

Amazing House Movies for Seizure by U. S. Of War Supplies

Authorization for Mobilization of National Guard Nears Final Congressional Approval

(By The Associated Press) WASHINGTON, Aug. 22—The house pushed the national guard mobilization bill to the verge of final congressional approval today and then, quickly, voted to empower President Roosevelt to seize for this country's use machine tools and other war supplies sold, but not yet delivered, to foreign nations.

WILKIE CHARTS CAMPAIGN TOUR

Nominee Wants to Meet as Many People as Possible

NEW YORK, Aug. 22 (AP)—Wentworth Wilkie denied tonight to make a 2,800-mile campaign tour through 16 states of the middle and far west.

ROOSEVELT SETS SPEAKING DATES

Wallace Discusses Acceptance Speech With President

WASHINGTON, Aug. 22 (AP)—President Roosevelt and his vice president, Charles McNary, today announced their speaking dates for the remainder of the 1940 Democratic ticket.

FLASHES OF LIFE

Recovery WARREN, Pa.—There's a gleam in the eye of Fira Child Douglas Kropf, a 6-year-old girl who was born blind.

Veterans Approve Selective Draft

DETROIT, Aug. 22 (AP)—Through military training, through selective draft was approved in a resolution by members of the National Veterans Congress today.

Aerial Mappers Return to Air With Plane Repairs Completed

With an overhaul and repair job completed on the motor of the Buhl aircraft, the mapping plane returned to the air today.

Life Risked for This

Japanese Shifts Envoys With Recall Orders

Wholesale Shake-Up Termed Prelude to 'Diplomatic Offensive'

(By The Associated Press) TOKYO, Aug. 22—Japan recalled her ambassador to the United States and a small army of diplomats, and consular officials from the western world and elsewhere tonight in what the Domei (Japanese) news agency described as the prelude to "a diplomatic offensive."

MEXICANS GUARD TROTSKY SLAYER

International Master Mind Believed Back of Assassination

MEXICO CITY, Aug. 22 (AP)—Mexican police, declaring they believed "international master mind" was behind the assassination of Leon Trotsky, maintained tonight that the outstanding figure recalled were old-line diplomats who had been recalled to Mexico.

COWBOYS BEAT SALT LAKE, 7-1

Twin Falls Pounds Bowen While Hayes Subdues League Leaders

Table with columns: Pioneer League Standings, Salt Lake, Idaho Falls, Ogden, Pocatello, Twin Falls.

WASH IMPORTS MOUNT

WASHINGTON, Aug. 22 (AP)—The federal reserve board today announced that it had increased its holdings of government securities to \$30,000,000.

Tourists Call for Help When Big Animal Invades Trailer

SAN RAFAEL, Calif., Aug. 22 (AP)—A big animal invaded a trailer today and the tourists inside called for help.

Cross-Channel Fire Heralds New Drive

Batteries Reported in Heavy Explosives Fall in Raid on Fashionable London

(By The Associated Press) BERLIN, Aug. 22—German long range shelling across the English channel is ready to begin full force bombardment which will put the entire channel in German control, authoritative German sources said tonight.

International At a Glance

Spain Hears Bomb Threat

RAF Bombers Raced Over to Deliver a Second and Even fiercer attack.

1941 FARM PLANS AWAIR BLOCKADE

Production Goals Depend on Outcome of Economic Phases of War

WASHINGTON, Aug. 22 (AP)—The agriculture department has decided to start development in Europe.

German Derry Britain's Claims

BEIRUT, Aug. 22 (AP)—British claims that German aircraft were seen over the city of Beirut.

Greece on Alert For Air Raiders

ATHENS, Aug. 22 (AP)—Air raid sirens sounded in Athens today.

Mobile Division Moves to Frontier, Ready to Fight If Attacked

CAIRO, Egypt, Aug. 22 (AP)—Neutral but invasion-conscious Egypt moved its mobile division today.

British Delighted by 'Continental Headache'

London, Aug. 22 (AP)—The British were delighted by the 'continental headache' they said.

DEATH SUMMONS
FRENCH INVAZANT

Sir Oliver Lodge Plans to Communicate From Infinity

LONDON, Aug. 22 (AP)—Sir Oliver Lodge, the eminent scientist, inventor and spiritualist, died today at 89, going on to what he had called merely one more adventure and leaving behind a sealed message announcing his plan to communicate from infinity with those on earth.

"This last challenge of a vigorous old mind—a mind that had made notable contributions to physics and the natural sciences, had greatly assisted in the development of wireless and the radio, and then had taken the plunge into the cosmic ether—was a worthy end to a life devoted to the Society for Physical Research, Sir Oliver, who died as untroubled as he had lived among the mildly mysterious that have troubled mankind through all the centuries, prominent when he handed over the reins to his son.

"When the spirit people are sitting with the medium, I shall be able to give you a message which I might take as long as a year, I shall not get anything done in a hurry."

Sir Oliver's message was accompanied by a series of aural vibrations which were heard at a time at intervals.

HIGH EXPLOSIVES
FALL ON LONDON

(Continued from Page One)
The port of Dover is situated—were heavily shelled.

Authoritative persons in London declared, however, that the Nazi attack was not a surprise, but a warning, contending that it had no war-time military objective.

Several buildings were hit, including a church and its vicarage, from which a reactor was brought forth, a destroyer.

The German artillery seemed to be concentrating on Dover—its main channel port just 22 miles from Nazi bases in France.

The second artillery attack from across the channel was looked at about the same time that Nazi bombers returned to London.

Career Closes

MIN OLIVER LODGE, eminent scientist, died at 89, going on to what he termed merely one more adventure.

FIGHT DEVELOPS
ON TAX MEASURE

WASHINGTON, Aug. 22 (AP)—Mention of the proposed excess profits tax disunion within the committee over the proposed excess profits tax had broken to the point where "anything can happen."

Chairman Douglas (D-MO) minimized the disunion within the group but asserted there had been claims that the tax formula had been originated in favor of some concerns.

WAR MUNITIONS
SEIZURE FAVORED

(Continued from Page One)
Downtown, meanwhile, Gen. George C. Marshall, the army's chief of staff, has ordered the War Department that the war munitions department has plenty of material for the training of the men who are to be sent to pass upon two suits dating back to the World War, concerning all the munitions in the hands of the German-occupied zone could be heard for miles.

One in Running
For School Board

Two members of Twin Falls Independent school board are expected to be chosen at an election next Sept. 3, opening day of a new school year.

French Minister
Assails Britain

VICHY, France, Aug. 22 (AP)—Britain's blockade of Europe was branded tonight by the foreign minister of the British Empire as "an inhuman detestation of famine."

Shrimers Slate
Resort Jambozee

"First annual Shrimers' Sun Valley Jambozee" will be held on Wednesday, Nov. 23 and 24 at the Sun Valley resort of Twin Falls serving as host.

COWBOYS BEAT
SALT LAKE, 7-1

(Continued from Page One)
Hughes led the cowboys with three safes, Johnny American hit a double to help the cowboys beat the Salt Lake team.

The cowboys manufactured four runs in their outburst of three singles, a walk, a Salt Lake error, and the ball of three.

Seventh and last run in the cowboy team was chalked up in the ninth. Bishop taking a walk and scoring three other batters.

Twin Falls plays host to the Idaho Falls Rascals tomorrow night. The Salt Lakers move to Boise to play a three-game series against the second-place Pilots.

Results of 6 Rods 4
IDAHO FALLS, Aug. 22 (AP)—The Idaho Falls Rascals overcame an early 0-4 hole tonight and again thumped the Pioneer baseball league standard.

Ogen built up a 3-0 lead in the first inning. The Rascals came right back to score two in the fifth and three in the sixth.

Tomorrow night the Reds go to Anaheim to play the second game of the series. The Rascals travel to Twin Falls to take on the Cowboys.

Results of 6 Rods 4
IDAHO FALLS, Aug. 22 (AP)—The Idaho Falls Rascals overcame an early 0-4 hole tonight and again thumped the Pioneer baseball league standard.

Cardinals 0, Pilots 0
BOISE, Aug. 22 (AP)—Three home runs produced all but one of the Pilots' score as the Cardinals shut out the Cardinals in a 0-0 tie.

Cardinals 0, Pilots 0
BOISE, Aug. 22 (AP)—Three home runs produced all but one of the Pilots' score as the Cardinals shut out the Cardinals in a 0-0 tie.

Cardinals 0, Pilots 0
BOISE, Aug. 22 (AP)—Three home runs produced all but one of the Pilots' score as the Cardinals shut out the Cardinals in a 0-0 tie.

Cardinals 0, Pilots 0
BOISE, Aug. 22 (AP)—Three home runs produced all but one of the Pilots' score as the Cardinals shut out the Cardinals in a 0-0 tie.

Cardinals 0, Pilots 0
BOISE, Aug. 22 (AP)—Three home runs produced all but one of the Pilots' score as the Cardinals shut out the Cardinals in a 0-0 tie.

Bull to Bid for
I.O.O.F. Meeting

Members of the Bull I. O. O. F. lodge are starting a campaign to obtain the Grand Lodge meeting for Bull next year, it was announced in Twin Falls last night.

If successful the attempt to obtain the convention, the Bull lodge will make arrangements to hold the convention in Twin Falls next year, it was announced in Twin Falls last night.

Members of the Bull I. O. O. F. lodge are starting a campaign to obtain the Grand Lodge meeting for Bull next year, it was announced in Twin Falls last night.

Members of the Bull I. O. O. F. lodge are starting a campaign to obtain the Grand Lodge meeting for Bull next year, it was announced in Twin Falls last night.

Members of the Bull I. O. O. F. lodge are starting a campaign to obtain the Grand Lodge meeting for Bull next year, it was announced in Twin Falls last night.

Members of the Bull I. O. O. F. lodge are starting a campaign to obtain the Grand Lodge meeting for Bull next year, it was announced in Twin Falls last night.

Members of the Bull I. O. O. F. lodge are starting a campaign to obtain the Grand Lodge meeting for Bull next year, it was announced in Twin Falls last night.

Members of the Bull I. O. O. F. lodge are starting a campaign to obtain the Grand Lodge meeting for Bull next year, it was announced in Twin Falls last night.

Members of the Bull I. O. O. F. lodge are starting a campaign to obtain the Grand Lodge meeting for Bull next year, it was announced in Twin Falls last night.

Members of the Bull I. O. O. F. lodge are starting a campaign to obtain the Grand Lodge meeting for Bull next year, it was announced in Twin Falls last night.

Members of the Bull I. O. O. F. lodge are starting a campaign to obtain the Grand Lodge meeting for Bull next year, it was announced in Twin Falls last night.

Members of the Bull I. O. O. F. lodge are starting a campaign to obtain the Grand Lodge meeting for Bull next year, it was announced in Twin Falls last night.

Members of the Bull I. O. O. F. lodge are starting a campaign to obtain the Grand Lodge meeting for Bull next year, it was announced in Twin Falls last night.

Members of the Bull I. O. O. F. lodge are starting a campaign to obtain the Grand Lodge meeting for Bull next year, it was announced in Twin Falls last night.

