

Fair tonight and Tuesday, but unsettled tonight. Cooler tonight. High yesterday 88, low 57. Low this morning 45.

VOL. XX, NO. 142-5 CENTS.

A Regional Newspaper Serving

TWIN FALLS

Six Irrigated Counties in Idaho

Full 24 Hour Laid Wire Telegraphic Service of the United Press

TWIN FALLS, IDAHO MONDAY, SEPTEMBER 20, 1937

Member of Audit Bureau of Circulation

OFFICIAL COUNTY NEWSPAPER

TODAY'S NEWS TODAY

THREE KILLED IN FOLSOM PRISON OUTBREAK

IN THE DAY'S PARADE

New Schedule

Secretary of Agriculture Henry A. Wallace today announced a sharply revamped soil conservation program for 1938...

Bold, Bad Man

A big, bad, snarling desperado with his gun spitting bullets was the part Wallace Berry was playing in the above scene from 'Bad Man of Brimstone'...

Happy Now

Jeremiah T. Mahoney grins as he prepares to lull in the New York assembly hall, following his overwhelming defeat...

Fighters Conquer Forest Blaze

Supervisor Lets 475 Men Leave as Idaho Fire Starts to Die

New Flames Open in Six Places as Terrific Lightning Storms Hits Warren Area

CASCADE, Idaho, Sept. 20 (UP)—Payette national forest headquarters here reported that a fire on the Payette-Salmon forest line, in the Middlefork watershed, was spreading rapidly...

McCALL, Idaho, Sept. 20 (UP)—Four hundred and seventy-five blackened and dog-tired civilian fire fighters began drifting back from front lines of a 3,000 acre forest blaze near Warren today.

Cooling rains, following a terrific electrical storm which set six additional fires in the Idaho national forest and sent total of men fighting fire in that region to more than 1,000, helped bring the giant conflagration under control during the early morning.

Under Control—A lightning-started fire near Burdett was also under control, and that no fears were held concerning possible extent of five other fires near the Warren burn, between Warren and McCall.

He said a gentle but widespread rain had fallen, and that skies were overcast, bringing relief to the army of men hastily flung into the battle Saturday morning when it became apparent that the blaze would sweep down into the Salmon canyon.

Shank said as conditions relaxed during the day, other men would be released from spot fires, bringing total of men taken from duty to 450. Remainder of the 1,000-man force will be kept on duty, he said. All of the men being released are civilians.

While we will probably find additional blazes from last night's lightning storm, he said, "we think we can handle them effectively with our present force."

New Fire—But on the Payette-Salmon boundary, a fire of unusual proportions was burning early today. Three lookouts in the Payette national forest spotted the blaze, and reported atmospheric conditions as such they could not tell of its intensity.

They said it was about a half-mile long, 70 miles northeast of Cascade, in a dense and unpopulated area. Forty-five men were taken by plane to Mahoney landing field, a forest station, 15 miles from the origin of the blaze, and will hike in to fight the fire.

John Knight, Payette forest fire dispatcher at Cascade, said he thought the fire could be controlled with men available, but added that it might be necessary to call for men released from the Idaho national forest if the flames should spread.

(Continued on Page 2, Column 3)

SOLON PLANS TO IMPEACH BLACK

Pottenger Asserts Former Senator Took Oath Under Fraud

WASHINGTON, Sept. 20 (UP)—Rep. William H. Pottenger today said that he will vote to impeach Associate Justice Hugo L. Black if Black is not a member of the Klan, and does not believe in its racial and religious intolerance.

Pottenger asserted that Black "owes a duty to the nation of either admitting or showing beyond question that he is not a member of the Klan, and does not believe in its racial and religious intolerance."

Pottenger said he "feels sure" that an impeachment resolution will be introduced in the house in the next session of congress.

"From what I know of the feelings of other members of congress, I am sure that this feeling will not be allowed to die out in congressmen who will have to face it one day."

Pottenger asserted that Sen. John H. Bankhead, D. Ala., had told him also prior to Black's resignation that his colleague was not a Klansman.

He said that did not correctly state the facts, Mr. Black in republishing the fact was confirmed by a sort of moral fraud which in his judgment constituted him for the impeachment count.

SON OF FORMER JUDGE KILLED IN MOSCOW WRECK

Bob Baker, Rupert, Succumbs Early Today After Car Crash; Sister Hurt

RUPERT, Sept. 20 (Special)—Bob Baker, about 21, oldest son of former District Judge Hugh A. Baker and Mrs. Baker, died early this morning at Moscow as the result of an automobile accident shortly before. His sister, Jane Baker, secretary to the dean of women at the University of Idaho, is suffering from a broken leg received in the same accident.

Word of the crash near Moscow was received here at about midnight, shortly after its occurrence, by Judge and Mrs. Baker. At that time they were in the city of Moscow, where they were received here at about midnight, shortly after its occurrence, by Judge and Mrs. Baker.

Another brother, Jack, also survives.

Mrs. Baker is a graduate in 1937 of the University of Idaho and had returned for his first year as a law student.

Baker was named "Miss Idaho" last spring as a university student.

Another brother, Jack, also survives.

COASTAL STRIKE TERMED ILLEGAL

NLRB Says Longshoremen Have Jurisdiction Over Warehouses

SAN FRANCISCO, Sept. 20 (UP)—The national labor relations board today declared illegal the strike of American Federation of Labor members which has been in progress since last week at the waterfront for three weeks.

The board also designated the International Longshoremen's and Warehousemen's union, a committee for industrial organization affiliate, as a fair representative of employees in warehouses.

The board refused to sanction an election to determine whether longshoremen or warehousemen held jurisdiction. There was no question but that the longshoremen's union held jurisdiction over warehouses, the board announced.

U. S. Reported to Aid in China Crisis

GENEVA, Sept. 20 (UP)—United States aid today that the Chinese government had agreed to join in the work of the far eastern advisory committee which will meet tomorrow to discuss China's appeal against Japan.

British China sources admitted Washington's reply to the invitation had been received but declined to reveal its contents.

The Chinese are anxious for the league in discussing what action can be taken to halt the war in China.

As Legion Members Gather

—On the Sidewalk, n-u-y New-w-y York? Is the Legion air that's most popular with American Legionnaires these days. The quartet of early birds harmonize at concert on Hudson in New York City. Left to right, John T. Galvin, O. Olsson, Jimmy Dunne and Robert Schwab.

Legion Exhorted to Seek Peace, Liberty

Gov. Lehman Welcomes Annual Convention; Police Round-Up 200 Pickpockets

NEW YORK, Sept. 20 (UP)—The American Legion, opening its 1937 convention in Madison Square Garden which was decked with flags and martial emblems and saturated with military music, was exhorted today to strive for the preservation of peace and of religious and civil liberty.

