SMOOTH

QUESTION "Will RPM" make my car run more smoothly?
ANSWER "RPM" is a surprising help! It won't clog motors with carbon, sludge and varnish. It won't pile up these residues! It even helps improve valves that other oils have already clogged up.
STANDARD OIL COMPANY OF CALIFORNIA
AMERICA'S PREMIER MOTOR OIL—25¢ A QUART

HEAP SMOOTH

QUESTION "Will RPM" make my car run more smoothly?
ANSWER "RPM" is a surprising help! It won't clog motors with carbon, sludge and varnish. It won't pile up these residues! It even helps improve valves that other oils have already clogged up.
STANDARD OIL COMPANY OF CALIFORNIA
AMERICA'S PREMIER MOTOR OIL—25¢ A QUART

HEAP SMOOTH

QUESTION "Will RPM" make my car run more smoothly?
ANSWER "RPM" is a surprising help! It won't clog motors with carbon, sludge and varnish. It won't pile up these residues! It even helps improve valves that other oils have already clogged up.
STANDARD OIL COMPANY OF CALIFORNIA
AMERICA'S PREMIER MOTOR OIL—25¢ A QUART

HEAP SMOOTH

QUESTION "Will RPM" make my car run more smoothly?
ANSWER "RPM" is a surprising help! It won't clog motors with carbon, sludge and varnish. It won't pile up these residues! It even helps improve valves that other oils have already clogged up.
STANDARD OIL COMPANY OF CALIFORNIA
AMERICA'S PREMIER MOTOR OIL—25¢ A QUART

IDAHO'S POTATO CROP SURVEYED

Generally Favorable Production Forecast for Season

BOISE, Aug. 14 (AP)—Unfavorable potato crop factors in some parts of Idaho were offset last month by favorable factors elsewhere. Richard C. Bora, federal agricultural statistician, reported today, with the result that the state's crop was estimated to be 297,000 bushels on August 1.

This was the same figure as was indicated a month previously. Favorable factors, Bora said, included a generally good stand, advanced development and good sets of tubers in the main late crop sections of the state.

Late potatoes were conditions in the non-irrigated potato fields in north Idaho and of irrigated potatoes in southwest Idaho. Heat and drought damage was reported in the north and in some main irrigated districts water shortages were severe.

Nearly 87 per cent of the state's acreage is planted to Russeta, about eight per cent to Bliss Triumph and four per cent to Katahdins and about one per cent to Katahdins with a very small acreage of Whites and other miscellaneous varieties, according to a survey of commercial growers.

Only 50 per cent of early potatoes in southwest Idaho have averaged fairly low this year. But this is due to late planting in late June and early July. Quality, however, has generally been excellent.

Late potatoes are well advanced for the season and some fields are expected to be matured into this month. Low yields are expected in a few districts where irrigation water will be short but on the whole good yields are in prospect.

Masters Sights Congress Post

BOISE, Aug. 14 (AP)—Ira H. Masters of Boise, successful Democratic candidate for the second congressional district nomination in yesterday's primary election, declared today he was "on my way" to congress.

"Reference is a marvelous characteristic," Masters said. He thanked his supporters and assured he would "try to merit their support by defining the second congressional district nomination in yesterday's primary election, declared today he was "on my way" to congress.

Mother Dies—Harvey Fornwald received word yesterday of the death of his eight-year-old mother, Mrs. Maria A. Fornwald, of Kingman, Kan.

Vacation Trip—Rev. and Mrs. E. H. Couler and four sons, left Sunday, following services at the Community church, for Colorado, where they plan to join Rev. Couler's sister, Mrs. Corneille Couler, who is on route to California for a year of study. The party will visit Grand canyon, Bryce canyon and Zion's national park during the ten day trip.

COLLEGIANS AT CALDWELL CALDWELL, Idaho, Aug. 14 (AP)—Alumni and former students of the College of Idaho gathered on the campus "triangle" tonight for their annual picnic.

READ THE NEWS WANT ADS.

READ THE NEWS WANT ADS.

1 SEE WE BOTH LIKE THE EXTRAS IN OUR CIGARETTE. I'VE SMOKED CAMELS FOR YEARS

YOU BET: CAMEL'S SLOWER BURNING GIVES ME THE EXTRA MILDNESS I WANT AND EXTRA SMOKING TOO

EXTRA MILDNESS
EXTRA COOLNESS
EXTRA FLAVOR

5 EXTRA SMOKES PER PACK!

GET THE "EXTRAS" WITH SLOWER-BURNING

CAMELS

THE CIGARETTE OF COSTLY TOBACCO

Fire Fighters Battle Flames in Shoshone Basin

A SMALL crew of men is shown above as they extinguished a spot fire started from an original 600-acre fire in Shoshone basin. About 240 civilians and CCC workers battled flames in the basin and the Trout creek area in Blinnokis national forest.

SKELETON CREWS PATROL BLAZES

30 Fighters Maintain Watch Over Fires in Mindokla Forest

Two of the worst blazes in years in Blinnokis national forest last night were well under control as forest officials dismantled all but about 150 men and 200 animals on 340 CCC employees and civilians called in Monday after fires had been discovered in Shoshone basin and the Trout creek area.

Only 100-215 men are being kept on each of the fires, B. K. Herd, chief clerk at forest office in Harley, reported last night. He said the fires were well under control but skeleton crews were being maintained to guard against another outbreak.

About 1,500 Acres Burned About 1,000 acres, mostly grazing land, were burned over by the blaze on Trout creek, while the fire in Shoshone basin covered about 600 acres, according to preliminary estimates of forest officials.

"Both fires were ignited" started by abandoned camp fires. Although detailed reports of the area covered by the fires and the resulting damage were unavailable last night, it is believed some stock and perhaps game animals may have perished in the blaze.

None of the 240 fire fighters was seriously injured although some sustained blisters as the result of intense heat.

Fighters Lauded Herndon lauded the fire fighters for their work and the Idaho state employment service in providing men for fire crews.

He said crews were greatly aided by absence of wind in the past 24 hours.

Reckless Driving Charge for Youth

JEROME, Aug. 14—Willard McNeill, 21, was arrested this week on a reckless driving complaint filed against him by Ray Hendrick.

He was brought before Probate Judge Heber N. Polkman and admitted guilt. He was fined \$25 and sentenced to six months in the county jail. Sentence and fine were both suspended later by the judge, with the provision McNeill pay the costs of court proceedings and damages on repair of an automobile which he recently struck while operating a motor vehicle.

Public Welfare Tests Scheduled

BOISE, Aug. 14 (AP)—Between 2,000 and 3,000 applicants are expected to take a second set of merit examinations soon for positions in the Idaho department of public welfare. Thomas Chursy, Boise merit system supervisor, said today.

The examinations, to be given in several different cities throughout Idaho, are open to all qualified residents of Idaho and will be held on competitive and qualifying for the present incumbents, Chursy said.

Utah Pioneers at Buhl-Hold-Meeting

BUHL, Aug. 14—Daughters of the Dash Pioneers held their regular meeting at the home of Mrs. Pearl Albrecht Monday night with President Hazel Olson presiding. There was a discussion of future lessons and activities, and plans were made to gather data for the history of this tract.

A committee for this purpose was appointed with Mrs. Eleanor Tamm, chairman, and Mrs. Myrtle Reynolds and Mrs. Gavin Mottling, After group singing, Mrs. Mottling called for an account of the life of her pioneer mother, Sarah Eckert Reynolds.

Mrs. Ophelia Cox gave two readings, "The Gray Goose" and "The Pioneers Courtship." The Misses Inez Rogers and Doris Venter gave two piano duets, "March of the Candy Bells" and "Lady of the Garden."

The next meeting of the D.D.D. will be held Sept. 10 at the home of Mrs. Ruth Goull.

ACCIDENT BLOCKS TRIP FOR BURIAL

Two California Women Severely Injured in Crash on Way to Idaho

RICHMOND, Calif., Aug. 14 (AP)—While motoring to Dulais, Idaho, for burial services of her brother, Miss Alice Clark, 25, was injured critically in a highway crash near Richmond today. Her cousin, Miss Anna Madison, 24, San Francisco, suffered fractured skull.

Miss Clark's brother, Thomas J. Clark, 27, drowned in Frasier river Sunday when the raft from which he was fishing collapsed in mid-stream. The funeral was yesterday.

Miss Clark's car overturned when the front wheels locked. She was injured internally. The condition of both young women was described as "poor" at a Richmond hospital.

Mrs. Anna Clark, widowed mother of Thomas and Alice, declined not to go to Idaho for the burial.

Grandview Farmers Buy Yearling Ewes

JEROME, Aug. 14—A group of farmers from the Grandview district have purchased 300 head of yearling crossbred ewes from the Herby Lay flock of Soda Springs. The ewes purchased through Anna Hopkins, sheep dealer, will be shipped to Jerome about Aug. 25. Included in the group making the purchase were Guy Heiser, Fred Heiser, Ed Eskin, Elyse Hraz, Sam Eskin and A. J. Crothers.

MIA Groups to Plan Programs

SALT LAKE CITY, Aug. 14 (AP)—Latter-Day Saints church officials there last night announced Mutual Improvement Association conventions likely scheduled in several outlying stakes for the purpose of drafting programs for next MIA year opening Sept. 10.

Among these meetings, the announcement made will be made at the Salt Lake stake conference, at which MIA groups in the Salt Lake stake and other stakes in the north Idaho Falls and Idaho Falls stakes.