ARMY CHIEF HITS
AT WEAKNESSES

War Maneuvers Demonstrate Defense Plans, Says Commander

CANTON, N. Y., Aug. 22 (AP)—Criticizing that America's greatest war maneuvers in northern New York, the commander of the national army, Lt. Gen. Hugh A. Drum, first army commander, demanded tonight that all officers be called to serve with him in preparing for the threatened

Delivering his critique of the three-week maneuvers which ended 24 hours Friday morning, August 22, he said he was held at a

He called weapon and equipment shortages, lack of man power and need of longer and more frequent training as "basic preparations

"In these maneuvers," he said, "we have improved organizations as well as improved equipment and tactics for steel cannon and tanks and cooperation plans for dive

Wallace said he would deliver a "non-political" speech at the Afro-American exposition at Chicago last day and would then start active campaigning for the Democratic

Wallace said he talked with the president about only four articles in his acceptance speech. He would not say whether he would touch on other than farm subsidies in the Democratic platform.

Wallace said he would deliver a "non-political" speech at the Afro-American exposition at Chicago last day and would then start active campaigning for the Democratic

Wallace said he talked with the president about only four articles in his acceptance speech. He would not say whether he would touch on other than farm subsidies in the Democratic platform.

Wallace said he would deliver a "non-political" speech at the Afro-American exposition at Chicago last day and would then start active campaigning for the Democratic

Wallace said he talked with the president about only four articles in his acceptance speech. He would not say whether he would touch on other than farm subsidies in the Democratic platform.

Wallace said he would deliver a "non-political" speech at the Afro-American exposition at Chicago last day and would then start active campaigning for the Democratic

Wallace said he talked with the president about only four articles in his acceptance speech. He would not say whether he would touch on other than farm subsidies in the Democratic platform.

Wallace said he would deliver a "non-political" speech at the Afro-American exposition at Chicago last day and would then start active campaigning for the Democratic

Wendell Boy Gets
Advance in Navy

Twin Falls navy recruiting station reports that Frank W. Boyer has been advanced in the navy training school at the U. S. naval training station, San Diego, Calif. His standing in the class is 4th.

Young Boyer was enlisted through the local navy recruiting station on August 4. He is the son of Mr. and Mrs. O. W. Royce, Wendell.

According to word received by C. A. Edinger, recruiter for the Twin Falls office, the navy department has scheduled three more cruises for training details of the naval reserve class V-1. The U.S.S. Wyoming is now in the Guantanamo bay with 111 recruits who are receiving one month's training in Atlantic and Cuban waters.

WILLIE CHARTS
CAMPAIGN TOUR

(Continued from Page One)
30 before the National Federation of Labor Organizations in Chicago. A schedule of dates for the talks will be arranged tomorrow at approximately 10:30 a. m. by Wallace and Martin.

Wallace said his special train would carry him through the following states: Indiana, Illinois, Iowa, Missouri, Kansas, Oklahoma, Texas, Arizona, New Mexico, California, Oregon, Washington, Idaho, Montana, North Dakota, South Dakota, Wisconsin, Michigan, and Ohio.

Wallace said he would deliver a "non-political" speech at the Afro-American exposition at Chicago last day and would then start active campaigning for the Democratic

Wallace said he talked with the president about only four articles in his acceptance speech. He would not say whether he would touch on other than farm subsidies in the Democratic platform.

Wallace said he would deliver a "non-political" speech at the Afro-American exposition at Chicago last day and would then start active campaigning for the Democratic

Wallace said he talked with the president about only four articles in his acceptance speech. He would not say whether he would touch on other than farm subsidies in the Democratic platform.

Wallace said he would deliver a "non-political" speech at the Afro-American exposition at Chicago last day and would then start active campaigning for the Democratic

Wallace said he talked with the president about only four articles in his acceptance speech. He would not say whether he would touch on other than farm subsidies in the Democratic platform.

Wallace said he would deliver a "non-political" speech at the Afro-American exposition at Chicago last day and would then start active campaigning for the Democratic

Wallace said he talked with the president about only four articles in his acceptance speech. He would not say whether he would touch on other than farm subsidies in the Democratic platform.

WEATHER CHANGE
AIDS FIRE FIGHT

3,500 Tired Men Declare They Are Gaining on Blazes

HAMILTON, Mont., Aug. 22 (AP)—Cooler weather and cloudy sky brought some help today to more than 3,500 fire-fighters who are working to gain the upper hand over forest fires which have for the past two weeks scorched the northwestern border woods.

Flames continued to destroy much timber, but smoke chokes reported they were "gaining" on fires in western Montana, northern Idaho, Yellowstone national park and Glacier national park.

Most of the nearly 200 fires now burning in the northwest were ignited by "dry lightning" storms. Hinder has been heavy with Yellow Pine national forest, which sprawls over large sections of southwestern Montana and northern Idaho.

In the Bitter Root section, more than 40 fires were burning. Already some 2,000 acres have been charred by fires ranging in size from a few acres to more than 200 acres.

A special train today brought 300 additional fire fighters from Spokane, and 150 CCC enrollees came from Idaho to help battle the flames.

Small Fires in Southwest Idaho
BOISE, Aug. 22 (AP)—Two small fires drew the attention of federal fire fighters today in southwestern Idaho today.

Fifteen men hauled a small blaze in Rocky canyon, five miles from here on the old Idaho City road. Firemen others were called to a fire a mile north of Clear Fork. Damage in each case was believed to be slight.

Fly-Caster Wins Inexpensive Way
ST. LOUIS, Aug. 22 (AP)—Jack Sparks of Waco, Tex., is tops in picking up flies in a casting championship the inexpensive.

He added a second title today at the National Casting Association tournament by winning the victory yesterday in the distance casting competition.

Using ordinary trout fishing equipment, the 28-year-old Texan set an average mark of 150 feet, 4 inches in the distance fly event. The world record average is 176 feet 6 inches.

The triumph gave Sparks eight points and the lead for all-around honoree.

Sparks used an 80-foot pole, with the entire outfit having less than \$10 cash value, in capturing the salmon event.

VENERABLE VETERAN DIES
OAKLAND, Calif., Aug. 22 (AP)—William A. Darns, 106-year-old Civil War veteran, died today at Miles Veterans' hospital. He was born in Lexington, Ky., Dec. 25, 1834.

Nazis Use French
Planes in Attack

LONDON, Aug. 22 (AP)—Aviation experts said today that a German raider shot down yesterday was of French origin, indicating that the Nazis are using French planes for their attacks on England.

Exp. Lt. General Charles D. Gault, recognized by the British as the leader of "all Free Frenchmen" and head of a commission pledged to continue resistance against Germany, had declared in a radio broadcast that 800 French airplanes had been French colored and flown from France, there to be "put at the disposal of the enemy (Germany)."

Idaho Man Dies
In Truck Upset

BOCADELLO, Aug. 22 (AP)—Earl Westworth, 42, of Weston, was killed instantly today when he was crushed under a heavily-loaded truck which overturned near Oxford.

The truck, loaded with cement, went out of control, plunged into the borrow pit, overturned and rolled down a hill.

On August 21, still riding in the truck, suffered a possible skull fracture and scalp wounds and Alton Campbell, 21, suffered cuts. Both were taken to a hospital at Preston.

Insect Pests
Attack Cattle

Anti-cattle bug or man-of-war, attacks the cattle. It is a pest of the cattle. It is a pest of the cattle. It is a pest of the cattle.

Anti-cattle bug or man-of-war, attacks the cattle. It is a pest of the cattle. It is a pest of the cattle. It is a pest of the cattle.

Anti-cattle bug or man-of-war, attacks the cattle. It is a pest of the cattle. It is a pest of the cattle. It is a pest of the cattle.

Anti-cattle bug or man-of-war, attacks the cattle. It is a pest of the cattle. It is a pest of the cattle. It is a pest of the cattle.

Anti-cattle bug or man-of-war, attacks the cattle. It is a pest of the cattle. It is a pest of the cattle. It is a pest of the cattle.

Anti-cattle bug or man-of-war, attacks the cattle. It is a pest of the cattle. It is a pest of the cattle. It is a pest of the cattle.

Anti-cattle bug or man-of-war, attacks the cattle. It is a pest of the cattle. It is a pest of the cattle. It is a pest of the cattle.

Advertisement for Lincoln Motor Co. featuring various car models like Chrysler, Ford, and Plymouth. Includes text: "We're HOLDING prices DOWN. LOOK 'EM OVER while they last" and "Don't Miss Buying While Prices Are Down".

TWIN FALLS NEWS

Published every morning except Mondays by the Twin Falls News Publishing Co., Incorporated, Twin Falls, Idaho.

Subscription rates: In Advance: One Year, \$10.00; Six Months, \$6.00; Three Months, \$3.50. Single Copies, 10c.

Wholesale and Retail: Wholesale, \$1.00 per 100; Retail, 10c per copy. Advertising: First Page, 10c per line; Second Page, 8c per line; Third Page, 6c per line.

MEMBER OF ASSOCIATED PUBLISHERS: The Associated Press is authorized to use the name of this newspaper in its publications.

NATIONAL REPRESENTATIVES: W. H. Rorer, President; J. C. G. ...

MEMBER OF ASSOCIATED PUBLISHERS: The Associated Press is authorized to use the name of this newspaper in its publications.

NATIONAL REPRESENTATIVES: W. H. Rorer, President; J. C. G. ...

MEMBER OF ASSOCIATED PUBLISHERS: The Associated Press is authorized to use the name of this newspaper in its publications.

NATIONAL REPRESENTATIVES: W. H. Rorer, President; J. C. G. ...

MEMBER OF ASSOCIATED PUBLISHERS: The Associated Press is authorized to use the name of this newspaper in its publications.

NATIONAL REPRESENTATIVES: W. H. Rorer, President; J. C. G. ...

MEMBER OF ASSOCIATED PUBLISHERS: The Associated Press is authorized to use the name of this newspaper in its publications.

NATIONAL REPRESENTATIVES: W. H. Rorer, President; J. C. G. ...

MEMBER OF ASSOCIATED PUBLISHERS: The Associated Press is authorized to use the name of this newspaper in its publications.

NATIONAL REPRESENTATIVES: W. H. Rorer, President; J. C. G. ...

MEMBER OF ASSOCIATED PUBLISHERS: The Associated Press is authorized to use the name of this newspaper in its publications.

NATIONAL REPRESENTATIVES: W. H. Rorer, President; J. C. G. ...

MEMBER OF ASSOCIATED PUBLISHERS: The Associated Press is authorized to use the name of this newspaper in its publications.

NATIONAL REPRESENTATIVES: W. H. Rorer, President; J. C. G. ...

MEMBER OF ASSOCIATED PUBLISHERS: The Associated Press is authorized to use the name of this newspaper in its publications.

NATIONAL REPRESENTATIVES: W. H. Rorer, President; J. C. G. ...

MEMBER OF ASSOCIATED PUBLISHERS: The Associated Press is authorized to use the name of this newspaper in its publications.

NATIONAL REPRESENTATIVES: W. H. Rorer, President; J. C. G. ...

MEMBER OF ASSOCIATED PUBLISHERS: The Associated Press is authorized to use the name of this newspaper in its publications.

NATIONAL REPRESENTATIVES: W. H. Rorer, President; J. C. G. ...

MEMBER OF ASSOCIATED PUBLISHERS: The Associated Press is authorized to use the name of this newspaper in its publications.

NATIONAL REPRESENTATIVES: W. H. Rorer, President; J. C. G. ...

MEMBER OF ASSOCIATED PUBLISHERS: The Associated Press is authorized to use the name of this newspaper in its publications.

NATIONAL REPRESENTATIVES: W. H. Rorer, President; J. C. G. ...

MEMBER OF ASSOCIATED PUBLISHERS: The Associated Press is authorized to use the name of this newspaper in its publications.

NATIONAL REPRESENTATIVES: W. H. Rorer, President; J. C. G. ...

MEMBER OF ASSOCIATED PUBLISHERS: The Associated Press is authorized to use the name of this newspaper in its publications.