Gov. Herbert H. Lehman, of New York, welcoming his "fellow legionnaires," uttered a plea for an "everlasting public opinion" to safeguard religious and civil liberty, religious and racial tolerance.

"Pantheism and intolerance," he said, can be destroyed, "only by increased good will and understanding."

The convention was an hour and 15 minutes late in coming to order, the great hall, which will hold 24,000 persons was only two-thirds full at mid-morning.

Raiding parties of police swept through the city to protect legionnaires from hundreds of pickpockets drawn by the convention. Close to 200 arrests had been made by noon.

Gen. John J. Pershing addressed the convention by radio from Alton, Mo., where he is recuperating from his wounds in World War I.

Another brother, Jack, also survives.

Sugar Set-Up Same As Used in 1937

WASHINGTON, Sept. 20 (UP)—The agricultural adjustment administration announced today that farming practices to be required for 1938 will be the same as those used in 1937.

The new sugar act will be the same as that used in 1937. The agricultural adjustment administration announced today that farming practices to be required for 1938 will be the same as those used in 1937.

The new sugar act will be the same as that used in 1937. The agricultural adjustment administration announced today that farming practices to be required for 1938 will be the same as those used in 1937.

Parsons Convinced Thugs Killed Wife

NEW YORK, Sept. 20 (UP)—William Parsons said today that he was convinced that his wife, who disappeared from their Long Island home last June 9, had died in the hands of hitmen.

His assertion, made in a statement and interview at his attorney's office with the sanction of the federal bureau of investigation, apparently closed the case which had been shrouded in mystery for more than three months.

The "burning cave" stepped into the Glover district for the last 10 years. Dick and his four sons climbed down the precipitous canyon to the "burning cave" in the mountains. The cave, which was used by the gang, was a hole in the side of the canyon.

U. S. COMMANDER WARNS JAPANESE IN AIR BOMBINGS

Yarnell Asks Nippon Leader To Avoid Dropping Shells Near Warships

Yarnell Asks Nippon Leader To Avoid Dropping Shells Near Warships

NANKING RAID TO START

By EARL LEAF SHANGHAI, Sept. 20 (UP)—Admiral Harry E. Yarnell, United States naval commander, warned the Japanese today to avoid dropping bombs near United States warships in their proposed aerial destruction of Nanking, capital of China and home of more than 1,000,000 people.

Yarnell sent a note to Vice Admiral Kiyoshichi Hasegawa, Japanese naval commander, saying that as long as the Americans are in Nanking, the gunboats Luzon and Guam must remain there.

The note asked Hasegawa to issue instructions to the Japanese naval air forces to avoid dropping bombs near the vessels, and to request Japanese army airplanes to observe strict precautions.

Nelson T. Johnson, American ambassador, moved his staff and other Americans remaining in Nanking to the Luzon.

Moves Up River—The Luzon will move up river out of range tomorrow morning. A few Americans intended to remain in Nanking, and it appeared likely the Guam would remain to protect them.

The foreign office in Nanking announced that the British and Soviet embassies had given notice of their intention of remaining, while the French, German and Italian embassies are remaining pending objections from the host government. The Americans, therefore, are the only ones to leave their embassy today.

The United Press staff will move in the abandoned embassy. The Chinese staff and servants will remain in Nanking, and it appeared likely the Guam would remain to protect them.

The bombing of Nanking, due to start tomorrow, may be one of the fiercest in the history of the city.

(Continued on Page 2, Column 4)

EDEN GESTURES FOR FRIENDSHIP

Olives Roosevelt, Hull For Attempt to Lower Trade Barriers

GENEVA, Sept. 20 (UP)—Great Britain, admittedly anxious over the international situation from Spanish Civil, made sweeping gestures today for United States, Germany and Italian aid in putting the world on the road toward better times.

The world assembly of the league had just delivered a smashing blow to the loyalist Spanish government by rejecting the candidature for reelection to the league council, or governing body, when Anthony Eden, British foreign secretary, addressed the assembly.

He warned the world that Britain is re-organizing to the hill, and will continue to do so as long as peace is threatened. He said that Britain now is building 450,000 tons of warships, to cost \$500,000,000.

Remove Fear—But he went on with his appeals for a world effort to better conditions by what he said was the only means—removing fear and raising the standard of living.

He centered on the United States, Italy and Germany as follows: 1. United States: Eden said that the United States had agreed to an agreement which would be an important step toward better times.

(Continued on Page 2, Column 1)

Warden, Guard Captain Severely Injured in Fight

FIVE PRISONERS WOUNDED IN VICIOUS 10-MINUTE BATTLE

FOLSOM STATE PRISON, Cal., Sept. 20 (UP)—Folsom's warden and a guard captain were near death today from knife wounds suffered in Sunday's outbreak in which a guard and two convicts were killed.

Five other prisoners were wounded during the vicious, ten-minute battle.

The dead were Clyde Stevens, ringleader of the seven convicts who made the break for freedom; Bennie Kuchar, 35, convict; and H. E. Martin, 35, guard.

Surgeons said that Warden Clarence Larkin had only an even chance to survive. He was stabbed 12 times, once in the abdomen, with the convicts' crudely fashioned knives. William J. Ryan, 35, captain of the guard, was wounded less seriously.

Orient War At a Glance

(By United Press) Developments today in the Chinese-Japanese war: SHANGHAI—Japan masses air armada to destroy Nanking, capital of China; Japanese naval commander-in-chief warns all foreigners to evacuate city.

NANKING—Japanese planes bomb capital for 2 1/2 hours; scores killed; U. S. ambassador leaves for Nanking; Chinese troops trapped south of China river by Japanese objective.

PEIPING—Civilians forced to offer "thanks" for deliverance of Peiping from horrors of war.

Wesley Eddy, one of the seven, reached his turn at the window facing the deck where the warden sat. Eddy pushed the clerk in the face. That was the signal to his six companions. They charged into the office and overpowered the officers. They ordered Larkin to instruct the guard in the gun tower to withhold their fire when they would run the sale, with the warden and captain as hostages.

The seven convicts called Capt. Ryan's office, where the warden and captain were interviewing prisoners. They carried two wooden guns that resembled automatic pistols, nine knives; a nine-inch sharpened nail, and a 18-inch iron bludgeon.

The warden, captain, and two guards, Martin and James Keenan, were in the office for the routine interview with prisoners, who were filed in a long line outside the door. The seven prisoners slipped into the line.

The seven convicts called Capt. Ryan's office, where the warden and captain were interviewing prisoners. They carried two wooden guns that resembled automatic pistols, nine knives; a nine-inch sharpened nail, and a 18-inch iron bludgeon.