FILER

Extended Visit—Mrs. Elizabeth Anderson has gone to Moomouth, Ill. for an extended visit.

Enter Hospital—V. H. Munyon left Sunday for Boise for medical care at the Veterans hospital.

Daughter Born—Mr. and Mrs. William Durbin of Burley are the parents of a daughter born Saturday, Aug. 10. Mrs. Durbin was formerly Miss Vivian Davis.

Guests Depart—Mr. and Mrs. J. J. Herr, daughter, Dolores, and son, Gordon, who have been visiting the Juuliss here and family left for their home at Silvertown, Ore., Monday.

GRIGG'S CAFE AT COVEY'S

- Try These Three Delicious Dishes
- Chicken in Spads
- Fresh Fried Junco Shrimp
- Fried Young Idaho Trout

BALLOT FAVORS OFFICE HOLDERS

Thomas Leads List of Successful Candidates for Re-election

BOISE, Aug. 14 (AP)—All Idaho office holders who sought additional terms appeared nominated today with 60 per cent of the primary election tally.

Leading the list was Senator John Thomas, who outran six rivals for the Republican nomination. Representative DeLoach, a Republican, in the second congressional district, and Representative White, a Democrat, in the first, were unopposed.

Don Whitehead, the Idaho diplomat, was nominated again for lieutenant governor.

Attorney General J. W. Taylor, who sought the gubernatorial nomination, was defeated by Mayor Elmer C. Clark of Idaho Falls.

C. E. Roberts, now assistant superintendent of public instruction, was nominated for the state board of education by the Republican party.

Superintendent John W. Gundle did not run.

Buhl Mayor Guest of Jerome Rotary

JEROME, Aug. 14 (AP)—C. V. Buhl of Buhl was a special guest at the meeting of the Jerome Rotary club Tuesday evening at the club building.

The meeting was well attended and during the session besides Mr. Buhl were John O. Hoagland of Pocatello, E. G. Gortch, Oklahama City, Okla., and Le Roy Frasier, who was a guest of D.A. Liberton.

For "Kitchen in Hands," rub PENETRO.

Missionaries From China Give Talks

JEROME, Aug. 14 (AP)—Rev. Elder Hackett of the China Inland Mission gave the address at the morning service of the Jerome Presbyterian church Sunday.

Addressing the missionary family at Buhl, he stated that for a year or more he has been traveling in the American headquarters of the mission in Philadelphia.

Idaho Men Pay High for Dinner

MOUNTAIN HOME, Idaho, Aug. 14 (AP)—Two Olympic Ferry railroad employees partied with \$100 each and a salmon dinner—but they didn't go hungry.

Apprenticed while cooking aboard at their fishing camp on Hunter creek in the Shoshone mountain range, they ate of here Saturday night. The men expressed wonderment at what they would have had they eating meat, said Gove.

They took the salmon from the boat and gave them some of their beef.

They had a few more of their beef the next day and then on chickens cut along and possessing members out of season.

Fried Chicken Dinner

In Church Last Night. Harsen Community Council sponsors.

FRED CHICKEN DINNER In Church Last Night. Harsen Community Council sponsors.

Fred Spurr, Chicken, H. Fred Potter, Succotash, Mrs. M. M. Miller, Jelly, Pickles, Apple Pie a la mode, Coffee and Cream.

Adults 25c Children 10c

"This is the way to feel refreshed"

Ice-cold Coca-Cola has a fresh, clean tingling taste that speaks of purity and quality. It leaves you with a delightfully refreshed feeling that is always so welcome... so satisfying. It's a happy ending to thirst.

Drink Coca-Cola
Delicious and Refreshing

THE PAUSE THAT REFRESHES
BOTTLED UNDER AUTHORITY OF THE COCA-COLA CO. BY TWIN FALLS COCA-COLA BOTTLING COMPANY.

Gamble's MANAGER'S SALE

ALL FOUR 2 Tires and 2 Tubes \$17.35 6.00 x 16 Size

2 for 1 TIRE SALE

2 REGENT TIRES and 2 RED INNER TUBES for the LIST PRICE of ONE NATIONALLY ADVERTISED TIRE and TUBE

These Regent tires are Goodyear's best quality—built by one of the largest tire manufacturers in the country. The tubes are our big, bulky, red G-8 Sinner tubes that will give excellent service.

During this big sale we offer these tires to give you extra quality and service!

In using list prices of nationally advertised tires, we use them for the purpose of comparison only, to illustrate our extremely low prices.

SIZE	List Price 1 Make 1 Tube and 1 Tire	List Price 2 Make 2 Tubes and 2 Tires	List Price 1 Make 1 Tube and 1 Tire	List Price 2 Make 2 Tubes and 2 Tires
4.00-4.30-21	\$11.95	\$11.95	\$5.99	\$5.99
4.30-4.15	13.10	13.10	6.55	6.55
4.35-4.17	18.90	18.90	7.99	7.99
6.00-16	17.25	17.25	8.65	8.65

Regent Tires are Positively GUARANTEED! In Writing to Give 18 Months 50% Service! See the FULL MONEY BACK!

2 GALLONS VARCOR MOTOR OIL INCLUDED AT NO EXTRA CHARGE

WITH THESE 2 TIGER CHIEF BATTERIES

2 GALLONS 100% PURE PENN. MOTOR OIL \$1.00

Flashlight Batteries 2 for 5¢

School Lunch Box 23¢

Lunch Kit with Hot Wacker Bottle \$1.00

Men's Pocket Watch Value 89¢

Washable Casin' Pair 65¢

Sanitary Kolmogor 35¢

Special Bicycle Bargain! \$28.95

PAINT SALE!

TRADE IN YOUR OLD BIKE

THE PAUSE THAT REFRESHES

GAMBLE STORE

TWIN FALLS NEWS

Second year number... Published by the Twin Falls Publishing Co. Incorporated... Established 1903.

Subscription rates... Single copies... Wholesale and retail... Advertising rates.

MEMBER OF ASSOCIATED PRESS... The Associated Press is a corporation organized for the purpose of obtaining the best news service for its members.

SOUTHERN CARAVAN... A good-will cavalcade of fifty or more automobiles with four or five passengers each.

YOUR SAVINGS... The National Association of Mutual Savings Banks has just announced that it finds deposits at their highest point for 12 years.

DRINKS AFOOT... The drunken pedestrian is almost as guilty as the drunken driver in causing deaths.

LISTING OUR ALLIENS... The Alien Registration Act becomes effective August 27. Registration will be possible at main- and branch-postoffice-and-at-substations.

Now You Tell One... RICHMOND, W. Va. (AP) - Mrs. Milton Pittman, police commissioner, yelled for police when she saw a mouse on the board.

RECKITION... A man at the home of Wendell Wilkie received considerable letters today.

DISGUISED... For quite some time Henry Gram has been bragging about his ability to change his name.

THE LITERARY GUIDPOST... THE LAST OF THE BANDIT RIDERS... by Matt Warner and Murray E. King.

PARKED CAR DAMAGED BY... JEROME, Aug. 14 - An estimated \$200 damage was caused to a car parked on the street.

Flood Time Is On Again... It always rises election year... Unbiased election... River keep away from door.

DEATHS OF CHILDREN... The mortality rate for children between the ages of one and fourteen is now only one-fifth of what it was thirty years ago.

Other Points of View... SHAW STILL HOLDS HIS VIEW... If death were the reward for a good deed, it would be necessary to invent him.

A VERY SINGULAR GENTLEMAN... A letter from Pauline Brewster of the way in which it is that people take "helpless kittens and puppies" out in the country and leave them beside the road.

REPEAT... Despite the much-outed purification of WPA by congress and P. H. WPA today seems to be a story that this far is strangely like the record of the 1938 election campaign.

ROLLS... The real all-time in 1938 was that the country was in a slump; congress had passed a law which would have provided a new motor WPA program and a new motor WPA program.

NEW TWIST... A member of the Twin Falls fire department enlightened Night Editor as to the purpose in painting fire trucks white instead of constructing the rate of time-honored.

LESSON IN LOGIC... Anyway, here's why fire trucks are painted white. It's not because they are white.

ACCEPTED... Roosevelt, after a public repulse from one of her columnist's letters for her members' choice.

UNBIASED ELECTION... It always rises election year... Unbiased election... River keep away from door.

National Whirligig

WASHINGTON... The National Whirligig... The whirligig of the axis rather than Italy. The primary objective is the reduction of the British fleet to a mere shadow.

NIGHT EDITOR

name is spelled a little differently but pronounced the same as the Republican presidential nominee's name.

ACCEPTED... Roosevelt, after a public repulse from one of her columnist's letters for her members' choice.

UNBIASED ELECTION... It always rises election year... Unbiased election... River keep away from door.

Campaign Reveals New Angles To Views of Foreign Groups

NEW YORK WHIRLIGIG... Campaign Reveals New Angles To Views of Foreign Groups... The latter are increasing in number and vigor.

DISTRICT... A few days before the Havana conference the administration requested the appropriation by congress of \$200,000 for financial operations in this hemisphere.

PHASE... The diplomatic crowd that has been trying to piece together the axis strategy for some time now is not convinced the joint G. O. P. has shown its hand.

TIGHT... Europe's banks have learned to respect the Washington embargo. Very quickly they have had in hand more than \$100 million.

SOLUTION... The totalitarian settlement of the present Balkan disputes will provide for the resubmitting of the Yugoslav and Italian claims to private advisers received here.

THE LITERARY GUIDPOST... THE LAST OF THE BANDIT RIDERS... by Matt Warner and Murray E. King.