NATIONAL REPRESENTATIVES: W. H. Rorer, President; J. C. G. ...

MEMBER OF ASSOCIATED PUBLISHERS: The Associated Press is authorized to use the name of this newspaper in its publications.

NATIONAL REPRESENTATIVES: W. H. Rorer, President; J. C. G. ...

MEMBER OF ASSOCIATED PUBLISHERS: The Associated Press is authorized to use the name of this newspaper in its publications.

NATIONAL REPRESENTATIVES: W. H. Rorer, President; J. C. G. ...

When our modistes have coasted through the winter they are expected to make a real dash for modern fashions in the spring. "It doubt about" says Miss Doris Loue Miller, a fashion observer and style adviser in Paris for 15 years. "There is a great possibility that the members of the smart set will not only get the 1940 of the country, and particularly in New York, can and will live through the creations of the American designers and elect their own favorites. These designers will acquire prestige through their customers, who are spreading abroad." Such leaders are expected through a cosmopolitan, traveled and social group of women, she expects, will bring to America a type of fashion inspiration that we have needed.

For men, for the most part, may consider this development enormously unimportant, but the women know better.

Other Points of View

BILLIONS IN BURIED GOLD Every week news dispatches from Washington report that billions in gold received by the United States in the past few months. The gold has grown steadily until now it has reached the almost incredible figure of \$30,000,000,000. Bankers and financiers considered the effect of this gold hoard. It is the largest of its kind in the world's monetary gold, traditional hoards of money and metals.

ALPHAS SIGNING UP Letter carriers all over the country are delivering to newspaper subscribers which they must fill out and return. In addition, to postoffices where they will also have their fingerprints recorded. The blanks are less complicated than income tax forms, but it will take the exercise of thought and care to fill them correctly.

LIVING ON BORROWED TIME A French nobleman condemned to death argued that he should not be executed because he had lived on borrowed time. In her case the date was set, that is, so it may seem to the person who reads the newspaper. He has lived on borrowed time for months. He may very well live for years, but the date is set. He is not to die until the date is set.

THE SOLDIER AND HIS JOB A lot of ex-soldiers are directed these days by young men in the "draft" age to the answer of this question: "If I'm drafted or volunteer for a year's service, what do I do when I get home?"

Breakfast Food Ed: "It's sure a bother about holidays." Willie: "It doesn't bother me. My boss tells me when and my wife tells me when."

Failure of the Attempt to Smoke Out the President

Next time we'll bring our gas masks.

National Whirligig

WASHINGTON BY FILTON LEWIS, JR. CHALLENGE: Wendell Willkie's face-to-face campaign issue elevates it to Lincoln-Douglas, and the G.O.P. has nursed fury for months. It really is a real campaign issue, not a mere bluff, but it is a real campaign issue, not a mere bluff, but it is a real campaign issue, not a mere bluff.

RIGHT EDITOR Someone swiped Coroner's gold. The gold was swiped from the Coroner's office. The gold was swiped from the Coroner's office. The gold was swiped from the Coroner's office.

DIRTY Leonard Pridis walked all around Twin Falls, using the many refuse containers bearing words urging citizens to help keep their city clean.

REVELATION Night Editor has learned the identity of the person who stole the money from the Coroner's office.

London Prepares to Match Nazi Diplomatic Concession

NEW YORK, WASHINGTON (AP)—The British government is preparing to match a Nazi diplomatic concession, according to a report from London. The report states that the British government is preparing to match a Nazi diplomatic concession, according to a report from London.

OFFICIALS: Wait for increasing evidence that, as first reported here, within the Hitler-Mussolini alliance in the European situation, Italy is building a bridge to the Axis.

STYLE: Mechanical technique, however, is only part of the secret of being a good writer. The writer must also have a good command of the English language and a good command of the English language.

FOOD FUSERS: Hungry children eat heartily without complaining. It is not fair to conclude that the children who refuse to eat are the ones who are the most hungry.

Municipal Pool Opened at Buhl Buhl, Aug. 22 — The Buhl municipal swimming pool at the City park was opened to the public on Monday, Aug. 18, with about 200 boys and girls of all ages flocking to the pool.

Contempt Charge Faces Oliver Ellison JEROME, Aug. 25—Oliver Ellison was charged with contempt of court for failing to appear in court for a hearing on his appeal from a conviction for a traffic violation.

STYLE SHIRT American styles for women are still tied to France, but dominance of French dressmakers beyond the coming winter is considered unlikely.

SOCIETY EVENTS and CLUB NEWS

Boating Club Plans Final Get-Together

As a final get-together of the season members of the Southern Idaho Boating club will hold a picnic next Sunday, Aug. 25, at Dugan's landing, quarter mile above Owsley's bridge at Thousand Springs. Debert Clamptis of Hollister, president, announced last evening.

Members from Twin Falls, Buhl, Jerome, Hollister and Butte will be in attendance with their friends, and anyone who is interested in boating and water sports is invited to attend. It was emphasized last evening.

Several outboard motor boats and a twenty-six foot inboard boat will be available for rides, it was reported. Entertainment and refreshment program of riding, swimming and surfing has been outlined for the day.

Club officials last evening said that docking facilities at Dugan's landing were provided by the boating club and are for the public use.

All those attending are asked to bring a picnic lunch. Officials said that a supply of watermelon would be on hand for those who wished them.

Yankee

Several outboard motor boats and a twenty-six foot inboard boat will be available for rides, it was reported. Entertainment and refreshment program of riding, swimming and surfing has been outlined for the day.

Club officials last evening said that docking facilities at Dugan's landing were provided by the boating club and are for the public use.

All those attending are asked to bring a picnic lunch. Officials said that a supply of watermelon would be on hand for those who wished them.

Prizes Awarded At Club Meeting

Varied contests were conducted during the program of the meeting of the Shamrock club yesterday afternoon at the home of Mrs. J. C. Starnford.

Prizes after the contests were awarded to Mrs. Lettie Abbe, Mrs. Hazel Loucks, Mrs. Lillian Filmore and Miss Betty Bundy.

Members nineteen members, guests included Mrs. William B. Homer Anderson, Miss Helle Booth and Miss Anderson.

Members answered roll call with their favorite jelly or jam recipe and the white elephant game went to Eleanor Black.

During the business meeting, conducted by Mrs. Edith Wee, was announced that all members should get their fruit jars and complete their canning for the orphan's home.

Refreshments were served by the hostesses at the close of the session. Mrs. Estel Graham and Mrs. Lillian Filmore will be hostess to the group Thursday, Sept. 5 at the home of Mrs. Graham.

K. of C. Groups Make Plans for Picnic at Buhl

At a meeting of the Twin Falls council, Knights of Columbia, Wednesday evening it was announced that the Twin Falls council had been invited to join the Buhl council at a picnic next Sunday, Aug. 25, at the Buhl city park. Members and their families are invited.

A pot-luck luncheon will be served at noon, and luncheon will be furnished by the Buhl council.

Entertainment will include softball games between the Buhl boys' team and the Twin Falls boys' team, and between a girls' team from the west end, matched with a girls' team from the Magic City.

During the business session, the council voted to cooperate with the Red Cross in the matter of arranging chairs in the auditorium for the relief.

Charles Husten presided in the absence of Lyons Smith, grand knight.

JEROME

Vacation Trip—County Agent and Mrs. Estelne Williams and son and Mrs. Whitman's parents, Mr. and Mrs. J. T. Shirk, Moscow, are on a vacation trip to southern Idaho. They plan to return Sunday, Aug. 25.

Visit Parents—Mrs. Malcolm Stuart and children left this week for Mountain Home where they will visit Dr. and Mrs. C. Cooper. Parents of Mrs. Stuart, Dr. Cooper was a former Jerome physician.

Teacher Returns—Miss Ida Handy, former Washington school teacher, returned this week from Berkeley, Calif. She has been attending summer school. Miss Handy has accepted a position in Harley school system for the coming year.

To End Visit—John MacNeill, son of Mrs. Harriet MacNeill, plans to leave Saturday for Denver where he is employed by the Mountain States Creamery of Colorado. He has been in Jerome on a 10-day vacation.

Describe a Trip—John D. Mims, who recently returned from a visit to Port Angeles, Wash., and Portland, told briefly of his trip at the Tuesday meeting of Jerome Holy club.

Relatives Visit—Mr. and Mrs. Norman Eakin of Coalgate, Utah, brother of Robert Eakin, also are here visiting relatives. They plan to leave soon for Bear Valley where they will visit Mr. and Mrs. Bronson Hansen and Mr. and Mrs. Frank Hurt of Nampa.

OF AMERICAN design its silk and metal green gold dress that a coed might like for special dates. It has a wide apron drape that fits in a dash.

CHINESE CHECKERS DIVERSITY GUESTS

Chinese checkers was the afternoon's diversion when members of the Chess club met at the home of Mrs. Dorothy Quisenberry.

Honors at checkers went to Mrs. Peter Newman and Mrs. Chloe Weech. Winner of the game was Mrs. Newman.

Eighteen members and four guests were present. Refreshments were served by the hostess, assisted by Tracy Chise, Ada Alban, Alice Deady and Mrs. Beatty.

ENGLAND BUYS WHEAT

SPRINGFIELD, Aug. 22 (AP)—More than 100 carloads of northwest soft wheat have been shipped either to the Great Lakes or the St. Lawrence river in the last 30 days. It was reported in wheat circles here today. The wheat purchases were for the English trade.

Clever Pink and White Motif for Luncheon Party

A clever pink and white dress motif was employed by Mrs. Bill George when she entertained members of the Patrons' club and four guests at a luncheon yesterday afternoon at a 1:30 o'clock luncheon.

Guests were seated at a single large lace-covered table, centered with an arrangement of asters, predominantly pink. A pink cloth beneath the lace covered table set the pink shades of the luncheon. Table place cards featured the same shade of pink.

Guests were Mrs. Howard Manning, Mrs. Freddy Nelson, Mrs. William Wagoner and Mrs. Charles Luntie, all of Twin Falls.

The group spent the afternoon at sewing and knitting.

Mrs. Clyde Bishop will entertain the club September 27.

Bonny Stitches Make Plans for Achievement Day

At their meeting yesterday afternoon at the home of Mrs. M. J. Henderson, leader, members of the Bonny Stitches 431 sewing club completed plans for their achievement day, to be held Thursday, Aug. 29, at the home of Mrs. Gardner.

Girls, who are carrying sewing projects from the first to the fourth year, will have a wide display of their work at that date and arrange it for exhibit at the achievement day. They will model their own work at the conclusion of the afternoon's program.

The group also made plans for a picnic to be held Saturday, Sept. 2, at the Twin Falls county fairgrounds at Piler.

Mrs. Bernice Stansell, president of the club, conducted the session yesterday. Miss Bonny Knapp was planned program chair, and Mrs. M. J. Henderson was chairman of the achievement day.

KNITTING GROUP GIVES DISPLAY OF WORK

Members of the CO-OP, knit-knitting club entertained their members and several guests Tuesday afternoon at the home of Miss Milla Tucker.

The group displayed a variety of sweaters, caps and purses knitted during the summer was arranged.

Miss Betty Hulse, dress and hat history of knitting and wool and Miss Betty Lou Bailey gave a history of the club. The talks were part of the afternoon's program, which opened with group singing and a talk, "What the Minister Comes to Call," by members of the club.

Miss Bailey gave a reading and Mrs. Oliver Stewart and Mrs. Scott Pillsbury won prizes in a contest and a tray lunch was served.