The warden, captain, and two guards, Martin and James Keenan, were in the office for the routine interview with prisoners, who were filed in a long line outside the door. The seven prisoners slipped into the line.

The seven convicts called Capt. Ryan's office, where the warden and captain were interviewing prisoners. They carried two wooden guns that resembled automatic pistols, nine knives; a nine-inch sharpened nail, and a 18-inch iron bludgeon.

The warden, captain, and two guards, Martin and James Keenan, were in the office for the routine interview with prisoners, who were filed in a long line outside the door. The seven prisoners slipped into the line.

The seven convicts called Capt. Ryan's office, where the warden and captain were interviewing prisoners. They carried two wooden guns that resembled automatic pistols, nine knives; a nine-inch sharpened nail, and a 18-inch iron bludgeon.

The warden, captain, and two guards, Martin and James Keenan, were in the office for the routine interview with prisoners, who were filed in a long line outside the door. The seven prisoners slipped into the line.

The seven convicts called Capt. Ryan's office, where the warden and captain were interviewing prisoners. They carried two wooden guns that resembled automatic pistols, nine knives; a nine-inch sharpened nail, and a 18-inch iron bludgeon.

The warden, captain, and two guards, Martin and James Keenan, were in the office for the routine interview with prisoners, who were filed in a long line outside the door. The seven prisoners slipped into the line.

The seven convicts called Capt. Ryan's office, where the warden and captain were interviewing prisoners. They carried two wooden guns that resembled automatic pistols, nine knives; a nine-inch sharpened nail, and a 18-inch iron bludgeon.

The warden, captain, and two guards, Martin and James Keenan, were in the office for the routine interview with prisoners, who were filed in a long line outside the door. The seven prisoners slipped into the line.

The seven convicts called Capt. Ryan's office, where the warden and captain were interviewing prisoners. They carried two wooden guns that resembled automatic pistols, nine knives; a nine-inch sharpened nail, and a 18-inch iron bludgeon.

The warden, captain, and two guards, Martin and James Keenan, were in the office for the routine interview with prisoners, who were filed in a long line outside the door. The seven prisoners slipped into the line.

The seven convicts called Capt. Ryan's office, where the warden and captain were interviewing prisoners. They carried two wooden guns that resembled automatic pistols, nine knives; a nine-inch sharpened nail, and a 18-inch iron bludgeon.

The warden, captain, and two guards, Martin and James Keenan, were in the office for the routine interview with prisoners, who were filed in a long line outside the door. The seven prisoners slipped into the line.

"Burning Cave" Vies with Sinking Canyon for South Central Idaho's Natural Wonder Title

The "burning cave" stepped into the Glover district for the last 10 years. Dick and his four sons climbed down the precipitous canyon to the "burning cave" in the mountains. The cave, which was used by the gang, was a hole in the side of the canyon.

The cave, which was used by the gang, was a hole in the side of the canyon. The cave, which was used by the gang, was a hole in the side of the canyon.

The cave, which was used by the gang, was a hole in the side of the canyon. The cave, which was used by the gang, was a hole in the side of the canyon.

The opening in the canyon wall is all rocky, but like a chimney, Ulrich declared. "A fisherman who has been around there for quite a spell says the cave has been smoking for 10 years. He says sometimes the smoke pours out like a geyser, and sometimes it comes out in a steady stream." Ulrich said.

"You can feel the heat coming out when you're in front of the entrance," Ulrich said. "The opening of the cave is about 100 feet wide, he estimated. The cavern goes back into the canyon's rock wall about 12 or 15 feet. The cave is located about 80 feet from the waterfalls of Antelope creek, which is now dry.

The overhanging cliff around the opening in the canyon wall is all rocky, but like a chimney, Ulrich declared. "A fisherman who has been around there for quite a spell says the cave has been smoking for 10 years. He says sometimes the smoke pours out like a geyser, and sometimes it comes out in a steady stream." Ulrich said.

Robert Ulrich climbed into the cave and found rocks down the fissure. No sound returned as he walked for the miles to reach bottom, but smoke appeared as he approached. Ulrich said he doesn't know what caused the burning in the cave, but he believes it is possible that the "burning cave" might prove some future distribution of the smoke.

FLEETS PATROL MEDITERRANEAN

British and French 'Anti-Piracy' Ships Start Maneuvers

LONDON, Sept. 20 (UP)—British and French fleet movements reached war time proportions today as the new "anti-piracy" patrol in the Mediterranean went fully into effect against submarines, surface warships and airplanes operating against merchantmen on the high seas.

Commander Henry H. Fritham-Wippell, commanding destroyer of the British home fleet, arrived at Gibraltar in his flagship the cruiser Cairo, accompanied by four destroyers. Five destroyers steamed eastward in the Mediterranean to a secret rendezvous. Five big flying boats, arriving at Malta from England, reported for duty.

It was understood that the anti-piracy patrol would be started late today after a conference here between commanding Mediterranean destroyers, and Admiral Sir Alfred Pound, commander in chief of the Mediterranean fleet.

It was understood that 23 French warships sailed from Toulon, France, and Oran today to join the patrol.

Prisoner Shot—MAALEKH, Okla., Sept. 20 (UP)—William Johnson, 35, serving three 10-year terms for robbery with firearms, was shot Sunday while attempting to scale a wall of the state prison here.

(Continued on Page 2, Column 4)

President to Center Coast Trip Activities in Wyoming, Montana

FEW STOPS SET BEFORE REACHING WESTERN STATES

Possibility of Speech Looms For Seattle; Will Visit Three Dam Projects

HYDE PARK, N. Y., Sept. 20 (AP)—President Roosevelt's plan to center almost all activities of his Pacific coast trip in western states was worked on the precise itinerary for the 6,000 mile journey which starts Wednesday.

Mr. Roosevelt's tentative route aboard a special train provided few opportunities for rest platform appearances until he reaches Montana and Wyoming, on route to Seattle to visit his daughter, Mrs. John D. Rockefeller.

Wyoming is the home of Senator Joseph C. O'Mahoney, one of the leaders against the President's supreme court enlargement plan.

Mr. Roosevelt will also travel through Montana, represented by Senator Burton Wheeler, who, with O'Mahoney and Senator Edward W. Burke, (D-Nebr) led the Senate fight against the program. Indications were that the President would cross Burke's state, but without a stop.

May Use Counter-Attack There was speculation whether the President would seek to use his Wyoming and Montana stops to counter-attack his opponents. The fact that Mr. Roosevelt repeated his belief the supreme court should be liberalized, without specifically speaking of the defeated "six-judges" plan in his constitution day speech, was considered a sign he would not directly mention them.

From Cheyenne, the President will go to Yellowstone national park. He will leave from there for Seattle to spend two days and one night. A speech in his daughter's home city was possible.