PARKED CAR DAMAGED BY... JEROME, Aug. 14 - An estimated \$200 damage was caused to a car parked on the street.

UNBIASED ELECTION... It always rises election year... Unbiased election... River keep away from door.

ACCEPTED... Roosevelt, after a public repulse from one of her columnist's letters for her members' choice.

UNBIASED ELECTION... It always rises election year... Unbiased election... River keep away from door.

CASSIA SUPPORTS FAVORED ENTRIES

Hyrum S. Lewis of Declo Polls High Complimentary Vote

BURLEY, Aug. 14.—Cassia county's primary election voters went on record with a single exception for all successful candidates for nomination for congressional and state office...

- Democratic: U. S. senator—Holmes, 265; Representative—Howell, 64; Keenan, 234; Masters, 770; Parsons, 132; Governor—Harris, 62; C. G. Clark, 187; Taylor, 168.

- Republican: U. S. senator—Curtis, 612; Representative—Wright, 612; Governor—Harris, 612; Taylor, 168.

- Prohibition: U. S. senator—Curtis, 612; Representative—Wright, 612; Governor—Harris, 612; Taylor, 168.

- Prohibition: U. S. senator—Curtis, 612; Representative—Wright, 612; Governor—Harris, 612; Taylor, 168.

AMSTERDAM

AMSTERDAM, Aug. 14.—This vicinity was well represented in the Shoshone basin Saturday and Sunday at the annual "Church in the Pines" services.

From Hills—Rev. and Mrs. R. E. Davis and Mrs. Hamilton, Hills, were Sunday overnight guests of Mrs. and Mrs. Beryl Kunkel and family.

Experts Inspect Resistant Sugar Beets

SUGAR BEET experts from western states are shown here inspecting species of sugar beets which are resistant to curly top. These men, and other high beet company officials met in Twin Falls yesterday and conducted a tour of commercial and experimental plots in this area.

Best available curly top resistant sugar beet seed will be distributed to growers in Idaho next spring, reported Dr. Zahanki Carner yesterday.

New Curly Top Resistant Seed Available to Idaho Growers

Best available curly top resistant sugar beet seed will be distributed to growers in Idaho next spring, reported Dr. Zahanki Carner yesterday.

Moving of the committee was devoted principally to discussion of growing and distribution of stock seed of new resistant varieties, said Dr. Carner.

"To obtain best results from new types of resistant seed, it is necessary for the grower to employ good farming and cultural practices in conjunction with the seed. Experience has shown that some growers get the best results when they work with the best seed, but they must keep working with the best seed.

"Curly top damage in Twin Falls county is low," he declared. "This is because of the excellent soil, good farming practices and use of resistant seed."

Representatives of western sugar companies toured commercial and experimental plots in Twin Falls yesterday. Plots visited included the John Peltchius plot two miles east of town.

Demonstration of development of curly top resistant seed was shown in a plot planted by Albert Murphy, junior partner in the local bureau of entomology. Types of resistant seed starting with U. S. 1, known as commercial U. S. 1, and including an improved version of U. S. 2 were included in the display.

Sugar company officials participating in the meeting and tour included Harry E. Enoch, Idaho manager of the Amalgamated Sugar company; R. H. Cottrell, Ogden, Amalgamated Sugar company; Charles Lewis, Stockton, Calif., Holly Sugar company; Earl Coke, San Francisco, Western Sugar company; Henry Dahlberg, Denver, Great Western Sugar company; A. W. Skuderna, Rocky Ford, Colo., American-Crystal Sugar company; and Wilford Cannon, Salt Lake City, Utah-Idaho Sugar company.

Backache, Leg Pains May Be Danger Sign Of Tired Kidneys. If backache and leg pains are making you miserable, it may be a warning that your kidneys are not working properly.

CUDAHY EXPLAINS TALK ON BELGIUM

Ambassador Wins Vindication at White House, State Department

WASHINGTON, Aug. 14.—Ambassador John Cudahy gained vindication from President Roosevelt and the state department tonight in a controversy over an unusual letterhead memorandum in London concerning conditions in Belgium.

After a long talk with the president, Cudahy, ambassador to Belgium, said he had been authorized to say "that I received no rebate and none was intended."

After this meeting, Cudahy left the talking in Belgium. He said the discussion had been very satisfactory and he had made a full report on conditions in Belgium.

However, the Welles statement violated instructions which were issued after Welles had received from Ambassador Joseph P. Kennedy in London a transcript of the notes of the interview.

WELLES, Aug. 14.—John Cudahy, ambassador to Belgium, paid off a bet today when he went to the White House to explain his recent remarks concerning conditions in Belgium.

Fall Creation

MRS. HIGHAM YOUNG, the pretty one, wears a hat featuring the dress creation, fashioned in Sale Yipes's fall collection of black velvet gossamer trim.

Egg Breaker Used in factories where white and special are canned separately.

Nail in Heart of Cow Proves Fatal. WENDELL, Aug. 14.—For no apparent reason, death came to a valuable old cow on the Moxen ranch northwest of here.

Two Local Boys Pedal to Park. Eugene Roseau, 13, and Robert Pratt, 16, both of Twin Falls, set out yesterday for Yellowstone national park on their bicycles.

IDAHO ADVANCES FARM ACTIVITIES

Weather Bureau Reports Most Crops in Good Condition

BURLEY, Aug. 14.— Idaho's weather bureau reports that the state's crops are in good condition.

Ruhl Moose Hold Picnic at File. BURLEY, Aug. 14.—A picnic for the Ruhl Moose Club of the File and Wood of the Moose Club of the File was held at the File on Sunday, Aug. 12.

DRY NOSTRILS. Aching nose and dry nostrils due to dryness of the air in the dry days of August. Dry nostrils are a common complaint during the summer months.

CAMAS JOINS IN PRIMARY PARADE

Voters Swell Margins of Successful State Candidates

FAIRFIELD, Aug. 14.—Camas county primary election voters helped to swell margins of indicated winners of nominations for congressional and state nominations across the county.

- Republican: U. S. senator—Adams, 4; Dalton, 2; Dulany, 4; Goff, 6; Price, 6; Sinclair, 1; Thomas, 123.

- Democratic: U. S. senator—Adams, 4; Dalton, 2; Dulany, 4; Goff, 6; Price, 6; Sinclair, 1; Thomas, 123.

New Arrivals in two very Special Purchases

SALE OF SLACK SUITS. Colors for right now and later fall wear. They're fresh from the sports-wear market and are an encore to earlier popular models.

Back-To-School DRESSES. Popular corduroy fabrics in darker shades which make them ideal for school or home-wear. Sizes are complete. 12-14. We suggest an early selection on this showing.

Wear Them Everywhere From Now On! Untrimmed WINTER COATS. Double-breasted Reeters! Boxes! "Hollywood Wraps"! Side-Ties! Plaids! Tweeds! Coverlets! Pleasures! \$16.95. Others \$12.95 to \$29.76. All warmly interlined!

THE MAYFAIR SHOP. OUR SHOP IS COMPLETELY AIR CONDITIONED FOR THE UTMOST IN COMFORT!

SOCIETY EVENTS and CLUB NEWS

Parties Continue for Popular Bride-Elect, Martha Garlock

Miss Martha Garlock, who will become the bride of Gilbert McCall at a late fall ceremony, has been the inspiration for a number of lovely courtesies. Yesterday afternoon a quartet of hostesses arranged a miscellaneous shower in her honor and this evening, another pair of hostesses will entertain at a kitchen shower and garden party. Miss Garlock is the daughter of Mr. and Mrs. L. W. Garlock, who moved recently to Gooding, and her fiancée is the son of Mr. and Mrs. O. G. Merrill.

Clever Farewell Shower Honors Jeanette Custer

Hostess of a clever farewell country tea was Mrs. M. P. Custer, who was assisted by Mrs. Frank Wilson, who was first vice-president of the original staff. Mrs. L. C. Schreiber, who was second vice-president at that time and Mrs. D. R. Churchill, who served with them as recording secretary. (News photo-Engraving.)

Mrs. Ward Has Annual Party

Annually, Mrs. George J. Ward entertains members of the Social Aid Relief Society at a luncheon in the home of Mrs. J. A. Campbell. The luncheon is held on the second Tuesday afternoon of each month. Mrs. Ward is in charge of the luncheon, which occupied the greater portion of the afternoon. At the close of the afternoon, Mrs. Claude Brown, long president of the "God Bless America" club.

Camp Fire Girls Swim Festival Ends at Council

Concluding event of the Camp Fire girls swim festival, held at Harmon park Tuesday and Wednesday mornings, was a council held at the home of Mrs. J. A. Campbell. The council was held on the second Tuesday afternoon of each month. Mrs. Ward is in charge of the luncheon, which occupied the greater portion of the afternoon. At the close of the afternoon, Mrs. Claude Brown, long president of the "God Bless America" club.

Recently Wed Couple Return

Mr. and Mrs. R. E. Eldred, who were married on August 10, returned to Twin Falls on Monday. Mrs. Eldred is the daughter of Mr. and Mrs. J. A. Campbell. The couple returned to Twin Falls on Monday. Mrs. Eldred is the daughter of Mr. and Mrs. J. A. Campbell.

Miss Joy Rugh Weds L. Wright

Mrs. Joy Rugh, daughter of Mr. and Mrs. J. A. Campbell, was married to L. Wright on August 10. The ceremony was held at the home of Mrs. J. A. Campbell. Mrs. Wright is the daughter of Mr. and Mrs. J. A. Campbell.