Mothers who were present included Mrs. Ernest Tucker, Mrs. E. W. Hulse, Mrs. Noel Bailey, Mrs. E. W. Hulse, Mrs. L. V. Nicholson. Refreshing guests were Miss Ann Ellsworth.

Other special guests were Mrs. Mattie Crawford, Mrs. Walter Holzner, Mrs. Fay Holloway, Mrs. P. C. Holloway, Mrs. Melvin Dunn, Mrs. H. E. Turner, Miss Olie Fern Secord and Miss June Pownall.

OHIO VISITORS FELED AT PRICE HOME

Mr. and Mrs. Glenn Smith and Mrs. Gladys Gullon were guests earlier this week of Mr. and Mrs. C. Ivan Price.

Mr. and Mrs. Price and Miss Baggas and Mr. Baggas were honored and Mrs. Cora Baggas and Mrs. Cora Baggas, both of Kimberly, were also guests.

The Ohio guests were en route to San Francisco and have left for their destination, accompanied by Mrs. Cora Baggas.

Post-Nuptial Party Honors Recent Bride

Mrs. C. Philip Heintich, a newcomer to Twin Falls, was the hostess at a lovely dinner party and miscellaneous shower arranged yesterday afternoon by a quartet of ladies in the country home of Mrs. C. B. Lindsey.

Hostesses were Mrs. Lindsey, Mrs. W. J. Lindsey, Mrs. D. R. Lindsey and Mrs. H. A. Pierce.

Guests, numbering forty, were friends of the bride, Mrs. C. A. Lindsey, who was formerly Miss Mary Lou Benson of Bakerfield, Calif.

Guests spent the afternoon informally, inspecting the lovely corner of the Lindsey home. Refreshments were served in tray style at the conclusion of the afternoon.

Gifts were arranged by the bride, in a decorated basket, under the direction of Miss Ruth Darling.

Jerome Girl's Betrothal Told

Jerome, Aug. 22.—Mr. and Mrs. Frank V. Urdowski has announced the approaching marriage of their daughter, Miss Wilma Urdowski, to Elmo J. Brookins, son of Mr. and Mrs. James T. Brookins of Brookville, Ky.

The couple will be married at St. Jerome's Catholic church in Jerome Monday, Sept. 2, at 10 o'clock in the morning.

They will make their home in Jerome, where both are employed. Miss Urdowski is employed at the Mason-Blodman company and Mr. Brookins is an accountant at the Buck Truck company.

Miss Urdowski is a graduate of Jerome high school. Her husband is a business college in Salt Lake and attended the University of Idaho at Moscow.

Mr. Brookins is a graduate of Brookville high school and attended the University of Cincinnati, O.

Richfield

Denver, Aug. 22.—Mrs. Pearl Schilder of Denver, who is employed at the George Schwabner home Monday, Mrs. Schilder, married Monday, Mrs. Myrtle Youngkin and Alta Susan left for a week's visit at Orem, Utah, and Spokane.

Great Vinton—Mr. and Mrs. Joe Schaffer of San Francisco are visiting her brother, Charles Brown, and family.

MOHOBES DON TIN HATS

LONDON, Aug. 22 (AP)—London voters were ordered today to abandon their customary high hats and wear war-time tin brim hats. Hereafter when a tin hat is seen it means they changed into tin hats.

Soon to Wed

MISS WILMA URDOWSKI of Jerome, who will become the bride of Elmo J. Brookins at a bridal mass at St. Jerome's Catholic church here Monday, Sept. 2, (News Enthusiasm).

Jerome Girl's Betrothal Told

Jerome, Aug. 22.—Mr. and Mrs. Frank V. Urdowski has announced the approaching marriage of their daughter, Miss Wilma Urdowski, to Elmo J. Brookins, son of Mr. and Mrs. James T. Brookins of Brookville, Ky.

The couple will be married at St. Jerome's Catholic church in Jerome Monday, Sept. 2, at 10 o'clock in the morning.

They will make their home in Jerome, where both are employed. Miss Urdowski is employed at the Mason-Blodman company and Mr. Brookins is an accountant at the Buck Truck company.

Miss Urdowski is a graduate of Jerome high school. Her husband is a business college in Salt Lake and attended the University of Idaho at Moscow.

Mr. Brookins is a graduate of Brookville high school and attended the University of Cincinnati, O.

Richfield

Denver, Aug. 22.—Mrs. Pearl Schilder of Denver, who is employed at the George Schwabner home Monday, Mrs. Schilder, married Monday, Mrs. Myrtle Youngkin and Alta Susan left for a week's visit at Orem, Utah, and Spokane.

Great Vinton—Mr. and Mrs. Joe Schaffer of San Francisco are visiting her brother, Charles Brown, and family.

Coming Events

KANSAS PICNIC—Jewell county, Kansas, picnic will be held at Jewell's natatorium Sunday, Aug. 23, at 12 p. m.

TOWNSEND ALUMNARY—Women's auxiliary of Townsend club will meet at 2 o'clock this afternoon at the home of Mrs. H. J. Putner, 325 Fifth avenue east.

Showers Hours Kimberly Fair

Mr. and Mrs. Burek Brown of Kimberly have arranged the first of the month, here honorees at a wedding shower arranged at their home Wednesday evening.

Approximately sixty-five relatives and friends gathered on the spacious lawn at the Brown home and several topics of conversation.

After the many beautiful gifts were given by the guests, refreshments were served by the hostess, Mrs. Maple Welch, sister of Mr. Brown.

Jerome Girl's Betrothal Told

Jerome, Aug. 22.—Mr. and Mrs. Frank V. Urdowski has announced the approaching marriage of their daughter, Miss Wilma Urdowski, to Elmo J. Brookins, son of Mr. and Mrs. James T. Brookins of Brookville, Ky.

The couple will be married at St. Jerome's Catholic church in Jerome Monday, Sept. 2, at 10 o'clock in the morning.

They will make their home in Jerome, where both are employed. Miss Urdowski is employed at the Mason-Blodman company and Mr. Brookins is an accountant at the Buck Truck company.

Miss Urdowski is a graduate of Jerome high school. Her husband is a business college in Salt Lake and attended the University of Idaho at Moscow.

Mr. Brookins is a graduate of Brookville high school and attended the University of Cincinnati, O.

Richfield

Denver, Aug. 22.—Mrs. Pearl Schilder of Denver, who is employed at the George Schwabner home Monday, Mrs. Schilder, married Monday, Mrs. Myrtle Youngkin and Alta Susan left for a week's visit at Orem, Utah, and Spokane.

Great Vinton—Mr. and Mrs. Joe Schaffer of San Francisco are visiting her brother, Charles Brown, and family.

Writing Contest Enters Must Observe Rules

Many entries have been received for the third annual contest for Idaho writers, sponsored by the Idaho Writers League. Entries must be received by the league office at 2 o'clock this afternoon at the home of Mrs. H. J. Putner, 325 Fifth avenue east.

The contest is open to all Idaho writers, but only those who are members of the league are eligible. Contest closes Sept. 1, and prizes will be awarded at the annual convention in Boise in October.

Prize categories include: short stories, novelettes, and poems. Prizes should be mailed to Mrs. H. J. Putner, 325 Fifth avenue east, Boise, Idaho. Prizes will be awarded to Mrs. H. J. Putner, 325 Fifth avenue east, Boise, Idaho.

HAGERMAN

Here for Region—Among the 2500 copies of "The Idaho Yearbook" for 1940, published by the Idaho Writers League, are 2500 copies of "The Idaho Yearbook" for 1940, published by the Idaho Writers League. Prizes will be awarded to Mrs. H. J. Putner, 325 Fifth avenue east, Boise, Idaho.

EXTRA SAVINGS on your weekly FOOD BUDGET —at the— IDAHO DEPT. STORE

Fruit Cocktail	Cake Flour
"Winnmore," 16 oz. Can	"Pikes Peak," Always the Best
2 for 25c	Large Package 15c
SUGAR—	
10 lbs. 58c	25 lbs. \$1.44
100 lbs. \$5.49	
DEVILED MEAT — "Cudahy,"	
5c Cans, Each	4c
MILK — Tall Cans, All Brands, Each	7c
LARD — "Excel," 4 Pound Package	29c
RAISINS — Thompson's Seedless, 4 Pound Package	19c

Baking Powder	Vienna Sausage
"Clabber Girl"	"Cudahy"
2 lb. Can 20c	4 oz. Can 8c
SANDWICH SPREAD—"Table Queen," Quarts	25c
HONEY — "Harry's," New Crop, Quart Jar	29c
MUSTARD — "Peppy Hot," Quart Jar	15c
CHEESE — Challenge Full Cream, Pound	18c
MACARONI — Made from Durum Wheat, Pound	17c

Peanut Butter	Spry Shortening
"Gold Craft" 2 Pound Jar	3 lb. Can 50c
FLOUR — Idahome Hard Wheat, 48 lb. Bag	\$1.10
SYRUP — Staley's Golden, No. 10 Can	55c
PECTIN — Exchange, Made by California Fruit Exchange	3 for 25c
FLY SPRAY — "Snelgrove's D," Quarts	35c
TUNA FISH — "Mild Pacific," Shredded	2 for 25c
Laundry Soap	Pett's Granulated Soap
Crystal White Bar 6 for 20c	Large Package 23c

Free Deliveries to all parts of the city. Grocery phones No. 0 and No. 1.

IDAHO DEPT. STORE

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

STARTLING SAVINGS ON NEWEST Fur Fashions

Buy your Fur Coat now. You are doubly sure of saving money.

Check these features

- Newest 1941 Styles
- Skilful, unhurried workmanship
- Excellent quality skins
- Well-matched pelts
- Small Deposit
- Free Storage — All 1940-1941
- Guaranteed Service skins
- Guaranteed Linings

If You Don't Know Fur, Buy From A Furrier

The Fur Shop

Next to Orpheum Phone 413

REAL STOVE BARGAINS

See This Fine Oil Heater

The only one of its kind that will warm the floor. Heating capacity 5000 Cu. Ft.

Reg. \$105.00 Value Now \$74.98

Charter Oak

Everyone knows about Charter Oak Stoves. See this good looking range.

Reg. \$97.50 Value Now \$69.98

Wiley Drug Co.

DIAMOND HDWE. CO.

125 Shoshone St. N. Ph. 48

See Wiley's for Back-to-School Needs!

GET THE BEST SCHOOL SUPPLIES AND SAVE!

Shenffer Fineline Pencils \$1.00 UP

Shenffer Fountain Pens \$2.75 UP

Shenffer Matched Sets \$3.95 UP

Shenffer Desk Sets \$5.00 UP

Skip Writing Fluid 15c

Your Name Engraved Free on Shenffer Pens and Pencils!

DRUG SPECIALS

Elkays Fly Spray 25c

OFFLY — Kills Flies Instantly 95c

Quarts 55c

Pins 55c

Analgesic Dismal 49c

Resol 49c

M-J Antiseptic 49c

flint pint 59c

Listerine Antiseptic 79c

75c size 59c

Wild Root Hair-Tonic with a Genuine Prophylactic Hair Brush, \$1.50 value 79c

Bisma-Rex, for acid indigestion 50c

Agarac Plain or Compound 79c

Play SAFE with your Prescriptions BRING THEM TO THE PHARMACEUTICAL STORE

29 BIG BACK-TO-SCHOOL SPECIALS

Offered at the

IDAHO DEPARTMENT STORE

STARTING FRIDAY MORNING, AUGUST 23rd

DRY GOODS DEPARTMENT
SPECIAL
 Parkette DeLuxe
 PEN and PENCIL SETS
\$1.49

These are a regular \$2.00 set. We are able to find only 18 sets in this group. A real outstanding value.
 Back to School Special
 Name Embossed in Gold Leaf FREE

DRY GOODS DEPARTMENT
SPECIAL
 Only 26 Waterman's
 PEN and PENCIL SETS
\$2.98

This set is Waterman's regular \$6.00 value. 14-karat gold point. Each set boxed with a sample bottle of Waterman's ink.
 BACK TO SCHOOL SPECIAL
 Name Embossed in Gold Leaf FREE

MEN'S STORE
42 pairs
 Young Men's
DRESS SLACKS

\$2.98
 You save a dollar on every pair because these were made to sell for \$3.98. Good looking tweed mixtures in blues and greens. Pleated front styles with self belt.