Mr. Roosevelt's route also included inspection of the Bonneville dam in Oregon, Grand Coulee dam in Washington, and Fort Peck dam in Montana.

Visits Three Projects It was probably here that the President will visit the three projects while returning east. He will arrive in Hyde Park or Washington, D. C., on the Washington, prepared to make a formal address—perhaps his only major speech of the trip—at Bonneville dam control and hydro-electric dam. While White House sources refused to say whether Mr. Roosevelt would discuss government power policies, one said the address might be a "powerful" one.

The President planned to rest all day in Washington, D. C., and until train time Wednesday in preparation for the journey.

LOCAL RESIDENT TAKEN BY DEATH

Death came Saturday evening to Walter Williams, Turner, 58, a resident of Twin Falls for the past 25 years. He succumbed at his home at 24 Quincey street.

Funeral services will be held Tuesday at 2:30 p. m. at the Drake mortuary with Rev. Roy Barnett, pastor of the Baptist church, officiating. Interment will be in Twin Falls cemetery.

Mr. Turner is survived by the following sons and daughters: Mrs. Mary Hoffman, Wayne Turner and Ray Turner, all of Twin Falls; Joe Turner, Dave Call, Mrs. Ed Purvis, Kinan, Callie and Mrs. L. L. Bailey, Three Creek, Brothers and sisters are Ben Turner, Oregon; Mrs. Ernie Howard, East; Art Turner, Tulsa, Okla.; Mrs. Cora Darnell, Colorado, and Mrs. Ida Archer, Texas.

High School Football Player Killed; Full Schedule is Cancelled CONNELLSVILLE, Pa., Sept. 20 (AP)—The football schedule of East Huntington township high school was cancelled today because of fatal injury of Joseph Zublo, 20, halfback during a game Saturday with Fairview high school.

Zublo died of a fractured skull a few hours after he was carried from the field to a Latrobe hospital. It was Earl Huntington's first game of the year.

AND YOU COMPLAIN! SALT LAKE CITY, Sept. 20 (AP)—The fact which Capt. O. E. T. Eaton, director of the U. S. Coast Guard, records on the Bonneville Salt Flats, weighs seven tons and consumes eight gallons of gas for every minute of full-speed driving time.

Marion Hammons 124 3rd St. South

Running an Engine on Water

A London, Ont., machinist, Fred Hiley, has invented a machine he declares will run on water, and is shown, pouring fuel fresh from the well into the tank while Phil Martin, another machinist, plays an acetylene torch on the liquid just to prove it isn't gasoline. High pressure and temperature are used to break the water into hydrogen and oxygen. The hydrogen then is exploded, creating power to run the motor. Other inventors have built other water-driven engines, but none has been successful.

Last Rites Honor Mrs. L. Honstein FUNDS FOR CABIN GIVEN WPA OK

Final honors were paid Mrs. Lena Honstein, 88, at graveside rites held Saturday afternoon at the Twin Falls cemetery. Rev. Roy Barnett, pastor of the Baptist church, officiated.

Music included "Rock of Ages," sung by Mrs. J. H. Harvey, Pailbearers were John Henry, Boyd, Adam and George Honstein, all sons of Mrs. Honstein, and Floyd Pinnell, a son-in-law.

Interment was under the direction of the Twin Falls mortuary.

MORMONS FAST TO HELP NEEDY

Money Saved From Going One Day Without Food Goes To Storehouses SALT LAKE CITY, Sept. 20 (AP)—Mormons in Salt Lake City and vicinity observed a special fast today Sunday and turned over to their church to combat "the next depression" the money they would have spent for meals.

The fast funds will be used in financing the long-range security program of the Latter Day Saints church. Storehouses are being built in strategic spots and needy Mormons are being employed in cooking and preserving food to fill them.

Policy of the church has long been to care for its own indigent, independent of public relief.

GOLF TABULATOR

BONTON (AP)—Tim O'Toole, a Bonton, has invented a machine which tabulates the scores of his opponents without cheating him. He gives his caddy an automatic tabulator, and asserts the difference between an opponent's written score and the amount on the machine makes a good score itself.

HERBLEWIS, Detroit ice hockey star: "I go for Camels in a big way after an exhausting game—extra periods and all—they give me a lift."

IRENE SHERWOOD, shopper: "One-time I was in one of my best moods. That's why 'for digestion' a smoke of Camels means so much to me."

SID WITZEL, tunnel engineer: "I work in the face of danger. My sentiments are: 'I'd walk a mile for a Camel.' Camels don't (razzle my nerves)."

MRS. VINCENT MURRAY, housemaker: "Believe me, I appreciate how mild Camels are! Camels don't have any 'clarity' after-taste."

HIGHWAY DEATHS SHOW DECREASE

20 Killed During Month of August; Total For Year Stands at 125

BOISE, Sept. 20 (Special)—Idaho traffic fatalities, for the first time this year, have shown a decrease upon the number of accidents during August, according to reports received at the office of L. B. Balderston, commissioner of law enforcement. This is a decrease of 17 per cent for July and 20 per cent less than August, 1936. The total for August, 1936, was 29.

The August deaths bring the total for the first eight months of this year to 125 as compared to 90 for the same period in 1936. The months of July, August, and September have always been considered the peak months for accidents. As there were 28 in July, it was predicted that August would show some increase. The decrease is attributed to the publicity for reducing accidents that has been published through the splendid cooperation of the state's newspapers.

In connection with August fatalities, two men were killed when their car was struck on the Pocatello-American Falls highway by a reckless driver. The driver of the car was recently sentenced from 10 months to 18 months in the state prison when he pleaded guilty to the charge of involuntary manslaughter. Speeding was attributed for the cause of the death of a woman at Twin Falls, according to the advice through the press. It was claimed the woman, who was riding with her husband, had asked that the speed of the car be reduced, and following his request, she opened the car door and jumped to her death.

In more than eighty per cent of the fatal crashes, speeding and reckless driving were given as the causes that killed four women, one five year old girl, and 18 men.

HOLLISTER

Place of meeting of the Salmon Tract Home Makers club has been changed to the home of Mrs. Casper Nygard instead of Mrs. J. E. Pohlman. It will be held Wednesday at 2 p. m.

The bridal shower given in the Grange hall Wednesday for Mrs. Elva Roberts, nee Roberts, was attended by 40 friends. Mrs. Roberts received many gifts and refreshments were served.

JEROME BIRTHS LISTED

JEROME, Sept. 20 (Special)—Births recorded in Jerome this week are: Born to Mr. and Mrs. Axel Harding, a son, Sept. 14; to Mr. and Mrs. Leon Stockton, a son, Sept. 15; to Mr. and Mrs. Edgar C. Broden, a son, Sept. 16; to Mr. and Mrs. E. J. Phillips, Sept. 8, a daughter; to Mr. and Mrs. Burton Hill, a daughter, Sept. 13.