Shower Honors Donna Cowley

Donna Cowley, who will become the bride of a certain young man, was the center of attention at a party given at the home of Mrs. J. A. Campbell. The party was held on the second Tuesday afternoon of each month. Mrs. Ward is in charge of the luncheon, which occupied the greater portion of the afternoon. At the close of the afternoon, Mrs. Claude Brown, long president of the "God Bless America" club.

Final Party Honors Vacation Guest

Final in a series of parties which have honored Mrs. L. C. Schreiber, formerly of Twin Falls, now of Southgate, Calif., was arranged yesterday morning at the home of Mrs. C. M. Roberts. Mrs. George Detweiler was hostess and Mrs. Schwartz received a guest favor.

First Officers of Rural Federation

THREE of the first officers of the Rural Federation of Women's Clubs, which was organized August 16, 1915, were present at the charmingly arranged anniversary tea yesterday afternoon at the home of Mrs. C. M. Roberts.

Seventy-Five Rural Federation Women Enjoy Anniversary Tea at Lindsey Home

Seventy-five members of the Rural Federation of Women's Clubs attended a tea at the lovely country home of Mrs. C. M. Roberts yesterday afternoon to commemorate the twenty-fifth anniversary of the founding of the club. August 16, 1915. The organization is the only one of its kind in the United States. Special guests included three "first" officers of the organization, past presidents and present officers.

Leader Gives Club History

Representatives from seven rural clubs, Kimberly Falls, Mountain View, Newburg, and Red Bluff, and Mrs. C. M. Roberts, who was first vice-president of the original staff, Mrs. L. C. Schreiber, who was second vice-president at that time and Mrs. D. R. Churchill, who served with them as recording secretary. (News photo-Engraving.)

New Underarm Cream Deodorant Stops Perspiration

Does not irritate skin. Stops perspiration. Stops odor. Stops chafing. Stops itching. Stops redness. Stops soreness. Stops irritation. Stops discomfort. Stops all the troubles of perspiration.

Advertisement for Foot Comfort Shoe, featuring a photograph of a woman's feet in a shoe and text describing the shoe's benefits for foot health.

Advertisement for WOME UNLIMITED, featuring a photograph of a woman and text about women's health and vitality.

Watermelon Feed Planned for Good Will Members, Families

Plans for the annual August picnic, a "watermelon feed," were completed at the meeting of the Good Will club yesterday afternoon at the home of Mrs. H. T. Morrison as hostess, and committees were named for the affair. Mrs. D. V. Kinder, vice-president, conducted the business session in the absence of Mrs. C. D. Thompson, president. The picnic is to be held August 25 at Harmon park for club members and their families.

Burley Bride

Mrs. Eldred, who was married on August 10, returned to Twin Falls on Monday. Mrs. Eldred is the daughter of Mr. and Mrs. J. A. Campbell. The couple returned to Twin Falls on Monday. Mrs. Eldred is the daughter of Mr. and Mrs. J. A. Campbell.

Judges Named in Hansen Flower Show

The first home products dinner was held in 1934, with 27 contributing clubs. The dinner was held at the home of Mrs. J. A. Campbell. The dinner was held on the second Tuesday afternoon of each month. Mrs. Ward is in charge of the luncheon, which occupied the greater portion of the afternoon. At the close of the afternoon, Mrs. Claude Brown, long president of the "God Bless America" club.

Delicious!

Large advertisement for CO-OP CREAMERY, featuring a photograph of a woman and child, and text promoting their products and services.

Coming Events

W. C. T. U. MEETING. W. C. T. U. meeting, scheduled for this Friday, has been postponed until Friday, August 17, at the further announcement to be made later. DAN MCCOOK CHIEF. Dan McCook chief, Ladies of the Grand Army of the Republic, will give the annual picnic at the home of Mrs. Lucy Strickler, Brock Creek, Aug. 16. A basket luncheon will be served. All washing transportation are asked to call Mrs. Johnson at Phone 722 for transportation. Cars will leave at 11 a. m. All attendees are requested to bring individual table service.

TUCSON REMOVES DEBRIS OF STORM

Wind and Rain Claim One Life; City Without Electric Power

TUCSON, Ariz., Aug. 14 (AP)—Residents of Tucson, Arizona... TUCSON, Ariz., Aug. 14 (AP)—Residents of Tucson, Arizona...

'Wendell Wilkie' Brings Top Price at Filer

WENDELL WILKIE, yeasting Suffolk stud ram, brought the highest price for one animal at the Nineteenth Annual Sale of the Idaho Wool Growers' Association at Filer yesterday.

Cambridge Man Pays Top Price, \$275, for Ram at Filer Sale

WENDELL WILKIE, yeasting Suffolk stud ram, brought the highest price for one animal at the Nineteenth Annual Sale of the Idaho Wool Growers' Association at Filer yesterday.

TEST PILOT TELLS STORY OF CRASH

Flier Makes Futile Effort to Save Companion From Falling Plane

CUNNINGHAM CITY, Calif., Aug. 14 (AP)—A test pilot today told his story of a crash with his plane in a desperate effort to save a companion...

Gossett Pledges Legislative Aid

NAMPA, Idaho, Aug. 14 (AP)—Charles C. Gossett, victorious in his campaign for the Democratic nomination for lieutenant governor in yesterday's primary, declared today when the party's ticket is elected...

"33 to 1" - You Know Your Beer, Boss!

BLENDED 33 TIMES TO MAKE ONE GREAT BEER

-It takes 33 separate brews to make a single glass of Pabst Blue Ribbon!

YOU know it's blending that makes fine wines, coffee, and tobacco so good. And those who drink Blue Ribbon can tell you what blending does for beer!

Copyright 1940, Pabst Brewing Company, Milwaukee

Additional Society

ANNUAL AUGUST PARTY SET BY D.U.P.

Annual August party is being planned by Camp Mary Lois, Daughters of the Utah Pioneers, for next Monday, August 19, at the City Park at 2 o'clock.

Regular work will be started by Camp Mary Lois on September 16 at the home of Mrs. Laurie T. Moley.

BRIDE-ELECT HONORED AT SHOWER

Mrs. Hurett Schukie, who will become the bride of Mr. William H. Buhl, at a ceremony late this month, was the honoree at a magnificent shower given for her...

Community Chest Committee Named

With Ralph Carpenter, chairman, presiding members of the Twin Falls Community Chest are directors met last evening at the City hall in name members of a budget committee.

Boat Club Sets Outing Aug. 25

A picnic and boat outing will be sponsored by the Southern Idaho Boating club at Dugan's Landing near Thousand Springs, Idaho, on the official of the club announced last night.

Officers Probe

Two minor automobile accidents probed had been investigated by local police.

Complete sale results follow:

- List of names and prices for various animals and items sold at the Filer sale, including Suffolk rams, Hampshire rams, and other livestock.

County in Market For Winter Fuel

Looking forward to winter fuel requirements, Twin Falls county commissioners yesterday issued a call for bids to supply 700 tons of energetic slack coal to be delivered as directed to various county buildings...

Out-of-State Pair Married at Jerome

Jerome, Aug. 14 - Miss Betty Aletta Hoover of Seattle, Wash., and Melvin Orin King of Baker, Ore., were united in marriage at the Presbyterian church...

IT'S A FIGHT and here's the KNOCKOUT BLOW

We're Fighting the Fight for First-Line Tires with SENSATIONAL CASH SAVINGS

25th Anniversary

GENERAL TIRE

THE SALE OF ALL SALES

AT TRADE-IN \$2.70 TO \$7.85 PER DISCOUNTS OF 2. TO 7.5 PERCENT

THESE SPECIAL TIRE PRICES IN EFFECT AT C. W. & M. Co.

Consolidated Wagon & Machine Company

Casual Slaughters- By VIRGINIA HANSON

Yesterday: At the Post theater Adam and Kay met the chaplain, who has just been released from the hospital...

Chapter 12 On the Beach Saturday morning we could not find a car for a trip to the beach so I went as "inspector." I did not question it too early, I put in the car at my expense...

French War-Guilt Trials in Medieval Setting of Riom

WASHINGTON, Aug. 14—Guilt or no guilt is an old, old story in the ancient French town of Riom, where former officials of the defunct French government are again on trial charged with incompetence in conducting the war.

door knocker and a tip to the caretaker. The town stands on the bank of the Ambere river, which flows through the fertile plain of the Limagne in a half of France's remarkable range of dome-shaped mountains...

POPEYE

FIGHTING WORDS

JUST KIDS

SUSIE'S TRUNK STAYS UNPACKED

Our Children by Angelo Patri

THE TALKERS ARE USELESS Two old family friends had dropped in for an evening of chat and renewed interests. Soamy, aged fifty...

DIXIE DUGAN

ACCOMPLISHED PRODIGAL

SCORCHY SMITH

EMERGENCY OPERATION

Crossword Puzzle

ACROSS: 1. Express in a truck; 2. Run away; 3. Harvest; 4. Supporter; 5. Large apartment; 6. On a ship; 7. Spoken words; 8. Resistant; 9. Puss; 10. Political fast case.

GASOLINE ALLEY

WHY NOT STOP, LOOK AND LISTEN?

THE GUMPS

IN THE TOOLS OF THE LAW

HUBBELL PITCHES GIANTS TO 1 TO 0 VICTORY

Veteran Tosses Five-Hitter Over 12-Inning Route

Ott Delivers Pinch Single, Scores On Demaree's Blow

NATIONAL LEAGUE
New York 1-0, Boston 0-6
Philadelphia 3-0, Brooklyn 6-7
Pittsburgh 4-3, St. Louis 7 (night)
Cincinnati at Chicago postponed, rain.