ECONOMY BASEMENT
144 pair
 Boys' Cotton
DRESS PANTS
79c

Closed out for school opening. Smart looking pin stripes and herringbone weaves. Colors blue, green, tan and grey. You will like these. Regular 98c values. Sizes 8 to 18.

Never in the history of this store have preparations been so complete and so intense to give you more value, bigger assortments, and a finer showing of back-to-school values. Not only are our regular stocks of school clothing in tip-top shape, but our buyers searched the market to bring to you these 29 big specials. Seeing is believing. The stage is set. You are the audience and we are here to entertain you with values that you will remember long after the show is over.

BOYS' DEPARTMENT
184 pair
 Boys' First Quality
CORDUROY TROUSERS

\$1.00 pair
 This lot of boys' fine quality corduroy trousers closed out for this school special. They are all plain shades of blue and brown, and all sizes 6 to 17.

READY-TO-WEAR DEPARTMENT
SPECIAL!
120
 GIRLS' SCHOOL DRESSES
98c

Some are slight irregulars of \$1.98 dresses. The greater part of them are strictly firsts in the \$1.98 quality. All guaranteed fast colors in a beautiful assortment of prints. Princess and swing styles. Sizes 3 to 16.

BACK TO SCHOOL SPECIALS FOR THE KIDDIES
 Large Group Kiddies'
School Shoes
 Go At **\$1.44** Pair

FREE
 A ballpoint or a giant pencil with every pair of these children's shoes.
 All leather shoes. Values up to \$2.45, mostly oxfords, few straps, brown and black. Sizes not complete in each lot. Sizes 8 1/2 to 2 in the assortment. Star Brand, Black Hawks, Skeezix and few Great Scotts.
 MAIN FLOOR SHOE DEPARTMENT

ECONOMY BASEMENT
 Children's Printed Percalé
SCHOOL DRESSES
29c

Guaranteed fast color and handkerchiefs fully. Robers, princess, flares and tailored styles. Plaid, ric ric and button trim. All sizes 1 to 11 years. Close out of regular 39c dresses.

48 pair
 Boys' Worsted Face
Dress Pants
\$1.19

Blue and gray check pattern, in slack model, with side straps. A good value made to sell for \$1.49. Bought for our school opening event. Sizes 8 to 18. Be here early and be sure of your size.

BOYS' DEPARTMENT—MAIN FLOOR
175
 Boys' First Quality
Inner and Outer SHIRTS
39c

Made in a wide variety of fabrics in plain and fancy patterns. All short sleeves. This quality sold for 59c to 79c, regular and sizes are small, ages 6 to 8, medium, 10 to 12, large, 12 to 14.

READY-TO-WEAR DEPARTMENT
 School Opening Special of
40 CHILDREN'S COATS
 and 3 pc. SETS
\$5.98

A Factory Close-Out of Regular \$11.99 Values
 Fine quality all wool fabrics in chinchillas, fleeces, suedes and tweeds. Some have real fur trims.

ECONOMY BASEMENT
360 pair
 Boy's Blue Bib
Overalls
29c

Heavy 2.20 weight blue denim. New V back style. Four pockets and bib pockets. Made to sell at 49c. This school opening value will save you money. Sizes 2 to 16.

DRY GOODS DEPARTMENT
 Shirley Temple
ANKLETS
15c

A very fine assortment of first quality anklets that sell regularly at 25c. All the best styles, colors and patterns. Back to school special.

SCHOOL ITEMS FROM BOYS' DEPT.
360
 Kaynee
SHIRTS FOR BOYS
59c

Slight irregulars of Kaynee 79c and 88c shirts of first quality. In sizes 12 1/2 to 14 1/2, ages 6 to 12. These are fancy pattern shirts and plain shades of blue, tan, green and white.

ECONOMY BASEMENT
720
 Pair of Boys'
Heavy Crew SOCKS
2 For 15c

All new assorted colors and stripe patterns. Rib knit tops and elastic tops. These are slight irregulars from 15c lines. Sizes complete from 8 to 10 1/2.

DRY GOODS DEPARTMENT
SPECIAL!
 Webster's-Columbia Concise
DICTIONARY
98c

Over 140,000 definitions and vocabulary terms. Indispensable for school use. Cloth bound and indexed.

Back to School Special
 ECONOMY BASEMENT
60
 All Wool
SWEATERS for GIRLS
98c

A factory close out of regular \$1.98 sweaters in good colors of red, royal blue, brown, greens and rust. Embroidered trims in various button coat and slip over styles. Sizes 8 to 16.

ECONOMY BASEMENT
1200
 Children's
SCHOOL ANKLETS
10c pair

All sizes 5 to 10 1/2 in good assorted colors and styles. Assorted materials of rayon, cotton, and mercerized cotton. Turn down cuffs and elastic knit cuffs, solid colors and candy stripes. These are regular 15c anklets. Be here early and save.

BACK TO SCHOOL SPECIALS
 100 Pair Growing Girls'
SPORT OXFORDS

Especially Priced at
\$1.88
 Pair

Short lots from our regular stock and many of them sold up to \$3.95. Tans, browns, blacks, leather and crepe soles. Sizes not complete.
 Main Floor Shoe Dept.

DRY GOODS DEPARTMENT
480 FINE QUALITY HANDKERCHIEFS
10c EACH

Pure linen, all white or fine Swiss cotton prints. Some with hand rolled hems.
 BACK TO SCHOOL SPECIAL!

BOYS' DEPARTMENT—MAIN FLOOR
808 pair
 Boy's Munsingwear
CREW SOX
19c pair

Boys' fancy stripe, regular 25c and 35c quality. Part of this lot is made with ribbed top and others elastic top. All first quality. Sizes 8 to 11. These are medium and heavy weight cotton, and a real sock for wear.

36 Pair Young Men's SPORT OXFORDS
 Specially Priced at **\$2.98 Pair**

Here is a number that was bought especially for this event. Have extra heavy Vulcort sole that will give double wear. Novelty perforated wing tip. Two-tone tan combination. Regular \$3.95 grade. Goodness well.
 MAIN FLOOR SHOE DEPARTMENT

READY-TO-WEAR DEPARTMENT
60
 Girls' Regular 98c
DRESSES
69c

Sizes 3 to 14
 Smart cotton prints in Princess and Bolero styles. A real back-to-school value.

ECONOMY BASEMENT
 Children's
Metal LUNCH KITS
25c

Round corners, metal handles, attractive designs, colors. Bright retined inside finish makes this kit easy to clean.

Lunch kit as above with dessert tray **29c**

40 only
 Children's
Metal LUNCH KITS
 With One-Half Pint Icy Hot Bottle
98c

Two types and colors to choose from. Flat kit with round corners and dog house type. Both made to hold bottle securely and lots of room for sandwiches and cakes. Regular values to \$1.19. Don't miss on this saving.

DRY GOODS DEPT.
120
BRASSIERES
39c

A close out of regular 50c brassieres. Sizes 38-48. White and tan rose. Everyone first quality. Ideal for the school girl.

Back to School Special
 DRY GOODS DEPT.
180
RAYON PANTIES
25c

Slight irregulars of the Munsingwear 49c and 59c qualities. If you have had these before you know the value. Sizes 4-16.
 Back to School Special

ECONOMY BASEMENT
CHILDREN'S HANDKERCHIEFS
 1200 WHITE COTTON and fancy printed handkerchiefs for girls. Each **1c**
 600 PRINTED COTTON handkerchiefs, assorted colors and patterns. Dozen **25c**
 660 All WHITE LACE corner and assorted printed handkerchiefs **3 for 10c**

DRY GOODS DEPT.
720 Back To School HANKIES
5c each

Large size printed cottons and plain white with drawn thread borders. Ideal for school.
 Back to School Special

Casual Slaughters—

By VIRGINIA HANSON

Yesterday, Kay tells Julia that Sandra's father is to marry Jeff Hamilton. Julia is furious at Sandra's intimation that Jeff is connected with the murder.

Chapter 19
Headline Questions
"You just don't understand, Sandra," Julia said patiently, running a comb through her long black hair. "She likes me—different men, lots of them. Last night it happened to be Ivan. Tomorrow it might be the chaplain or Gerald or—no, Dad. Dad's the one she's in love with. There couldn't be any other reason—he hasn't a dime."
"Maybe she's doing it to spite you."
"She doesn't hate me that well." We went down the back stairs, past the maid of Gora muffled in the kitchen and out the service entrance.
"Which take the coupe; Mimi won't wait till," Julia said, crossing the gravelled back road to the church porch. "I'll have to get a chapel to go out. We'll have to hurry."
But the chapel was closed and showed no sign of ever having been open. And when we went on to the club the first person we saw was Felicia Brideford seated on the veranda smoking her Sunday cigarette calmly and.
"My babies are all getting so big," she whispered, holding up a man's sock.
"I thought you had to be churchy. I'm getting far more to appreciate my favorite brand of humor."
"No church." The chaplain's notion of most people was to go to bed at night. That poor man! She slipped promptly. "I believe he sat in it this time."
Our continued sludge drew from her a shrewd glance which passed from one to the other of us. She became plainly matter of fact.
"We came here again—Or at least I did. But if you're looking for Sandra, I can only say that she's some distance from here by now."
"With Jeff?" demanded Julia with remarkable self-control.
"With Jeff. He met us on the way home. He was driving and he had a marriage license. When he learned the chaplain was not coming tonight, they set out for parts unknown. They asked me to go along, but I had Sunday dinner to supervise. Then they came here and looked for you. My, and when you were found they found they up and decided that maybe you was all right to get married. Off they went. I did not wait for them to finish her clerical routine. Julia was white as her hair. I took her firmly by the elbow and propelled her to my room."
The Trap
"I don't know where our initials were that we didn't get the trap that was waiting for us. Didn't make our wits and decide on our stories. I was so sure to slip silence on one thing only—our glimpse of Sandra in Ivan's arms. That agreement about the simple enough to carry out until Colonel Penman, smiling at us across the big mahogany desk in the library of his quarters, asked me kindly and with an obvious air of putting into routine question, when I had last seen Ivan alive. Consider that a question for a moment and you will understand the predicament I was in. To admit having seen him on the barge, where he was later found dead, would be to point to the very thing Julia most wanted concealed. The ensuing questions would be irrefragable. He was alone? No, Sandra was with him. Did he wear the same one or near the barge at that time? Yes—Jeff."
I beatified. Julia was attempting to one side and a little behind me. I stared, looking at the man who called me Clara. I answered, but I could feel her tremors, the silent plea for my assistance.
I turned to Adam, seated at one end of the big desk with a notebook and pencil and with such candor as I could summon, gave my answer in the form of an oblique question.
"When we walked off down the beach they were all together, weren't they?"
"That's the way I remember it," Adam admitted, but he looked at me for a fraction of a second longer than was necessary, and I could not guess what he was thinking. He might have been mulling that moment on the barge or he might have been registering my evasion.
"If they had preceded me further about from I think I would have told them the rest of what I knew. Perhaps I would have told it anyway if I had been able to reach that man, friendly man in uniform with the silver epaulet on his shoulder, the man who had danced with me, played bridge with me and told me funny stories about the service and about West Point, represented an authority that went beyond the boundaries of his position only to a couple of superior officers and to the President of the United States."
I knew that in a general way, through my unfortunate experience of Adam admitted, but it was difficult to feel the wholesome awe that the normal civilian has for the forces of law and order. Besides, it was Julia's father, and Julia was prepared to pull her weight over his eyes in an effort to protect Jeff. She knew the service better than I did, and my capabilities were all with her. If possible, I wanted to leave this to her to handle.
Profound Amusement
It was possible, Colonel Penman did not ask me again when I had last seen Ivan alive. He accepted my reason as an answer, but his conscience troubled him a little I comforted myself with the unspoken gratitude in Julia's eyes.