Reaped No Ride

"Ride misler!" But no shuddering motorist cared to offer a lift to death, portrayed by this ghastly figure of the grim reaper shown thumping a ride on a much-traveled Arkansas highway. The figure had such a sobering effect on motorists that a tour of all the state's main highways was proposed for it.

PLANS SET FOR CHEST MEETING

Directors Gather Wednesday Night to Discuss All Campaign Issues

Plans were completed this afternoon for a meeting of the board of directors of the Community Chest, scheduled for Wednesday at 8 p. m. at the city hall.

Chest officials announce important campaign issues will be discussed during the evening and plans will be made for the drive starting in October.

RELICS LOST

HONOLULU (AP)—The disappearance has just been discovered here of several silver compasses on which Hawaiian royalty for half a century took their Masonic oaths. Among the monarchs who used them before the islands became American territory were Kamehameha IV, Kamehameha V, and Kalanika.

305 DEPRIVED OF DRIVING PERMITS

Six Intoxicated, 2 Reckless Drivers Lose Licenses So Far This Month

BOISE, Sept. 20 (Special)—Idaho is waging an unrelenting war upon all reckless and drunken drivers as fast as they are apprehended. Up to September 17, Commissioner J. L. Balderston of the law enforcement department had ordered the revocation of 14 and the suspension of six driver's licenses for drunken driving, and two for reckless driving.

Five out-of-state drivers came under the order. Three drivers from the state of Washington and one from Oregon, Utah, had their licenses revoked for drunken driving, while another driver from Ogden, Utah, had his license suspended for one year for reckless driving. Under the reciprocal agreement of the states, licenses of drivers of other states are revoked upon the recommendation of the commissioner of the state in which traffic law violation occurred.

With the action taken this month, the Idaho list now totals 335 revocations and 10 suspensions.

The out-of-state drivers affected in the latest action by having their licenses revoked for drunken driving include the following: Marion Stephens, Ogden, Utah; Sam Whittecher, Clarkston, Wash.; Albert E. Bennett, Walla Walla, Wash.; and Lars Peterson, Corvallis, Wash. Morris Rodda, Ogden, Utah, had his license suspended for reckless driving.

Among the state drivers, Willis J. Mendenhall of Clifton, had his license suspended for reckless driving. Other drivers whose license were suspended for one year from Sept. 11 for drunken driving were: Floyd McCullough, Pocatello; J. W. Davidson; William Baker, Wallace; David Hays, Rathdrum; Junius E.

DECLO

Mrs. Lucinda Olsen, who spent the summer in Baker, Ore., with her daughter, Mrs. Flora Black, has returned to Declo to visit her daughter. Mrs. Harold Anders, and family.

Virgil Beetham, teacher in Links Business college, was a guest at the R. F. Fisher home Tuesday.

The following Declo people spent the week in Logan attending the Temple excursion: Mr. and Mrs. George Ward, Mrs. Sarah Bingham, James Nelson, Mr. and Mrs. Hyrum S. Lewis, Mr. and Mrs. Elmer Perrod, Olen Lewis, Mrs. A. C. Wood, Mrs. Alex Klid and Clark Darrington.

Mrs. Jack Lott was admitted to the Cottage hospital for medical treatment.

Members of the Nifty Eighters' 4-H club surprised their leader, Goldie Manning, with a handkerchief shower Sunday at the Manning home. Games were played and refreshments served. Miss Manning left Tuesday for Moscow to attend school.

Mr. and Mrs. Glenn Allen and two sons from Los Angeles visited with Mrs. Allen's sister, Mrs. Clark Darrington and family.

Mrs. Delpha Root, Montpelier, Ida., spent Monday in Declo visiting friends.

Christopher and Clarence B. Roth, both of Caldwell, This is the second offense for Christopher.

Bean Harvesting Nets Tidy Total For 2 Ranchers

When it comes to beans, the Twin Falls section has 'em. Two examples of this were disclosed this afternoon.

Two farmers, on 38 acres between them, harvested 1884 bushels of beans. The farmers were Perry Pierce, route two, Hansen, and J. D. Claiborne, route two, Kimberly.

Harvesting at the Pierce place produced a total of 81 bushels an acre for the 20 acre tract planted in beans while the 18 acres of Claiborne's planted to this crop produced 46 bushels an acre.

Beautiful Sunset Memorial Park

Prices for burial lots will soon double. Get yours now at development prices. Perpetual care, no tombstones, 100 percent dry. Small down payments.

G. W. CURRAN Sales Mgr. Phone 2167 113 2nd St. W.

REAL ESTATE

Excellent 80 acres on surfaced road close to town. Modern dwelling, good outbuildings, \$240.00 per acre.

100 acres good North Side land. Fair buildings, \$115.00 per acre.

F. C. Graves & Sons
REAL ESTATE - LOANS - INSURANCE
120 Main North Phone 318

50¢ Saved On Each Ton Of Dines Coal

on orders 6 tons or over for cash.

Dines Coal Comes to You Clean!
NO SOOT - LESS ASH - NO CLINKERS.
QUICK DELIVERY - COURTEOUS DRIVERS

IDASALES INC.
116 Railroad Ave. Phone 375

Death came Saturday evening to Walter Williams, Turner, 58, a resident of Twin Falls for the past 25 years. He succumbed at his home at 24 Quincey street.

Funeral services will be held Tuesday at 2:30 p. m. at the Drake mortuary with Rev. Roy Barnett, pastor of the Baptist church, officiating. Interment will be in Twin Falls cemetery.

Mr. Turner is survived by the following sons and daughters: Mrs. Mary Hoffman, Wayne Turner and Ray Turner, all of Twin Falls; Joe Turner, Dave Call, Mrs. Ed Purvis, Kinan, Callie and Mrs. L. L. Bailey, Three Creek, Brothers and sisters are Ben Turner, Oregon; Mrs. Ernie Howard, East; Art Turner, Tulsa, Okla.; Mrs. Cora Darnell, Colorado, and Mrs. Ida Archer, Texas.

High School Football Player Killed; Full Schedule is Cancelled CONNELLSVILLE, Pa., Sept. 20 (AP)—The football schedule of East Huntington township high school was cancelled today because of fatal injury of Joseph Zublo, 20, halfback during a game Saturday with Fairview high school.

Zublo died of a fractured skull a few hours after he was carried from the field to a Latrobe hospital. It was Earl Huntington's first game of the year.

AND YOU COMPLAIN! SALT LAKE CITY, Sept. 20 (AP)—The fact which Capt. O. E. T. Eaton, director of the U. S. Coast Guard, records on the Bonneville Salt Flats, weighs seven tons and consumes eight gallons of gas for every minute of full-speed driving time.