BOSTON, Aug. 14 (AP)—King Curt Hubbell was the perfect one again today as he pitched the Giants a twelve-inning five-hit 1-0 victory in the first game of a doubleheader. Hubbell, a veteran, pitched a complete game, beat his old mates in the second game by 6-0 as he scattered eight hits.

McOtt, who had been benched for not hitting, stepped in as a pinch hitter in the 12th inning, was sacrificed to second and sent home on Frank Demaree's timely blow. Hubbell's victory was his eighth of the year, his longest job and was his first success of the year over the Blue Jays. The veteran pitcher's streak had given them 11 victories over the last 18 starts, up to today.

Hubbell's victory was his eighth of the year, his longest job and was his first success of the year over the Blue Jays. The veteran pitcher's streak had given them 11 victories over the last 18 starts, up to today.

Hubbell's victory was his eighth of the year, his longest job and was his first success of the year over the Blue Jays. The veteran pitcher's streak had given them 11 victories over the last 18 starts, up to today.

Hubbell's victory was his eighth of the year, his longest job and was his first success of the year over the Blue Jays. The veteran pitcher's streak had given them 11 victories over the last 18 starts, up to today.

Hubbell's victory was his eighth of the year, his longest job and was his first success of the year over the Blue Jays. The veteran pitcher's streak had given them 11 victories over the last 18 starts, up to today.

Hubbell's victory was his eighth of the year, his longest job and was his first success of the year over the Blue Jays. The veteran pitcher's streak had given them 11 victories over the last 18 starts, up to today.

Hubbell's victory was his eighth of the year, his longest job and was his first success of the year over the Blue Jays. The veteran pitcher's streak had given them 11 victories over the last 18 starts, up to today.

Hubbell's victory was his eighth of the year, his longest job and was his first success of the year over the Blue Jays. The veteran pitcher's streak had given them 11 victories over the last 18 starts, up to today.

Hubbell's victory was his eighth of the year, his longest job and was his first success of the year over the Blue Jays. The veteran pitcher's streak had given them 11 victories over the last 18 starts, up to today.

Hubbell's victory was his eighth of the year, his longest job and was his first success of the year over the Blue Jays. The veteran pitcher's streak had given them 11 victories over the last 18 starts, up to today.

Hubbell's victory was his eighth of the year, his longest job and was his first success of the year over the Blue Jays. The veteran pitcher's streak had given them 11 victories over the last 18 starts, up to today.

Hubbell's victory was his eighth of the year, his longest job and was his first success of the year over the Blue Jays. The veteran pitcher's streak had given them 11 victories over the last 18 starts, up to today.

Hubbell's victory was his eighth of the year, his longest job and was his first success of the year over the Blue Jays. The veteran pitcher's streak had given them 11 victories over the last 18 starts, up to today.

Hubbell's victory was his eighth of the year, his longest job and was his first success of the year over the Blue Jays. The veteran pitcher's streak had given them 11 victories over the last 18 starts, up to today.

Hubbell's victory was his eighth of the year, his longest job and was his first success of the year over the Blue Jays. The veteran pitcher's streak had given them 11 victories over the last 18 starts, up to today.

Hubbell's victory was his eighth of the year, his longest job and was his first success of the year over the Blue Jays. The veteran pitcher's streak had given them 11 victories over the last 18 starts, up to today.

Hubbell's victory was his eighth of the year, his longest job and was his first success of the year over the Blue Jays. The veteran pitcher's streak had given them 11 victories over the last 18 starts, up to today.

Hubbell's victory was his eighth of the year, his longest job and was his first success of the year over the Blue Jays. The veteran pitcher's streak had given them 11 victories over the last 18 starts, up to today.

Hubbell's victory was his eighth of the year, his longest job and was his first success of the year over the Blue Jays. The veteran pitcher's streak had given them 11 victories over the last 18 starts, up to today.

Softball Teams Meet in District Tourney at Buhl

Cowboys Score 2-1 Victory To Capture Series

(Continued from Page One)
Twin Falls Cowboys' late season surge, as the cellar dwellers won the series with a third straight victory over the Pocatello Cardinals, 2-1. Caplinger pitched one of his best games of the season, a seven-hitter with 11 strikeouts, but even that kind of performance was not enough to win against the finest competition put up by Jack Hall, Twin Falls pitcher who received almost support from his mates.

Hall has been no sensation over the course of the season. His previous win-and-loss record stood at an even four-to-four. He pitched, and therein lay the key to the Cowboys' success. Nickerl for the single only the starting pitcher, he blanked the Cards for three out, and when the figures were tabulated at the game, he was distinguished only five hits—all singles—to the usually potent Pocatellos.

Twin Falls' first effort was distinguished early in the encounter, scoring the winning run in the third and the winning run in the fourth. Hall drove in one of the run and Eric Anderson, whose name has included double, the only extra base blow of the contest, landed in the net. Anderson and Johnny American were the Cowboys' top hitters with a pair each.

Manchester, Me., Aug. 14 (AP)—Unseeded Pauline Betz, a 21-year-old blonder from Los Angeles, accomplished one of the major feats of the tennis season today when she toppled Helen Jacobs, world No. 1, through 10 sets and eventually ranked No. 2 nationally in straight sets, 6-1, 6-4.

Pro-Ver history, Miss Betz marched into the continental of the East coast club invitation tournament along with Mary Hardwick of England, who eliminated Joyce Kenwood of Philadelphia, 6-3, 3-6, 7-5. "It was a sad day for the champion, who also bowed out of the doubles when Miss Hardwick and Valerie Scott, the top-ranked foreign team, defeated her and Mary Arnold of London, 6-3, 6-3.

Defending champion Albi Mizell, of Beverly Hills, Calif., bowed a notch closer to her fourth consecutive title by beating Helen Pedersen of Stamford, Conn., 6-1, 6-0, while Dorothy Bundy of Santa Monica, overcame Mary Arnold of Los Angeles, 8-6, 6-4. Betz were third round takers.

FIGHT DATE CHANGED
NEW YORK, Aug. 14 (AP)—The Billy Conn fight, postponed from last night, will Sept. 15 in Madison Square Garden, was set back today one more day by promoter Mike Jacobs, in order not to conflict with the New York Gladiators all-stars football game.

A-Gunning
A smiling man in a suit and tie, looking directly at the camera, is the subject of a portrait. He has dark hair and is wearing a dark suit jacket over a light-colored shirt and tie.

Bees Win With 15-Hit Barrage
SALT LAKE CITY, Aug. 14 (AP)—Overwhelming Salt Lake power offed a wealth of Salt Lake hitters, and the Bees stopped the Pocatello Pals, 15-0, for their third victory in four starts. The Pioneer Bees' attack ending here today. The locals made three errors, and Pocatello pitcher Tom Jack Hight, who had pitched well in his previous three times, The Bees led 10 runs in the first inning. The Pocatellos might have been a catalyst, but any other occasion.

Ruffing Humbles Boston Red Sox
NEW YORK, Aug. 14 (AP)—Charley Ruff pitched six shutouts today, leading the Boston Red Sox to a 10-0 victory over the Yankees. Ruff's performance was exceptional, as he allowed no hits and no runs throughout the game.

PRETTY HELEN DAVIDSON
Allanck Neb. has her eye on a title at the Grand American trap-shooting tournament Aug. 15-23 at Dayton, Ohio. Miss Davidson, 21, is expected to fire at 1; of a million clay birds.

FIRST AUTOMOBILE PATENT
RICH HILL, Mo., Aug. 14 (AP)—Lyle McAllister, 7, was struck by a truck and killed today as the first automobile fatally on the streets of this town of 200.

A Newcomer Gets the Once-over

SWEETWATER, Tex., Aug. 14 (AP)—Coward Law Jenkins, tired of being from the bench of his gravely ill mother today and prepared to punch Manager Hymie Spitzer in the nose the next time I see him.

The hometown champion hurried here by motor to be with his mother after "conquering" the Aug. 10 bout with "Doc" Monaghan at Philadelphia.

The threat of suspension in Pennsylvania this, photographed him in a suit and tie, looking directly at the camera. He has dark hair and is wearing a dark suit jacket over a light-colored shirt and tie.

He blamed Caplin, his manager, for the fight. "I've been in the ring since I was 10 years old, and I've never been in a fight before," he said. "I've been in the ring since I was 10 years old, and I've never been in a fight before."

Jenkins complained that Caplin took him to a "country club" to train for a five-run outburst. "I've been in the ring since I was 10 years old, and I've never been in a fight before," he said. "I've been in the ring since I was 10 years old, and I've never been in a fight before."

59,068 Fans See Indians Triumph
CLEVELAND, Aug. 14 (AP)—Al Smith held Chicago to one hit hero tonight as the pennant-bound Cleveland Indians beat the White Sox, 10-1, before 59,068 fans.

Tigers Snap Out of Losing Streak
DETROIT, Aug. 14 (AP)—The Detroit Tigers snapped out of a four-day losing streak today, defeating the St. Louis Browns 10-7 in an exciting pitcher's duel.

St. Louis Cards Defeat Pirates
ST. LOUIS, Aug. 14 (AP)—Pepper Martin, picking a belated appearance, made a double substitution, worked Pitcher Mac Brown, and walk with the bases loaded in the 12th inning tonight to down the winning run as the St. Louis Cardinals snuffed the Pittsburgh Pirates, 7-0.