POPEYE—

HERE ASSE THE GOVERN MENT YOU ARE TO FIGHT

THEY ARE MY SEVEN SONS!

FINE BOYS, TOO! EVERY BIT AS MEAN AS I AM

AND I RANDED THEM ON SPINACH!

THE LITTLE DARLINGS

THEY ARE MY SEVEN SONS!

FINISHED MEANER CUT IT OUT MAMM

CUTE LITTLE THINGS, AREN'T THEY?

JUST KIDS—

MR BRANNER ASKED ME TO TELL YOU HE WOULD BE WALKING TO SEE YOU

I WONDER IF ITS ABOUT SUICIDE

WAS IS THE BEST PET EVER NAMED HAL OOP

DID YOU WANT TO GO TO SEE BRANNER

YOUNGSTERS—I HAVE BAD NEWS FOR YOU—YOU MUST GO TO THE CIRCUS!

BAW!

DIXIE DUGAN—

WAIT—I HEAR SOMEONE COMING GOLLY

HELLO THERE?? WHO'S THERE??

FALSE ALARM I BELIEVE

CRACK

As reflections upon Emma's thought, Dixie Miss Paterson has done two things in the line of one. She has explored the emotion of love as it affects the very special case, and she has done a study of the situation which may perhaps be even more important than her study of love. Certainly it is a remarkable achievement to do a successful novel in all shades of one color.

BURLEY

Daughter Visits—Miss Esther Buchanan arrived Tuesday from Chicago where she has been teaching in the Northwestern university. She is here on a visit with her mother, Mrs. M. Buchanan, before going to the home of her parents, Mr. and Mrs. L. M. Buchanan, in the town of Burley, Idaho.

GASOLINE ALLEY—

YOU'RE IN LOCK AGAIN, MISS OLIVE. TWO HOURS FOR LUNCH AND YOU BEAT THE BOSS BACK. THAT'S GOOD.

YOU DON'T REALIZE WHAT BREAKS YOU'VE HAD. HE'S ONLY BEEN LATE THREE TIMES THIS YEAR, HANSEL!

THAT COULD HAPPEN ONCE. SWEETHEART, BUT IT COULDN'T HAPPEN TWICE. I'M NISE.

SCORCHY SMITH—

WERE FAST THE ANGES... BUT HOW ARE WE FIND THE A'FIELD IN THIS FOOT?

IF WE'RE STILL ON OUR COURSE THE LEAD OVER SHOULD BE PRACTICALLY BELONG THAT! GUESS!

I'LL TAKE HER DOWN LOWER... MAYBE WE CAN FIND A BREAK IN THE FOG!

THERE'S THE RIVER! NOW HEAD DUE EAST... AND WE'LL HIT THE AIRFIELD AT PRINCIPLE!

YOU MEAN WE WILL IF THE FOG LIFTS!

GASOLINE ALLEY—

YOU'RE IN LOCK AGAIN, MISS OLIVE. TWO HOURS FOR LUNCH AND YOU BEAT THE BOSS BACK. THAT'S GOOD.

YOU DON'T REALIZE WHAT BREAKS YOU'VE HAD. HE'S ONLY BEEN LATE THREE TIMES THIS YEAR, HANSEL!

THAT COULD HAPPEN ONCE. SWEETHEART, BUT IT COULDN'T HAPPEN TWICE. I'M NISE.

THE GUMPS—

GREAT HEAVENS, MAMMA! DID YOU SEE THE AFTERNOON NEWSPAPER?

WHAT! THE OLD FOOL'S HE'S FINALLY LOST HIS MIND, I'M GOING TO HAVE HIM DEPORTED AND AN IMPROVEMENT BEFORE HE GIVES AWAY OUR LAMB DAINE

MEANWHILE, IN OFFICE—

KEEP IN LINE, FOLKE!

CLERK!! GO BACK TO MY PRIVATE VAULT AND GET \$100.00 MORE.

SH! THE WIDOWS DOING HER STUFF!

PARDON, BUT COULD I BORROW YOUR RANKER?

YES, NEEDELY I'LL LET YOU BORROW SOME TEA.

AN LIPTON'S IS IT? I ANWARE I'VE LOVED LIVED LIPTON'S BUT MY MIND'S SO THIRTY'S SO THIRTY'S.

BUT LIPTON'S IS THIRTY. ITS FULL BOLD FLAVOR GOES FURTHER.

WITH LIPTON'S YOU USE LESS TEA TO GET A FULLER FLAVOR.

THANKS FOR YOUR DELICIOUS LIPTON'S TEA. WONT YOU TRY LIPTON'S COSTS ONLY IN MY SECOND GLASS?

TO LOVE TO AND TELL THIS TO YOUR THIRTY LIPTON'S COSTS ONLY IN MY SECOND GLASS!

The Literary Guidepost

By JOHN SELBY

IF IT PROVE FAIR WEATHER
by Isabel Paterson

You would know that Isabel Paterson is a person of determination and never had read her "Thru With a Bookcase" in the New York Herald Tribune; but only had seen her in the New Haven, Conn., and stride purposefully to her waiting car. You would be sure and you would be right about it.
Or if you read "If It Proves Fair Weather," you would be just as sure. Miss Paterson says, not quite seriously, of course, that this novel is "the only love story ever told in a 'little' book." It is not a novel, but a collection of short stories, and it is a collection of short stories that are not only good but are also of the highest quality. The stories are not only good but are also of the highest quality. The stories are not only good but are also of the highest quality.

BURLEY
Daughter Visits—Miss Esther Buchanan arrived Tuesday from Chicago where she has been teaching in the Northwestern university. She is here on a visit with her mother, Mrs. M. Buchanan, before going to the home of her parents, Mr. and Mrs. L. M. Buchanan, in the town of Burley, Idaho.

GASOLINE ALLEY—
YOU'RE IN LOCK AGAIN, MISS OLIVE. TWO HOURS FOR LUNCH AND YOU BEAT THE BOSS BACK. THAT'S GOOD.

SCORCHY SMITH—
WERE FAST THE ANGES... BUT HOW ARE WE FIND THE A'FIELD IN THIS FOOT?

GASOLINE ALLEY—
YOU'RE IN LOCK AGAIN, MISS OLIVE. TWO HOURS FOR LUNCH AND YOU BEAT THE BOSS BACK. THAT'S GOOD.

THE GUMPS—
GREAT HEAVENS, MAMMA! DID YOU SEE THE AFTERNOON NEWSPAPER?

SH! THE WIDOWS DOING HER STUFF!
PARDON, BUT COULD I BORROW YOUR RANKER?

THE PAYOFF
CLERK!! GO BACK TO MY PRIVATE VAULT AND GET \$100.00 MORE.

SH! THE WIDOWS DOING HER STUFF!
PARDON, BUT COULD I BORROW YOUR RANKER?

THE PAYOFF
CLERK!! GO BACK TO MY PRIVATE VAULT AND GET \$100.00 MORE.

SH! THE WIDOWS DOING HER STUFF!
PARDON, BUT COULD I BORROW YOUR RANKER?

THE PAYOFF
CLERK!! GO BACK TO MY PRIVATE VAULT AND GET \$100.00 MORE.

SH! THE WIDOWS DOING HER STUFF!
PARDON, BUT COULD I BORROW YOUR RANKER?

THE PAYOFF
CLERK!! GO BACK TO MY PRIVATE VAULT AND GET \$100.00 MORE.

SH! THE WIDOWS DOING HER STUFF!
PARDON, BUT COULD I BORROW YOUR RANKER?

Crossword Puzzle

ACROSS

1. Fold over and sew together
2. Custom
3. Incline downward
4. Before
5. In a way
6. Acc
7. Coral island
8. Con
9. Confident
10. Party
11. Party
12. Party
13. Party
14. Party
15. Party
16. Party
17. Party
18. Party
19. Party
20. Party
21. Party
22. Party
23. Party
24. Party
25. Party
26. Party
27. Party
28. Party
29. Party
30. Party
31. Party
32. Party
33. Party
34. Party
35. Party
36. Party
37. Party
38. Party
39. Party
40. Party
41. Party
42. Party
43. Party
44. Party
45. Party
46. Party
47. Party
48. Party
49. Party
50. Party
51. Party
52. Party
53. Party
54. Party
55. Party
56. Party
57. Party
58. Party
59. Party
60. Party
61. Party
62. Party
63. Party
64. Party
65. Party
66. Party
67. Party
68. Party
69. Party
70. Party
71. Party
72. Party
73. Party
74. Party
75. Party
76. Party
77. Party
78. Party
79. Party
80. Party
81. Party
82. Party
83. Party
84. Party
85. Party
86. Party
87. Party
88. Party
89. Party
90. Party
91. Party
92. Party
93. Party
94. Party
95. Party
96. Party
97. Party
98. Party
99. Party
100. Party

DOWN

1. Down
2. Down
3. Down
4. Down
5. Down
6. Down
7. Down
8. Down
9. Down
10. Down
11. Down
12. Down
13. Down
14. Down
15. Down
16. Down
17. Down
18. Down
19. Down
20. Down
21. Down
22. Down
23. Down
24. Down
25. Down
26. Down
27. Down
28. Down
29. Down
30. Down
31. Down
32. Down
33. Down
34. Down
35. Down
36. Down
37. Down
38. Down
39. Down
40. Down
41. Down
42. Down
43. Down
44. Down
45. Down
46. Down
47. Down
48. Down
49. Down
50. Down
51. Down
52. Down
53. Down
54. Down
55. Down
56. Down
57. Down
58. Down
59. Down
60. Down
61. Down
62. Down
63. Down
64. Down
65. Down
66. Down
67. Down
68. Down
69. Down
70. Down
71. Down
72. Down
73. Down
74. Down
75. Down
76. Down
77. Down
78. Down
79. Down
80. Down
81. Down
82. Down
83. Down
84. Down
85. Down
86. Down
87. Down
88. Down
89. Down
90. Down
91. Down
92. Down
93. Down
94. Down
95. Down
96. Down
97. Down
98. Down
99. Down
100. Down

LOCAL GROUP PURCHASE OF COWBOYS

Twin Falls Men Consider Price Set by Ulrich

Sale of Club Indicated Following Baseball Meeting; Owner Asks \$7,500 and Part of Team

Driving steadily toward their goal—a strong, home-owned club—Twin Falls baseball leaders last night entered final negotiations with William P. Ulrich of Spokane for purchase of the Cowboys.

Local financing as well as several details of the proposed transaction remain to be worked out but Frank Magel, head of the local group, commenting after an afternoon meeting and later conferences with Ulrich, said he expected the transaction to be completed by the Twin Falls syndicate.