THE NEW SAN FRANCISCO Challenger

... gives you more comfort and service for your travel dollars than any other car in the world. Built in San Francisco. Designed for chauffeurs and tourist passengers, the San Francisco Challenger appeals daily and comes in 400 and 600 models to San Francisco. Features of the new car include: low cost dining car meals; (25-35¢), special built-in luggage racks; completely air-conditioned. Our lowest fares are good on the Challenger. For instance:

SAN FRANCISCO \$12

One way fare from Ogden or Salt Lake City good in the modern chair cars (opposite rubber seats, indirect lights, etc.). Fare in tourist cars only slightly higher.

Marion Hammons 124 3rd St. South

NASH 25¢

HERBLEWIS, Detroit ice hockey star: "I go for Camels in a big way after an exhausting game—extra periods and all—they give me a lift."

IRENE SHERWOOD, shopper: "One-time I was in one of my best moods. That's why 'for digestion' a smoke of Camels means so much to me."

SID WITZEL, tunnel engineer: "I work in the face of danger. My sentiments are: 'I'd walk a mile for a Camel.' Camels don't (razzle my nerves)."

MRS. VINCENT MURRAY, housemaker: "Believe me, I appreciate how mild Camels are! Camels don't have any 'clarity' after-taste."

OTIS BARTON, underwear salesman: "I've seen 'Hiss and Gans' have been getting along mighty fine now for over 15 years. I never saw the best of Camels for business."

RAY WINTERS, radio announcer: "Camels suit me! And that goes for my throat especially. Can't remember when Camels ever scratched my throat."

EVELYN CHANDLER, figure skater: "What an asset good digestion is! I smoke Camels during meals and after. They do help to keep my digestion in order."

GENE SARAZEN, golf champion: "I've walked, I've run, I've ridden a mile or more around golf courses with Camels. They never throw my nerves out of tune."

JOANNA DE TUSCAN, fencing champion: "I enjoy smoking so much—and I find that with Camels I can smoke often. Camels don't give me ragged nerves."

FRED McDANIEL, Texas rancher: "Hiss and Gans have been getting along mighty fine now for over 15 years. I never saw the best of Camels for business."

CAMEL'S COSTLIER TOBACCO?

The Best Answer is This...

Camels are the Largest-Selling Cigarette in America

CAMEL'S use of choice, costlier tobacco in the subject's much discussion. The question has often been raised as to whether or not people could tell the difference.

The way smokers feel gives the answer: Camels are the largest-selling cigarette in America... or the world.

If you are not a Camel smoker, perhaps you, too, would enjoy a cigarette with a richer, cooler taste. Turn, then, to Camels. Put them to the reverse test—smoke them *usually*. As you enjoy Camels, you'll realize how true it is that there is no substitute for *costlier tobacco*.

ENJOY BENNY GOODMAN'S SWING BAND FOR A FULL HALF-HOUR!

Turn in Benny's popular *Swing*—hear his famous trio and quartet. Tuesdays—8:30 pm. F.T. 10:30 pm. H. D. 8:30 pm. G.S. 10:30 pm. M.L.T. 9:30 pm. P.S.T.—WABC-CBS.

Camels are a matchless blend of finer, MORE EXPENSIVE TOBACCO—Turkish and Domestic. Skillful blending brings out the full flavor of these choice tobaccos.

Costlier Tobaccos in a Matchless Blend

POT SHOTS

TELEPHONE 38

Full Licensed Wire Service... Full NEA Feature Service

Published Six Days a Week at 120 Second Street West, Twin Falls, Idaho, by IDAHO TIMES PUBLISHING COMPANY

Entered as Second Class Matter in the Twin Falls Post Office April 11, 1919 Under Act of Congress, March 3, 1879.

Subscription Rates: By Carrier Payable in Advance. By mail, 12 months, \$2.00; 6 months, \$1.25; 3 months, \$0.75. Single copies, 10c. By mail, 12 months, \$2.00; 6 months, \$1.25; 3 months, \$0.75. Six months, \$1.00; three months, \$0.50; by the month, 40c.

All notices required by law or by order of courts of competent jurisdiction to be published weekly, will be published in the Thursday issue of this paper, pursuant to Section 54-108 L. O. A. 1922, an act thereof by Chapter 124, 1923 Session Laws of Idaho.

NATIONAL REPRESENTATIVES: W. W. BROWN, 240 Bush Street, San Francisco, Calif.

POT SHOTS

WITH

The Gentleman in the Third Row

BY MARION WHITE

Copyright, 1937, NEA Service, Inc.

OUT OF THE NIGHT

BY MARION WHITE

Copyright, 1937, NEA Service, Inc.

Citizen Pays as Unions Squabble

No one who has the interests of organized labor at heart can fail to hope devoutly that the rival factions in the field of labor will patch up their guerrilla war with each other before the cause which they both represent is irreparably damaged.

Already the ordinary citizen is getting more than a little tired of hearing about the bitter fight between C. I. O. and A. F. of L. And when that fight begins to hit him where he lives—as it is starting to do on a wholesale basis, here and there—he is apt to express his irritation in a way that organized labor will find extremely inconvenient.

A stand-out example of this sort of thing is now in evidence on the Pacific coast.

The Pacific Coast Teamsters' Union, a militant A. F. of L. outfit, is waging a last-ditch war with the C. I. O. equally militant longshoremen and warehousemen. The row started when the Longshoremen's Union organized the previously unorganized warehousemen. Immediately the Teamsters' Union claimed jurisdiction over these new recruits, and the war began.

Now a war between two rival unions is not a mere matter of speeches, proselytizing and argumentative statements. It is fought with the most effective weapons available—and direct-action people like teamsters and longshoremen can think of some pretty effective ones when they put their minds on it.

So today we find the Teamsters' Union clamping an embargo on San Francisco Bay ports and refusing to move cargoes unloaded by the Longshoremen's Union. A ship comes in and docks. The longshoremen promptly unload it. But—except for perishables, government orders, ship stores, passengers' baggage and mail—the unloaded freight remains on the wharf. The teamsters will not move a pound of it; neither will they take any export cargoes down to the docks where it can be unloaded.

In retaliation, the longshoremen threaten to start moving some of the freight themselves. If they do, say the teamsters, the embargo will be extended all up and down the coast; it may even spread to Atlantic coast ports.

Consider, now, where this puts the innocent bystander. Let us suppose that you are a San Francisco business man obliged to import merchandise by water. You may have the best will in the world toward organized labor. You may be scrupulous about dealing with the unions in your own shop.

But this fight leaves you hamstrung. You are in as bad a fix as you would be if you yourself were fighting labor. You have not the faintest interest in the quarrel—you yet you are paying for the war.