St. Louis Cards Defeat Pirates
ST. LOUIS, Aug. 14 (AP)—Pepper Martin, picking a belated appearance, made a double substitution, worked Pitcher Mac Brown, and walk with the bases loaded in the 12th inning tonight to down the winning run as the St. Louis Cardinals snuffed the Pittsburgh Pirates, 7-0.

St. Louis Cards Defeat Pirates
ST. LOUIS, Aug. 14 (AP)—Pepper Martin, picking a belated appearance, made a double substitution, worked Pitcher Mac Brown, and walk with the bases loaded in the 12th inning tonight to down the winning run as the St. Louis Cardinals snuffed the Pittsburgh Pirates, 7-0.

St. Louis Cards Defeat Pirates
ST. LOUIS, Aug. 14 (AP)—Pepper Martin, picking a belated appearance, made a double substitution, worked Pitcher Mac Brown, and walk with the bases loaded in the 12th inning tonight to down the winning run as the St. Louis Cardinals snuffed the Pittsburgh Pirates, 7-0.

St. Louis Cards Defeat Pirates
ST. LOUIS, Aug. 14 (AP)—Pepper Martin, picking a belated appearance, made a double substitution, worked Pitcher Mac Brown, and walk with the bases loaded in the 12th inning tonight to down the winning run as the St. Louis Cardinals snuffed the Pittsburgh Pirates, 7-0.

Favorite Captures Hambletonian Prize In Straight Heats

Jenkins Promises To Sock Manager

TEXAS BOXER, Blames Caplin for Suspension Threat in Pennsylvania

With an entry list of 11 teams already assured and other clubs expected to register this week, Softball association officials announce plans for staging the district tournament at Buhl park, Sunday, Aug. 25.

At the same time it was disclosed that the state association has not abandoned its efforts to obtain a park in Twin Falls for the state tournament. Dept. 1 and 2. Lack of a suitable field at Stamps forced association officials to seek a new location. Assn. officers of Pocatello, secretary, treasurer of the organization, is expected here within a few days, if efforts to secure the Twin Falls park fail, the state tournament will probably be awarded to Boise.

With about 30,000 packing Good Tuesday, the state of Scotland took the first prize in 2-0 and the second in 2-0 to justify his position, the people, feeling the lead soon after the first in each heat and setting the pace all the way.

Hein was forced to go to the heat both times to finish in front of the crowd. He finished first and second, respectively, in 1939.

The crowd playing Spitzer heavily on the first heat, but he was still full in the second heat and in the final heat. He paid out \$3.00 for \$2.00 in the first heat, and \$2.00 in winning the second heat after returning \$3.10, \$3.40 and \$3.20 on the heat in the outgoing days.

Phelps, retired clerk and one of the country's foremost trapshooters, received \$20,075, the winner's share of the 1940 Hambletonian eight heats. The value of the race was \$40,054.50.

Triple By Lewis Beats Athletics
PHILADELPHIA, Aug. 14 (AP)—Lewis Lewis, Washington outfielder, drove in two runs, with a pinch-hitting triple today that beat the Athletics in their final game of the season, 3-1.

Rules Announced For Grid Clash
NEW YORK, Aug. 14 (AP)—Playing rules for the game between the New York Yankees and the Philadelphia Phillies, announced today, were slightly overhauled this year, and the eastern-college all-stars in the Polo grounds September 4 were today at a meeting of coaches.

Football Holdout Signs Contract
CLEVELAND, Aug. 14 (AP)—Parker Hall, voted the most valuable player in the National Football league last year, signed today for another season with the Cleveland Browns. He was the club's only holdout.

Can Make Money With These Dependable Used Trucks
But We Can't

Glen G. Jenkins
CHEVROLET SALES & SERVICE

Association Seeks Twin Falls Field For State Event

With an entry list of 11 teams already assured and other clubs expected to register this week, Softball association officials announce plans for staging the district tournament at Buhl park, Sunday, Aug. 25.

At the same time it was disclosed that the state association has not abandoned its efforts to obtain a park in Twin Falls for the state tournament. Dept. 1 and 2. Lack of a suitable field at Stamps forced association officials to seek a new location.

Assn. officers of Pocatello, secretary, treasurer of the organization, is expected here within a few days, if efforts to secure the Twin Falls park fail, the state tournament will probably be awarded to Boise.

With about 30,000 packing Good Tuesday, the state of Scotland took the first prize in 2-0 and the second in 2-0 to justify his position, the people, feeling the lead soon after the first in each heat and setting the pace all the way.

Hein was forced to go to the heat both times to finish in front of the crowd. He finished first and second, respectively, in 1939.

The crowd playing Spitzer heavily on the first heat, but he was still full in the second heat and in the final heat. He paid out \$3.00 for \$2.00 in the first heat, and \$2.00 in winning the second heat after returning \$3.10, \$3.40 and \$3.20 on the heat in the outgoing days.

Phelps, retired clerk and one of the country's foremost trapshooters, received \$20,075, the winner's share of the 1940 Hambletonian eight heats. The value of the race was \$40,054.50.

Former Baseball Star Found Dead
ST. LOUIS, Aug. 14 (AP)—The body of a man identified as Charles J. Hollister, former outstanding shortstop with the Chicago Cubs, was found lying beside his automobile parked back a busy side boulevard road. A new 18-year-old shotgun was found lying beneath one arm.

Clothes for School... from "High" to Harvard.
Where do you think we found for ideas when we selected the clothes for our local high school students this Fall?

Can Make Money With These Dependable Used Trucks
But We Can't

Glen G. Jenkins
CHEVROLET SALES & SERVICE

St. Louis Cards Defeat Pirates
ST. LOUIS, Aug. 14 (AP)—Pepper Martin, picking a belated appearance, made a double substitution, worked Pitcher Mac Brown, and walk with the bases loaded in the 12th inning tonight to down the winning run as the St. Louis Cardinals snuffed the Pittsburgh Pirates, 7-0.

RALLY IN STOCK MARKET WANES

Selling diminishes, Permitting Recovery in Air-crafts and Steels

New York STOCKS

Table with columns: High, Low, Close, Change. Lists various stock indices like Dow Jones, S&P 500, etc.

Markets At A Glance

Stocks closed higher, permits recovery in air-crafts and steels. Selling diminished, permitting recovery in air-crafts and steels.

Table with columns: Name, High, Low, Close, Change. Lists various stocks like American Express, Coca-Cola, etc.

Stock Averages

Table with columns: Index Name, Value, Change. Lists averages like Dow Jones, S&P 500, etc.

Stock Averages

Table with columns: Index Name, Value, Change. Lists averages like Dow Jones, S&P 500, etc.

Trend of Staples

Table with columns: Commodity, Price, Change. Lists staples like wheat, corn, etc.

Trend of Staples

Table with columns: Commodity, Price, Change. Lists staples like wheat, corn, etc.

Metals

Table with columns: Metal, Price, Change. Lists metals like copper, silver, etc.

Metals

Table with columns: Metal, Price, Change. Lists metals like copper, silver, etc.

Butter and Eggs

Table with columns: Commodity, Price, Change. Lists butter, eggs, etc.

Butter and Eggs

Table with columns: Commodity, Price, Change. Lists butter, eggs, etc.

CHICAGO WHEAT MARKET STEADY

Prices Dip Fractionally With Selling on Modest Scale

By FRANKLIN MULLIN Chicago, Aug. 14 (AP)—Shoving of the wheat market today... prices dip fractionally with selling on a modest scale.

Stock Averages

Table with columns: Index Name, Value, Change. Lists averages like Dow Jones, S&P 500, etc.

Trend of Staples

Table with columns: Commodity, Price, Change. Lists staples like wheat, corn, etc.

Metals

Table with columns: Metal, Price, Change. Lists metals like copper, silver, etc.

Butter and Eggs

Table with columns: Commodity, Price, Change. Lists butter, eggs, etc.

Twin Falls Markets

Table with columns: Commodity, Price, Change. Lists local market items like wheat, corn, etc.

JEROME'S VOTERS SETTLE CONTESTS

Republicans Back Veteran County Assessor for State Office

POTATOES

FUTURE POTATO TRADES CHICAGO MARKET

Stock Averages

Table with columns: Index Name, Value, Change. Lists averages like Dow Jones, S&P 500, etc.

Trend of Staples

Table with columns: Commodity, Price, Change. Lists staples like wheat, corn, etc.

Metals

Table with columns: Metal, Price, Change. Lists metals like copper, silver, etc.

Former Jerome Residents Injured

JEROME, Aug. 14—According to word received here by friends, Dr. ... accident occurred near the ...

CASTLEFORD

Nevada Visitors — Rev. and Mrs. G. H. Brown of Elko, Nev., were guests Sunday of Rev. and Mrs. M. Theron, Rev. Theron filled pulpits at the Baptist church Sunday evening.

Real Estate Transfers

Permitted by the Twin Falls Title and Abstract Company

Stock Averages

Table with columns: Index Name, Value, Change. Lists averages like Dow Jones, S&P 500, etc.

Trend of Staples

Table with columns: Commodity, Price, Change. Lists staples like wheat, corn, etc.

Metals

Table with columns: Metal, Price, Change. Lists metals like copper, silver, etc.

KRENEGEL Potato Piler advertisement featuring a large image of the machine and text describing its features and benefits for potato growers.

WANT AD RATES

For Publishers in Both STATES and NEWS... 1st day, per line per day... 15c

THESE FIRMS

VOTE EVERY DAY For Representation in the Business and Professional Directory. They Can Help You Save Money.