STANDINGS TODAY

Cleveland	W. 1	L. 47	Pct. .602
Detroit	57	52	.523
New York	63	55	.534
Boston	59	54	.520
Chicago	59	54	.520
Washington	59	54	.520
St. Louis	59	54	.520
Philadelphia	59	54	.520

NATIONAL LEAGUE	W. 1	L. 47	Pct. .602
Cincinnati	57	52	.523
Brooklyn	57	52	.523
New York	58	53	.521
Pittsburgh	57	52	.523
Chicago	59	54	.520
Philadelphia	59	54	.520

Unseeded Teams Score Net Upsets

Riggs and Van Horn Ousted From National Tourney Doubles Competition

BROOKLINE, Mass., Aug. 22 (AP)—The even tempo of the national doubles tennis tournament was rudely shattered today when an unseeded team in both the men's and women's divisions staged surprising upsets to crash the semi-final at Longwood.

The most powerful jolt to what the gallery had hungered for some excitement was supplied by Russell Hobbits of Atlanta and Frank Gurnier of Orlando, Fla., when they eliminated the second-seeded Bobbies of Chicago and Welby Van Horn of Los Angeles, 6-2, 7-5, 3-6, 8-4.

The fireworks in the women's quarter-finals play were set off by Mrs. John Van Wyn of Auburn, Tex., and Dorothy Bundy of Santa Monica, Calif., that unruffled pair disposed of another No. 2 team, Margaret Osborne of San Francisco and Pauline Betz of Berkeley, Calif., in straight sets, 6-4, 6-4.

Form, however, prevailed in the most decisive fashion in all of the other third last rounds. The top-seeded Frank Parker, of Berkeley, Calif., and Don McNeill of Oklahoma City, added themselves into a 6-4, 7-5 win over William Reedy and Kenneth Bartels of Los Angeles, without too much exertion.

In the other quarter-finals, third-seeded Jack Kramer of Montebello, Calif., and Ted Schroeder of Los Angeles, swept from behind and out-lined Charles Mastromanno of Los Angeles, and Robert Harman of Berkeley, Calif., for a 4-6, 6-3, 12-10, 6-4 verdict, while the No. 4 tandem, Gardner Mulloy of Coral Gables,

JOHNNY ADAMS, 25-year-old jockey who has ridden 123 winners this year, demonstrates money-laden sack on his shoulders at Washington Park in Chicago. Adams has earned \$9,512 for himself by booting horse winners in 18 important stake events on the last three months during the current Washington Park meeting.

Yanks Tighten American League Race With 15-2 Win

Deal on for Cowboy Club

APTEE spending a large part of the day talking sale terms by which the Cowboys would become home-owned baseball property, three prominent figures in the transaction met last night to see the club in question, the Salt Lake City Bee, base-setting team of the Pioneer League, to 1. Pictured above them are in the grandstand are left to right Bert Cowell, Bill Ulrich, New York 3-6, Pittsburgh 4-4, St. Louis 5, Philadelphia 6.

APTEE spending a large part of the day talking sale terms by which the Cowboys would become home-owned baseball property, three prominent figures in the transaction met last night to see the club in question, the Salt Lake City Bee, base-setting team of the Pioneer League, to 1. Pictured above them are in the grandstand are left to right Bert Cowell, Bill Ulrich, New York 3-6, Pittsburgh 4-4, St. Louis 5, Philadelphia 6.

Bucky Walters Wins Pitching Duel, 3 to 2

Bill Werber's Homer in Ninth Decides Tight Contest

CINCINNATI, Aug. 22 (AP)—Bill Werber has been hitting home runs only on occasion this season but today he got his 12th as the Reds defeated the Cincinnati Reds finally gave Bucky Walters his long-awaited 17th victory. The Reds had scored a pair of runs in the third and the Reds tied it up in the sixth when Max West hit his fourth homer of the year with Gene Moore on base.

Strinewich pitched just one ball to Werber when the Reds came out for their ninth. That ball went far and true over the left field wall and the ball game was over. The victory coupled with Brooklyn's loss to Chicago, ran the Reds' lead to 6-3.

ST. LOUIS, Aug. 22 (AP)—Hotly hitting by Johnny Mize, Terry Moore and Ernest Slaughter drove in all the runs today as Morton Cooper pitched the Cardinals to a 9 to 0 victory over Philadelphia.

Mize Clouds 36th Homer of Season

ST. LOUIS, Aug. 22 (AP)—Hotly hitting by Johnny Mize, Terry Moore and Ernest Slaughter drove in all the runs today as Morton Cooper pitched the Cardinals to a 9 to 0 victory over Philadelphia.

Dodgers Blanked By Verne Olsen

CHICAGO, Aug. 22 (AP)—For six innings today 22-year-old Verne Olsen of the Chicago Cubs had visitors of a no-hit, no-run game.

But in the seventh Ducky Medegan of the Chicago Cubs came out of the bullpen and pitched a pair of balls that made no difference in the outcome as the Cubs won 8-0 to hand the Dodgers their fourth straight western setback.

Trapshoot-Winner Cracks 100 Clays

VANDALIA, O., Aug. 22 (AP)—Debbie Old advice, Roy W. Miller of Grove City, Minn., wishes he could have put off until tomorrow what he did today.

The 48-year-old rural rail carrier, cracked 100 targets in a row from the 20-yard line to win the preliminary handicap and \$500 first prize at the 41st annual Grand American trapshoot.

PEACHES

Enter for the best deal in town. See **GLEN G. JERKINS** at **NIAGARA SPRINGS RANCH**, 7 miles south Wendell in the canyon.

TRIBE LEAD CUT TO 4 1-2 GAMES

New Yorkers Climb to Third Place; Detroit Wins

AMERICAN LEAGUE
New York 15, Cleveland 2
Detroit 6, Boston 8
St. Louis 5, Philadelphia 4 (incht game)
Chicago at Washington, postponed, rain.

Hutchinson Hero Of Tigers' Victory

BOSTON, Aug. 22 (AP)—Relief pitcher Freddie Hutchinson hurried out of bull after striking Brock Newman in the second inning today and drove in the winning run as the Detroit Tigers defeated the Boston Red Sox, 9 to 6, in 10 innings.

The victory, breaking a six-game losing streak, dropped the Red Sox from third to fourth place, behind the New York Yankees, who climbed by defeating the league-leading Cleveland Indians.

Hutchinson allowed only four hits in the eighth and one third in the ninth.

Among other things that happened during the afternoon was a near free-for-all during the second inning. It started when Lefty Al Smith took exception to some of the "howling" Coast Earl Combs of the Yanks was fouling off him.

Topeka Decisions Idaho Team, 4-3

Kulwin Juniors Drop First Game in Double Elimination Tournament

TRENTON, Mo., Aug. 22 (AP)—Topeka, Kan., moved out to a 12-inning 4 to 3 victory over Leavenworth, Kan., in the opening game of the western sectional American Legion junior tournament this afternoon.

Leavenworth scored three runs in the first on five singles, but Topeka kept chipping away at the lead until the eighth when it tied the score on a walk and two errors. In the ninth, Keith singled, advanced on Hecker's walk and scored on Chapman's single with the winning run.

Leavenworth, however, allowed only six hits to 12 off Kulwin, Topeka pitcher.

Brisk as mountain breezes

Mellow as mountain sunshine

Refreshing as a mountain spring

COORS' two fine beers give you taste and flavor qualities you've never experienced before. They're deliciously different... try them!

COORS PILSENER COORS EXPORT LAGER
A Golden Yellow Beer

Coors
BREWED WITH PURE ROCKY MOUNTAIN SPRING WATER
BREWERY OF FINE BEER
A Beverage of Moderation

MAGIC CITY FEED & FUEL
Twin Falls, Idaho Phone 160

BASEBALL TONIGHT

PHILADELPHIA, Aug. 22 (AP)—Lefty Johnny Beardsley, who got five hits in five trips to the plate.

Brownies Win Over A's, 8-4

PHILADELPHIA, Aug. 22 (AP)—Lefty Johnny Beardsley, who got five hits in five trips to the plate.

BACK-TO-SCHOOL

Selection of pen and pencil sets from \$1.00 up

Kugler's

Selection of pen and pencil sets from \$1.00 up

Selection of pen and pencil sets from \$1.00 up

STOCKS CONTINUE STEADY ADVANCE

Growing Confidence in Britain's Power Figures in Market Action

Markets At A Glance

NEW YORK, Aug. 22 (AP)—Stocks continued to advance today as confidence in Britain's power figures...

NEW YORK STOCKS

NEW YORK, Aug. 22 (AP)—The stock market made its first advance in a long time...

By FREDERICK GARDNER

NEW YORK, Aug. 22 (AP)—The stock market made its first advance in a long time...

Stock Averages

(Compiled by The Associated Press) Aug. 22 '40

Trend of Stocks

NEW YORK, Aug. 22 (AP)—The Associated Press weighted average of 300 common stocks advanced to 103.19...

GOVERNMENT BONDS

NEW YORK, Aug. 22 (AP)—The 2 1/2 percent coupon U.S. government bond advanced to 103.19...

FOREIGN EXCHANGE

NEW YORK, Aug. 22 (AP)—The Canadian dollar advanced to 103.19...

Metals

NEW YORK, Aug. 22 (AP)—Copper advanced to 103.19...

Butter and Eggs

SAN FRANCISCO, Aug. 22 (AP)—Butter advanced to 103.19...

CHICAGO

CHICAGO, Aug. 22 (AP)—Wheat advanced to 103.19...

New York STOCKS

Table of New York Stock market data including various stock prices and indices.

Livestock Markets

Table of Livestock Market prices for various types of livestock.

Wheat Market

CHALKS UP GAINS Buying by Milling Interests Holds Carry Prices Up 3-8 to 7-8 of Cent

By FRANKLIN MULLIN CHICAGO, Aug. 22 (AP)—Milling interests were back in the market today after a pause yesterday...

Forester Visits Farm Plantings

BULLEY, Aug. 22 (AP)—Gilbert B. Bull, county extension forester, made a visit recently to forty-three producers who planted forestry trees...

Democrats Move ON GRANGEVILLE

GRANGEVILLE, Aug. 22 (AP)—The handful of delegates to this week's fourth biennial convention of the Young Democratic club of Idaho started rolling into Grangeville...

Reclamation Meet Attracts Idahoans

PILER, Aug. 22 (AP)—A "very representative" delegation of Idahoans expects to attend the National Reclamation association's annual meeting...

MR. FARMER See Us For Quality Tools... AT LOWER PRICES

Advertisement for Mr. Farmer tools, featuring various farming equipment and prices.

Wheat Market CHALKS UP GAINS

Buying by Milling Interests Holds Carry Prices Up 3-8 to 7-8 of Cent

By FRANKLIN MULLIN CHICAGO, Aug. 22 (AP)—Milling interests were back in the market today after a pause yesterday...

Forester Visits Farm Plantings

BULLEY, Aug. 22 (AP)—Gilbert B. Bull, county extension forester, made a visit recently to forty-three producers who planted forestry trees...

Democrats Move ON GRANGEVILLE

GRANGEVILLE, Aug. 22 (AP)—The handful of delegates to this week's fourth biennial convention of the Young Democratic club of Idaho started rolling into Grangeville...

Reclamation Meet Attracts Idahoans

PILER, Aug. 22 (AP)—A "very representative" delegation of Idahoans expects to attend the National Reclamation association's annual meeting...

MR. FARMER See Us For Quality Tools... AT LOWER PRICES

Advertisement for Mr. Farmer tools, featuring various farming equipment and prices.