This sort of thing does labor incalculable damage. If it goes on long enough, it is almost certain to start a public reaction that will leave labor back where it was in the mid-twenties, with all the great gains of recent years canceled.

Nazis in the U. S.

The Chicago Times seems to have done an excellent bit of newspaper work in its investigation of Nazi activities in this country. Its assertion that Nazi leaders are preparing for direct action in the United States is exceedingly disquieting; and the reply made by Fritz Kuhn—whom the Times calls "the American Hitler"—is something less than reassuring.

"Our organization is just waiting until the Communists get ready to seize control," says Herr Kuhn. "Then, if the government needs our help, we will step in and fight for our country—the United States."

On the surface, that sounds innocent enough. But this government, after all, has ample resources to combat any insurrection. It does not need the help of private armies. Any militant group which professes to be getting ready to help Uncle Sam fight his battles has only itself to blame if the public looks on it with a considerable measure of suspicion.

Hat-Checking Costs

If you like to think of yourself and your fellow Americans as a sturdy and independent people, consider the case of the New York gentleman who, buying a new hat, set out to keep track of the money it would cost him, in tips to hat check girls in restaurants, theaters, and night clubs.

In one month, he discovered, this hat cost him exactly \$9—and the hat cost only a dollar in the first place.

The only difference between this New Yorker and the rest of us is that we don't get around quite so much. When we do get around, we pay the hat check girl meekly and without thought of protest. Yet the hat check racket is a petty graft that only a completely house-broken people would put up with. It certainly ought to be up to the proprietor of a place of public entertainment to give his patrons a place to put their hats, and to give it to them for nothing. If we were really sturdy independent as we like to think we are, we would never put up with the present system.

LIKE JUDGE BLACK, WE SAY 'TUFFE!'

POT SHOTS EVIDENTLY TWIN FALLS COLLECT IF POSSIBLE THE BEST STOP IN HAND YOUR REGION JOB AS COLUMB CONDUCTOR STOP UNDERSTAND YOU ARE LIFE MEMBER KU KLUX KLAN IN FACT YOU SHOULD HAVE STOPPED LONG AGO STOP AM TOLD ON GOOD AUTHORITY KU KLUX CHANGES AGAINST JUDGE BLACK BECAUSE TAKE AND WERE MEANT FOR YOU STOP IS THAT WHY YOU NEVER PRINTED ANY OF MY OTHER CONTRA BY FACT YOU MARK STOP HOPE THEY IMPROVE YOU STOP YOU BIG LEAG STOP

THE GAROLING GOB

FOOTBALLER

Before he started football, My Ambrose had a nose; His face was fair, his teeth were there. Completion like a rose.

But now my Ambrose looks, alas, As if his nose were kicked; His face is scratched, his forehead His teeth are sadly nicked.

But Ambrose beams a merry grin And swaggers down the street, And mama sighs and bakes him His appetite to meet!

—Fletcher Macchree

LOOKS LIKE THEY MAY NEED AN ABSTINENCE, TOO!

These wine sips over in Japan didn't declare war, so they're going to find it pretty embarrassing when the formalities of a multi-creed armistice come up.

MRS. FUDDLEPANTS HAS A FEW THINGS TO SAY!

My Good Man: If you see that connoisseur husband of mine pick up a bottle of wine, I'm smarter than he gives credit for. He will be surprised to know that his every written word is telegraphed to me post haste. I have friends, if not a husband.

And now you listen to me, Flaxander, Fuddlepants, you wassail, I gave your middle name away, let your "millions" of readers know your trick name. As for me, I'm a busy woman, I'm full of jollity to me for the past year, you green-eyed monster, you yellow, jaundiced viper. You Juddas iscarot, betraying your own wife, you traitor to the country for you in every election, who kept your bed and board, who went with no garters and with half enough cotton, who said you might have a clear money, it could make you yellow, you would sell your birthright for a mess of pottage. I could die of humiliation.

And as for Mrs. Vinegar Vine, I will thank her to keep her snooty nose out of my family affairs. I still say the proper way to manage a man is to exact the truth from him, make him put truth on the heart, head, so to speak.

Oh, Flaxander, I miss you so. The nights are so long and dark here in the Maine woods and I miss you every minute of my life and my feet won't stay warm there and my feet might as well be frozen. You could make my yellow eyes out, you Juddas, you would sell your birthright for a mess of pottage. I could die of humiliation.

—Sheba (Mrs. Flaxander Fuddlepants)

ALCHEMY

Pot Shooter: I doubt whether you'd Democrycer or Jeeraphay, but I got a political remark I want to get off my chest so I hope you've noticed it.

The marvelous magic of our government is shown in the way it can take the shirt off the taxpayer's back and make a deficit out of it.

—Thistle

TUNNEL

Pot Shots: The best way to get out of a dog-hole is not to enter the dog-hole thing.

But if the battle is going on a tear and you are into the dog-hole, I'd advise hanging out.

Big Fuddlepants should be good at that. He's got lots of experience.

—Da Was

WE ADMIRE HER HUNIMENN

I DUTCH HUNIM, ANHWAY! Pot Shots: After a long appetite-ship under Walter Winchell, I have decided to write him. He's a real one.

What! But young lady is playing two lads about town against each other, stalling for time before she decides to take the shirt off the taxpayer's back and make a deficit out of it.

—Fephola

FAMOUS LAST LINK

—Budget nearly balanced only paying on tax shingles! — THE TELLER IN THE THIRD ROW

CHAPTER IV

CILLY awakened with a start next morning to an insistent ringing. She sat up in bed sleepily. It had been a fitful night. The little clock on the dressing table pointed to five. Hurriedly, she jumped out of bed.

Eight-thirty! They'd overslept a whole hour. She'd both be very late for work. She turned around to awaken Amy. Then, in a flash, the whole ghastly nightmare came back to her.

It wasn't a dream, then. Amy was gone.

Again the bell rang. Thoroughly awake now, Cilly slipped on her slippers and opened the door. The doorknob—the same Japanese kimono she had worn last night to interview Sergeant Dolan and the doctor—and what she saw there was Sergeant Dolan now, perhaps.

But it was not Sergeant Dolan at the door. It was a woman, a nervous, indelible little woman whom Cilly did not recognize.

"Good morning," the little woman said in a frightened, shy manner. "I'm sorry to get you up like this, but I had to see you right away. I'm Mrs. Corbett, from across the way."

CILLY OPENED THE DOOR WIDER.

"Will you come in, Mrs. Corbett?" she invited.

"Thank you. You're Miss Kerr?" Cilly asked.

"No, I'm sorry, but Miss Kerr is not here, either."

Mrs. Corbett put her hand up to her mouth apologetically, as if admonishing herself not to make another blunder.