- Bhaska Cyclopedia, Olyskin's Cycloery, McCoy Coal and Transfer, Curtin & Drapery Shop, Farfain Dry Cleaners, Diamond Hardware, M. E. Heimbolt Northwest Mutual Life Insurance Co., Peavey-Traber Co., Schade Dry Shop, Cecil Jones, Sun Investment Co.

PHONE 32 OR 38 - ASK FOR AN ADTAKER

WANT ADS PAY!

HAY, GRAIN, FEED

CUSTOM GRINDING... MORLAND MILLING SERVICE... CUSTOM GRINDING... LIVES TOCK FOR SALE

GOOD young milk cow... FURNISHED Hamp ram lambs... HEAD of good feeder pigs... PUNCH and heavy buck steers... HAMPSPHIRE and Suffolk Hamp yearling fiamers... HEAD of purebred, grain fed, yearling Hampshire bucks...

POULTRY

LIVESTOCK-POULTRY WANTED

BRINER con. Netzer, Ph. 2027. WANTED-Good Jersey or Guernsey cow, Phone 5649.

BIRDS, DOGS, RABBITS... COCKER spaniel pupper, 6 wks. old...

WANTED TO BUY

WE WANT custom built IDAHO JUNE HOUSE

CASH for used cars, Farmer's Service, 701 Main Ave.

WE BUY iron and mixed metals... IDAHO JUNE HOUSE

MISCELLANEOUS FOR SALE

AUTOMOBILE GLASS... NEW 1/4 in. cedar wood, chicken house...

MISCELLANEOUS FOR SALE

NEW single bed springs, mattress... TRUCKS, large, cable and bettering... CANVAS-ALL KINDS

ALMOST new Rem. noleses, port... \$3000 CONTRACT drawing etc...

CASH register and adding mach... August Home Patio Special

HOUSEHOLD FURNISHINGS

1939 1/2 1/2 washing machine, chrome... NEARLY new trailer, halolite, rear...

LATE model 1935 coil range, elec... ELECTRIC wiring supplies and fixtures...

Sale of Lindell Remnants

Last Call on Used Elec. Ranges!

AUTOS FOR SALE

20 MODEL A sport roadster, excel... KIA RD 165, MA 370, Ford 7 pipe

LATE 1934 45 Harley-Davidson motorcycle, fully equipped...

TRUCKS AND TRAILERS

FOR bargains in excel., reconditioned...

Life's Like That By Nehr

"So you're gonna tell pop what I've been doin'?... You must be pretty desperate when you gotta start gossiping about your own son!"

FRANCE FORMS YOUTH 'PHALANX'

Conquered Nation Latest to Move in Direction of Regimentation... NEW YORK, Aug. 14 (AP)—France for generation a symbol of freedom to America's...

Last Honor to Perry S. Moss

JEROME, Aug. 14 — One of the most largely unnoticed funeral services ever to be held in McDowell was held last Sunday...

JEROME

Daughter Returns—Mrs. Margaret Lee, daughter of Mrs. J. O. Lee, returned last week-end from Stockholm, California...

Final Honor to Jerome Woman

JEROME, Aug. 14—Final services for Mrs. Olive Taylor, who died Aug. 8, were conducted at the Wilby funeral home...

BURLEY

Guests Depart — Mr. and Mrs. Owen Sager and Mr. and Mrs. Ed. A. Vinton left Burley recently for their homes after a week's visit with relatives...

Make This Model at Home

Twin Falls News Pattern... MATRON'S CRISP SHIRTWAIST PATTERN 4509 by Anne Chaus... If you're looking for a dress that's fun of coloring yet consists of line, that's young and feminine, yet carefully accentuating...

SPECIAL NOTICES

RED bus exterminated. Work resumed. Van Dorst's 333 N. Elm.

GOOD THINGS TO EAT

SWEEP CORN, Ph. 2167-M. JEWETT-GUERREY MILK 0485-103. BARTLETT Peas, O. Bradley, 0453-33.

BATH AND MASSAGE

GALLA, 114 Main N. Ph. 118-B. STA-WELL, 525 Main N. Phone 153.

LOST AND FOUND

STRAY cat taken up about July 26th. Owner may have same by identifying paying expenses. Ph. 342.

PERSONALS

CAR going to Klamath Falls, Wed. 1 to Los Angeles Fri. Ph. 2243.

YOUNG man wants ride to New York City by Aug. 29. Ref. Shure exp. James Braden, Ph. 0284, R. 2, Stanley, Idaho.

HAVE you allowed surplus flesh to accumulate? We can help you look better by normalizing your weight by the DRISCOLL method at Dr. H. W. Hillier's office. Retulna, plastic and sure. Call 1243 for appointment.

BEAUTY SHOPS

SPECIAL—genuine oil perm. \$1.00 up. Ph. 1465-5, 634 Main St.

ELONORA Dickard Beauty Shop, 530 E. 2nd St. Ph. 1733-2.

VERMS, 43, 45, 46, 47, 48, 49, 50. Klamb, Rd. 174, Mrs. Beamer.

3 FOR 1 special on 45 in. wavy. Crawford Beauty Salon, Ph. 1074.

SPECIAL—44 wavy for \$3.00; 44 and 45 wavy 44 price, 44.00 Barber & Shampoo.

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

MARCOLETTES, 151 7th Ave. N. The shop of beautiful permanent waves and finger waves. Best water oil shampoo and finger wave hair. Drinkings appointments. Phone 322.

PERM, 42 to 45. Dependable and guaranteed. Partholoppe Beauty Salon, 323 Main St. Ph. 2653. Phila. Hair Dressing & Parlor, 209 S. 3rd St.

ARTISTIC BEAUTY SALON Oil permanents \$1.50 up. Ph. 1700. AIR-COINDED PERM... 209 S. 3rd St. Ph. 2653.

PERM... 42 to 45. Dependable and guaranteed. Partholoppe Beauty Salon, 323 Main St. Ph. 2653.

PERM... 42 to 45. Dependable and guaranteed. Partholoppe Beauty Salon, 323 Main St. Ph. 2653.

PERM... 42 to 45. Dependable and guaranteed. Partholoppe Beauty Salon, 323 Main St. Ph. 2653.

PERM... 42 to 45. Dependable and guaranteed. Partholoppe Beauty Salon, 323 Main St. Ph. 2653.

PERM... 42 to 45. Dependable and guaranteed. Partholoppe Beauty Salon, 323 Main St. Ph. 2653.

PERM... 42 to 45. Dependable and guaranteed. Partholoppe Beauty Salon, 323 Main St. Ph. 2653.

PERM... 42 to 45. Dependable and guaranteed. Partholoppe Beauty Salon, 323 Main St. Ph. 2653.

PERM... 42 to 45. Dependable and guaranteed. Partholoppe Beauty Salon, 323 Main St. Ph. 2653.

PERM... 42 to 45. Dependable and guaranteed. Partholoppe Beauty Salon, 323 Main St. Ph. 2653.

PERM... 42 to 45. Dependable and guaranteed. Partholoppe Beauty Salon, 323 Main St. Ph. 2653.

PERM... 42 to 45. Dependable and guaranteed. Partholoppe Beauty Salon, 323 Main St. Ph. 2653.

PERM... 42 to 45. Dependable and guaranteed. Partholoppe Beauty Salon, 323 Main St. Ph. 2653.

PERM... 42 to 45. Dependable and guaranteed. Partholoppe Beauty Salon, 323 Main St. Ph. 2653.

PERM... 42 to 45. Dependable and guaranteed. Partholoppe Beauty Salon, 323 Main St. Ph. 2653.

PERM... 42 to 45. Dependable and guaranteed. Partholoppe Beauty Salon, 323 Main St. Ph. 2653.

PERM... 42 to 45. Dependable and guaranteed. Partholoppe Beauty Salon, 323 Main St. Ph. 2653.

PERM... 42 to 45. Dependable and guaranteed. Partholoppe Beauty Salon, 323 Main St. Ph. 2653.

PERM... 42 to 45. Dependable and guaranteed. Partholoppe Beauty Salon, 323 Main St. Ph. 2653.

PERM... 42 to 45. Dependable and guaranteed. Partholoppe Beauty Salon, 323 Main St. Ph. 2653.

PERM... 42 to 45. Dependable and guaranteed. Partholoppe Beauty Salon, 323 Main St. Ph. 2653.

MARKET PROBLEM FACES SHEEPMEN

National Woolgrowers' Pres-ident 'Keynotes' Annual Banquet Here

Woolgrowers' problem sheepmen face today is that of upholding their United States market and that of Australia...

Wing said that a meat board had been organized by the wool growers...

Supporters urged wool growers to support a campaign for the repeal of the tariff...

In addition to his increased wool consumption, the United States also...

Merle Drake, representing the national woolgrowers conference held...

Use of Council Arranged A national advisory board council has been organized...

It is D. Soulen, president of Idaho Wool Growers' association, secretary...

Others introduced included Dr. R. W. McClure, assistant secretary...

Big Marketing Seen John T. Cairns, III, Chicago, Union Stockyards and Terminal company...

Ann special committee introduced by H. H. Finch, Dr. S. W. McClure...

Don't, England, was bombed and shelled on 20 occasions during the first world war.

Willie Willis

'You can't shove Helen just by telling her she's pretty, you have to spread it on thicker before she'll take it.'

LOSSES MOUNT IN FLOODED AREAS

Losses in the water were estimated at \$200,000, and May 11...