Weather Favors Crops in Idaho

BOISE, Aug. 22 (AP)—Idaho truck crops were favored by more moderate weather during the first half of August...

Improvements at Jerome Schools

BOISE, Aug. 22 (AP)—With announcement of the opening date of Jerome city schools on Sept. 3...

Double Trouble On Idaho Farms

CALDWELL, Idaho, Aug. 22 (AP)—Double trouble came upon the fields of the farmers of the Idaho farm...

Perishable Shipping

Carload shipments of perishable commodities for Aug. 21: Caldwell district—Potatoes 65, onions 8, peaches 10, carrots 2, prunes 3, mixed vegetables 2...

Democracy Name Keynote Speaker

IDAHO, Aug. 22 (AP)—William Hawkins of Coeur d'Alene was chosen today to keynote the Idaho Democratic platform convention at Idaho Falls, Aug. 25.

New Trail Blazed By Stratoclipper

MIAMI, Fla., Aug. 22 (AP)—Pan American's Stratoclipper flew into Rio de Janeiro yesterday along an overland route that brings the Brazilian capital to within three days of the United States.

MR. FARMER See Us For Quality Tools... AT LOWER PRICES

Advertisement for Mr. Farmer tools, featuring various farming equipment and prices.

Weather Favors Crops in Idaho

BOISE, Aug. 22 (AP)—Idaho truck crops were favored by more moderate weather during the first half of August...

Improvements at Jerome Schools

BOISE, Aug. 22 (AP)—With announcement of the opening date of Jerome city schools on Sept. 3...

Double Trouble On Idaho Farms

CALDWELL, Idaho, Aug. 22 (AP)—Double trouble came upon the fields of the farmers of the Idaho farm...

Perishable Shipping

Carload shipments of perishable commodities for Aug. 21: Caldwell district—Potatoes 65, onions 8, peaches 10, carrots 2, prunes 3, mixed vegetables 2...

MR. FARMER See Us For Quality Tools... AT LOWER PRICES

Advertisement for Mr. Farmer tools, featuring various farming equipment and prices.

Weather Favors Crops in Idaho

BOISE, Aug. 22 (AP)—Idaho truck crops were favored by more moderate weather during the first half of August...

Improvements at Jerome Schools

BOISE, Aug. 22 (AP)—With announcement of the opening date of Jerome city schools on Sept. 3...

Democracy Name Keynote Speaker

IDAHO, Aug. 22 (AP)—William Hawkins of Coeur d'Alene was chosen today to keynote the Idaho Democratic platform convention at Idaho Falls, Aug. 25.

New Trail Blazed By Stratoclipper

MIAMI, Fla., Aug. 22 (AP)—Pan American's Stratoclipper flew into Rio de Janeiro yesterday along an overland route that brings the Brazilian capital to within three days of the United States.

MR. FARMER See Us For Quality Tools... AT LOWER PRICES

Advertisement for Mr. Farmer tools, featuring various farming equipment and prices.

Weather Favors Crops in Idaho

BOISE, Aug. 22 (AP)—Idaho truck crops were favored by more moderate weather during the first half of August...

Improvements at Jerome Schools

BOISE, Aug. 22 (AP)—With announcement of the opening date of Jerome city schools on Sept. 3...

Double Trouble On Idaho Farms

CALDWELL, Idaho, Aug. 22 (AP)—Double trouble came upon the fields of the farmers of the Idaho farm...

Perishable Shipping

Carload shipments of perishable commodities for Aug. 21: Caldwell district—Potatoes 65, onions 8, peaches 10, carrots 2, prunes 3, mixed vegetables 2...

MR. FARMER See Us For Quality Tools... AT LOWER PRICES

Advertisement for Mr. Farmer tools, featuring various farming equipment and prices.

Weather Favors Crops in Idaho

BOISE, Aug. 22 (AP)—Idaho truck crops were favored by more moderate weather during the first half of August...

Improvements at Jerome Schools

BOISE, Aug. 22 (AP)—With announcement of the opening date of Jerome city schools on Sept. 3...

1,000 EXPECTED FOR 'KIDS' DAY

Magic Valley Children to Participate in Program Today

Magic valley children are faced with the necessity of returning to school in another week or so...

The parade is just one feature of the "kids' day" program sponsored by the merchants...

Parade starting at 10 a. m. in front of the library...

Free treats to all children in the parade...

Each child will receive a special certificate...

Participation of six new-time "Cassidy knickerbocker" shirts at the cost...

A crowd of nearly 1,000 youngsters is expected to participate in the parade...

Each child will receive a special certificate...

Events today are all part of a back-to-school program...

Children who are unable to attend school...

VETERANS LAUNCH NEW P.A.V. UNITS

Ceremonial Installation for Two-County Group at Burley

BURLEY, Aug. 22.—Installation ceremonies for the new chapter unit of the Disabled American War Veterans...

A dinner at the National hotel in honor of visiting department officers...

Chapter 60 m. m. and ex-rel. Mr. Davidson presided at the installation meeting...

Hugh H. Marshall, state commander, installed chapter officers...

Mrs. Kay Gilestro was ninetieth and Mrs. Ruth Marshall presided as conductress...

Livestock Sales Proceeds Claimed

Alleging the wrong persons were paid for cattle and horses that Twin Falls Commission company sold...

Hadenmacher started suit in district court in Twin Falls yesterday...

Hadenmacher alleges of the total amount, \$440.50 was wrongfully paid to Fred Hadenmacher...

August Crashes Hit Total of 9

Automobile crashes in Twin Falls for August totaled nine yesterday when two minor wrecks had been reported...

Damages were estimated at \$13.

Accident in the day automobile operated by Thomas Elness...

Accident in the day automobile operated by Thomas Elness...

Accident in the day automobile operated by Thomas Elness...

Willie Willis

By ROBERT QUILLEN

FORGERY CHARGED OF RELIEF CHECK

Hearing Brings Out Story of Woman's Seizure of Funds

Accused of forgery to cash another woman's relief checks, Mrs. Starr was held to answer in the district court...

Evidence indicated Mrs. Starr had cashed the first relief check and pay some bills for her out of the proceeds...

No evidence was offered at the preliminary hearing in behalf of the accused woman...

The April check bearing the allegedly forged endorsement was introduced in evidence...

Witnesses for the prosecution were Howard Gillette, Twin Falls police chief...

Witnesses for the defense were Mrs. Starr and an employe of the retail store.

New Yard Chief For Lumber Firm

A. L. Norton, widely experienced lumberman, has been employed as yard manager for the Ostrander Lumber company...

Mr. Norton was in charge of the Ostrander Lumber company yard manager for some time...

Mr. Norton was in charge of the Ostrander Lumber company yard manager for some time...

Mr. Norton was in charge of the Ostrander Lumber company yard manager for some time...

Mr. Norton was in charge of the Ostrander Lumber company yard manager for some time...

Mr. Norton was in charge of the Ostrander Lumber company yard manager for some time...

Mr. Norton was in charge of the Ostrander Lumber company yard manager for some time...

Mr. Norton was in charge of the Ostrander Lumber company yard manager for some time...

Mr. Norton was in charge of the Ostrander Lumber company yard manager for some time...

Mr. Norton was in charge of the Ostrander Lumber company yard manager for some time...

Mr. Norton was in charge of the Ostrander Lumber company yard manager for some time...

Mr. Norton was in charge of the Ostrander Lumber company yard manager for some time...

Mr. Norton was in charge of the Ostrander Lumber company yard manager for some time...

Mr. Norton was in charge of the Ostrander Lumber company yard manager for some time...

Mr. Norton was in charge of the Ostrander Lumber company yard manager for some time...

Mr. Norton was in charge of the Ostrander Lumber company yard manager for some time...

Mr. Norton was in charge of the Ostrander Lumber company yard manager for some time...

LEGION CORPS TO ATTEND MEETING

Junior Drum and Bugle Group Leaves Sunday for Coeur d'Alene

Twin Falls American Legion junior drum and bugle corps, with 37 members and Director Frank Warner...

The two-year-old organization will parade Aug. 27 and will compete with other drum and bugle corps at exercises that night...

The trip is financed by cash contributions from the merchants...

Complete list of corps members includes: Drum major, Patricia Graves...

Drum major, Patricia Graves; drum major, Bill Hughes...

Drum major, Patricia Graves; drum major, Bill Hughes...

Drum major, Patricia Graves; drum major, Bill Hughes...

Drum major, Patricia Graves; drum major, Bill Hughes...

Drum major, Patricia Graves; drum major, Bill Hughes...

Drum major, Patricia Graves; drum major, Bill Hughes...

Drum major, Patricia Graves; drum major, Bill Hughes...

Drum major, Patricia Graves; drum major, Bill Hughes...

Drum major, Patricia Graves; drum major, Bill Hughes...

Drum major, Patricia Graves; drum major, Bill Hughes...

Drum major, Patricia Graves; drum major, Bill Hughes...

Drum major, Patricia Graves; drum major, Bill Hughes...

Drum major, Patricia Graves; drum major, Bill Hughes...

Drum major, Patricia Graves; drum major, Bill Hughes...

Drum major, Patricia Graves; drum major, Bill Hughes...

Drum major, Patricia Graves; drum major, Bill Hughes...

Drum major, Patricia Graves; drum major, Bill Hughes...

Drum major, Patricia Graves; drum major, Bill Hughes...

Drum major, Patricia Graves; drum major, Bill Hughes...

Drum major, Patricia Graves; drum major, Bill Hughes...

Drum major, Patricia Graves; drum major, Bill Hughes...

Drum major, Patricia Graves; drum major, Bill Hughes...

Drum major, Patricia Graves; drum major, Bill Hughes...

Drum major, Patricia Graves; drum major, Bill Hughes...

Drum major, Patricia Graves; drum major, Bill Hughes...

C. C. ANDERSON

BACK TO SCHOOL HEADQUARTERS

Back To School

WITH SCORES OF REAL VALUES THAT ADD UP TO SAVINGS FOR THRIFTY TWIN FALLS PARENTS

Boys' CORDS Men's CORDS Men's Sweaters

Good fitting and long wearing in the most popular shades...

Narrow wale corduroy in the best shades...

Anything a young man could want in pull-over or coat styles...

Full Fashioned! PURE SILK HOSE 49c

Send her to school looking her best in these inexpensive, long wearing hose...

Classroom Styles That Rate Straight "A" Juniors in Spun Rayon DRESSES

She'll go proudly back to school in one of these. The style's and trimming details are new...

Misses' New Wool SWEATERS

New cardigan knits... new styles... and new colors make up this exceptional group of misses' sweaters.

Misses' Popular New Style SKIRTS

Cloversly styled skirts for popular classroom wear. Pleated and aured... colors that will be easy to wear.

For Those Important "First Days" Children's New Style WASH DRESSES

She'll tired lots of these and you'll want to buy several at this low price...

Young Men's Dress Shirts

Boys' School Shirts

Boys' SWEATERS

Guaranteed Fast Color 80 SQUARE PERCALES

Be economical! See this fall and Save! There are plenty of new patterns to choose from...

CHANEY MOTOR CO. Oldsmobile Sales & Service 341 Main Ave. E.

Advertisement for C. C. Anderson's clothing store, featuring various garments like shirts, dresses, and sweaters with prices and descriptions.

ANNOUNCEMENT Opening 1940 Haying Season POTATOES and ENDIVES IDAHO SALES COMPANY, Otto Steinberg, Bank & Trust Bldg., Phone 422

READ THE NEWS WANT ADS.