Property damage there was estimated at \$200,000, and May 11...

Landladies blocked highways all over the mountain area. Two persons were crushed to death...

Witnesses said the raging torrents in some places picked up buildings and tossed them about like matchboxes...

The Watana river engulfed a residential district of Ellabellton where 200 to 300 persons lived...

Threats of damage or additional loss of life, based in Oregon as downpours gave way to showers or clearing weather.

Shootings Mark Mexican Politics

MEXICO CITY, Aug. 15 (AP)—A series of shootings in the city...

The shooting came as one of dozens of trucks bearing peasants to the city...

As the group shouted "Viva Almazan" for General Juan Almazan...

COAST LEAGUE SCORES San Francisco 5, Sacramento 1. San Francisco 3, Hollywood 2.

Switzerland has four national languages—German, French, Italian and Romansh.

MOVIE STARS ON COMMUNIST LIST

'I can't speak for Jimmy in saying he is not a Communist, never has been a Communist and never will be because he is not in sympathy with that cause in any way...

Omits said he had been contacted by a Communist agent...

Lech was the principal witness before the grand jury, which indicted five men on charges of murder...

To further the work of the party among movie picture people...

In another town a Massachusetts fighter circled a railway station with machine-gun bullets...

I talked to survivors of the light-air crew after the wreck, near Elvert, but found no survivors...

He testified James Cagney had been a heavy contributor to party funds and was "both a member and contributor in 1934."

The grand jury today called as witnesses a group of those named by Lech as Communist party members...

Lech testified "Tone's contribution ran from \$10 to \$100 monthly."

"I have appeared at meetings at which Mr. Tone was present," Lech testified, "and he was in the company of the Communist party."

SALADAYO SPRINGS, N. Y., Aug. 14.—Francis Lederer and Jean Miller, Hollywood stars, denied tonight any connection with communism.

READ THE NEWS WANT ADS

CLLOUDS OF NAZI RAIDERS ATTACK

to other targets, a low-flying German bomber was reported near...

In another town a Massachusetts fighter circled a railway station with machine-gun bullets...

I talked to survivors of the light-air crew after the wreck, near Elvert, but found no survivors...

He testified James Cagney had been a heavy contributor to party funds and was "both a member and contributor in 1934."

The grand jury today called as witnesses a group of those named by Lech as Communist party members...

Lech testified "Tone's contribution ran from \$10 to \$100 monthly."

"I have appeared at meetings at which Mr. Tone was present," Lech testified, "and he was in the company of the Communist party."

SALADAYO SPRINGS, N. Y., Aug. 14.—Francis Lederer and Jean Miller, Hollywood stars, denied tonight any connection with communism.

READ THE NEWS WANT ADS

TAYLOR RETAINS SURPRISE MARGIN

With 701 precincts in, Clark had 334,818 votes and Taylor 18,971...

State auditor: Democrats—Wright, Curtis, 42,907; Republicans—Walter Y. Day, Honcer, 8,036...

State treasurer: Democrats—Mrs. Ewing, 44,983; Republicans—Mrs. Fattner, 43,784.

State superintendent of public instruction: Democrats—Roberts, 41,878; Republicans—L. T. Murray, 38,478...

State auditor: Democrats—Wright, Curtis, 42,907; Republicans—Walter Y. Day, Honcer, 8,036...

State treasurer: Democrats—Mrs. Ewing, 44,983; Republicans—Mrs. Fattner, 43,784.

State superintendent of public instruction: Democrats—Roberts, 41,878; Republicans—L. T. Murray, 38,478...

State auditor: Democrats—Wright, Curtis, 42,907; Republicans—Walter Y. Day, Honcer, 8,036...

State treasurer: Democrats—Mrs. Ewing, 44,983; Republicans—Mrs. Fattner, 43,784.

State superintendent of public instruction: Democrats—Roberts, 41,878; Republicans—L. T. Murray, 38,478...

State auditor: Democrats—Wright, Curtis, 42,907; Republicans—Walter Y. Day, Honcer, 8,036...

State treasurer: Democrats—Mrs. Ewing, 44,983; Republicans—Mrs. Fattner, 43,784.

State superintendent of public instruction: Democrats—Roberts, 41,878; Republicans—L. T. Murray, 38,478...

State auditor: Democrats—Wright, Curtis, 42,907; Republicans—Walter Y. Day, Honcer, 8,036...

State treasurer: Democrats—Mrs. Ewing, 44,983; Republicans—Mrs. Fattner, 43,784.

State superintendent of public instruction: Democrats—Roberts, 41,878; Republicans—L. T. Murray, 38,478...

State auditor: Democrats—Wright, Curtis, 42,907; Republicans—Walter Y. Day, Honcer, 8,036...

State treasurer: Democrats—Mrs. Ewing, 44,983; Republicans—Mrs. Fattner, 43,784.

State superintendent of public instruction: Democrats—Roberts, 41,878; Republicans—L. T. Murray, 38,478...

State auditor: Democrats—Wright, Curtis, 42,907; Republicans—Walter Y. Day, Honcer, 8,036...

State treasurer: Democrats—Mrs. Ewing, 44,983; Republicans—Mrs. Fattner, 43,784.

State superintendent of public instruction: Democrats—Roberts, 41,878; Republicans—L. T. Murray, 38,478...

State auditor: Democrats—Wright, Curtis, 42,907; Republicans—Walter Y. Day, Honcer, 8,036...

State treasurer: Democrats—Mrs. Ewing, 44,983; Republicans—Mrs. Fattner, 43,784.

State superintendent of public instruction: Democrats—Roberts, 41,878; Republicans—L. T. Murray, 38,478...

State auditor: Democrats—Wright, Curtis, 42,907; Republicans—Walter Y. Day, Honcer, 8,036...

State treasurer: Democrats—Mrs. Ewing, 44,983; Republicans—Mrs. Fattner, 43,784.

Barber on Strike Against Own Shop

AGAINST OWN SHOP AGAINST OWN SHOP AGAINST OWN SHOP...

AGAINST OWN SHOP AGAINST OWN SHOP AGAINST OWN SHOP...

AGAINST OWN SHOP AGAINST OWN SHOP AGAINST OWN SHOP...

AGAINST OWN SHOP AGAINST OWN SHOP AGAINST OWN SHOP...

AGAINST OWN SHOP AGAINST OWN SHOP AGAINST OWN SHOP...

AGAINST OWN SHOP AGAINST OWN SHOP AGAINST OWN SHOP...

AGAINST OWN SHOP AGAINST OWN SHOP AGAINST OWN SHOP...

AGAINST OWN SHOP AGAINST OWN SHOP AGAINST OWN SHOP...

AGAINST OWN SHOP AGAINST OWN SHOP AGAINST OWN SHOP...

AGAINST OWN SHOP AGAINST OWN SHOP AGAINST OWN SHOP...

AGAINST OWN SHOP AGAINST OWN SHOP AGAINST OWN SHOP...

AGAINST OWN SHOP AGAINST OWN SHOP AGAINST OWN SHOP...

AGAINST OWN SHOP AGAINST OWN SHOP AGAINST OWN SHOP...

AGAINST OWN SHOP AGAINST OWN SHOP AGAINST OWN SHOP...

AGAINST OWN SHOP AGAINST OWN SHOP AGAINST OWN SHOP...

AGAINST OWN SHOP AGAINST OWN SHOP AGAINST OWN SHOP...

AGAINST OWN SHOP AGAINST OWN SHOP AGAINST OWN SHOP...

AGAINST OWN SHOP AGAINST OWN SHOP AGAINST OWN SHOP...

AGAINST OWN SHOP AGAINST OWN SHOP AGAINST OWN SHOP...

AGAINST OWN SHOP AGAINST OWN SHOP AGAINST OWN SHOP...

AGAINST OWN SHOP AGAINST OWN SHOP AGAINST OWN SHOP...

AGAINST OWN SHOP AGAINST OWN SHOP AGAINST OWN SHOP...

AGAINST OWN SHOP AGAINST OWN SHOP AGAINST OWN SHOP...

AGAINST OWN SHOP AGAINST OWN SHOP AGAINST OWN SHOP...

AGAINST OWN SHOP AGAINST OWN SHOP AGAINST OWN SHOP...

AGAINST OWN SHOP AGAINST OWN SHOP AGAINST OWN SHOP...

AGAINST OWN SHOP AGAINST OWN SHOP AGAINST OWN SHOP...

Unbeatable BARGAINS

BOYS' OXFORDS \$1.98

WHILE THEY LAST! STRAPS AND OXFORDS \$1.49

MEN'S WORK SHOES \$1.98

GIRLS' AND LADIES' SHOES \$1.98

Girls' Sport OXFORD \$1.98

BIG Savings

150 Brand New DRESSES \$1.98

Go On Sale!

Men's BRIEFS 17c

Men Look! OVERALLS 79c

CORDUROY PANTS \$2.98

Don't Miss These BIG BASEMENT BARGAINS

380 Yards CURTAIN SCRIM \$5c

42 Only WASH DRESSES \$33c

30 Only BATH MAT SETS \$79c

56 Pair BOYS' PANTS \$1.98

The Paris Co SUMMER CLEARANCE SALE

There's a true European-type Pilsner... brewed in America

Men's BRIEFS 17c

Men Look! OVERALLS 79c

CORDUROY PANTS \$2.98

Don't Miss These BIG BASEMENT BARGAINS

380 Yards CURTAIN SCRIM \$5c

56 Pair BOYS' PANTS \$1.98