"Oh, I'm very sorry. She continued. "Terrible attacks of it. Well, last night I guess I must have fallen asleep right away, but mother felt badly. She couldn't get her breath—you know how it is with asthma. So she got up and sat at the window to get more air. She was sitting there when it happened."

"YOU MEAN—SHE SAW HER LEFT?"

Mrs. Corbett shook her head. She leaned forward and looked at Cilly earnestly. "She didn't fall, Miss Pierce," she whispered. "She was thrown off that roof. A man picked her up bodily and threw her off."

"Oh, my God!" Cilly cried. "It's about her terrible. I've asked myself a dozen times this morning if she's safe. But she isn't."

Illustration by Ed Guder

"She didn't fall, Miss Pierce," she whispered. "She was thrown off that roof. A man picked her up and bodily threw her off."

"I tell you, Miss Pierce, I'm so upset I don't know what to do. And my mother's in an awful state. You see, I live over there, in the St. Ann apartment, on the fifth floor. My mother lives with me, and this week Mr. Corbett is away. I thought she was having another attack, and I was too busy with her to pay much attention to what was going on over here."

"Murdered! Amy murdered!" Cilly gasped.

But of course that was it. Amy never had taken her own life. She had everything forgotten to live.

"Amy murdered!" Cilly repeated the words dully. Again she had that feeling of uncertainty, of utter disbelief. It was all a terrible mistake. Nobody could have murdered Amy—gentle, kind-hearted Amy. It was all so impossible.

Mrs. Corbett fidgeted nervously on the edge of her chair.

"I'm sure I don't know what to do about it," she said. "Seems as if I had to tell you, Miss Pierce. It's such a terrible crime... and right here on St. Ann's avenue. We've lived here for seven years, and it's always been the nicest,

BEHIND THE SCENES in Washington

By RODNEY DUTCHER

(This is the second of six columns on the President's "brain trusters" by Rodney Dutcher.)

WASHINGTON, Sept. 20—The early New Dealers were a diverse lot of liberals, conservatives and radicals.

When Ray Roosevelt finally went out of the government service, conservatives whooped loudly that this meant the President had turned to the "right." Today, big business men and millions of others consider the Roosevelt policies more radical than ever before.

By far the most significant early New Deal resignation was that of Budget Director Lee Douglas, an Arizona congressman whose personality and grasp of fiscal affairs had made him a Roosevelt favorite by the summer of 1932.

Douglas made a hard fight against the New Deal spending policy and lost. He believed the situation would be made worse if Douglas's successful efforts toward budget-balancing. He held to the old theory that the capitalist system had created a surplus which would work if only of the existing

"But I really don't want to go to the police—not until I get in touch with my husband, Douglas, an Arizona congressman whose personality and grasp of fiscal affairs had made him a Roosevelt favorite by the summer of 1932.

"You'll have to tell the police just what your mother saw," Cilly said emphatically. "They believe it to be suicide."

"But I really don't want to go to the police—not until I get in touch with my husband, Douglas, an Arizona congressman whose personality and grasp of fiscal affairs had made him a Roosevelt favorite by the summer of 1932.

"You need only tell the police what you saw," Cilly said. "You can phone from here, if you wish. Ask for Sergeant Dolan. He is handling the case."

"Sergeant Dolan, I guess I'll wait until I get home, Miss Pierce. Perhaps I can just ask him to stop in and see me. I'd much rather tell him about it at home. I've never been to a police station."

"Of course."

Cilly saw Mrs. Corbett to the door, unconsciously she bolted it. "Amy murdered! It was incredible."

"I'll have to tell people," Cilly thought mechanically. "I'll have to tell Jim and Harry Hutchins and Mr. Ames."

It was 10 minutes past 8, according to the banjo clock on the wall. Mr. Ames was probably looking for her by that very minute. First, however, Cilly dialed the number of Jim's hotel. Perhaps she could catch him before he left for the office.

"Mr. Kerrigan, please."

She waited while the operator rang Jim's room.

"Sorry, Mr. Kerrigan does not answer for you. He's very busy."

She wanted, she suddenly realized, more than anything else to hear Jim's reassuring voice, to hear him tell her that everything had not gone suddenly mad, that Amy was alive and well, and that it had all been a weird, unbelievable nightmare. Fortunately for her, perhaps, she was never contacted by the infinitely more terrifying surprises which she would face before she heard Jim's voice again.

(To Be Continued)

LEW DOUGLAS

debts were wiped out. Politicians, however, said more debt couldn't be wiped out.

"The members won and what the interesting results of the Douglas theory under 1932-34 conditions would have been, no one knows. But it was the habit of Douglas in the months before he left to say:—

"Only 60 days more to national bankruptcy, Mr. President!"

HOWE ALWAYS THERE

Lewis two chief accomplishments were the economy act, hitting mostly by veterans and federal employes, and an inside campaign which money-wrenched the intended fast-planting, which turning 63-65-67 public works drive.

Meanwhile, Louis Howe was living in the White House, a factor of great weight with Roosevelt. Cannonically, he has been constantly at Roosevelt's side through the latter's long age of infirmity paralysis. He was terribly jealous of all other presidential advisers. He was expert at seeming to promise without actually doing so and he kept the brakes on Roosevelt, who is often impulsive.

He was chief of the White House secretariat. All politicians and lobbyists had to go through him to reach the President. He was expert at seeming to promise without actually doing so and he kept the brakes on Roosevelt, who is often impulsive.

HELED MOLEY DOWN

Howe presumably held accomplished Moley's line of power, which wanted very slowly after the presidential election. Moley had been the "first draft man," who under presidential directions had constructed the first model of each Roosevelt appointment.

Suddenly he discovered that Dr. Stanley High, brought into White House councils by White House Secretary Charles E. Jones, had been given that job. Moley then withdrew from the New Deal entirely.

FRANKFURTER'S "HOPE"

There were other early New Deal advisers. Prof. George Horowitz, ex-Professor of Henry Morgenthau, heavily influenced the administration's early gold policies after gentleman-farmer Morgenthau became secretary of the treasury, and for a time Roosevelt was said on Warren's "public utility" policy.

Frankfurter, who had furnished Morgenthau's brain trusters to the Hoover administration, big business men and to Justice Holmes' cabinet, was another important adviser. His "boys" from Harvard Law School were still big names within the New Deal.

Frankfurter worked out very early New Deal policies, including the National Industrial Recovery Act, but for two years he has been almost entirely out of the New Deal picture, contentedly withdrawing from the embattled Roosevelt, with whom he occasionally speaks by telephone.

(Copyright, 1937, NEA Service, Inc.)

NEXT: Hochberg and others.

HISTORY of Twin Falls City & County

As Cleaned from Files of The Times

15 YEARS AGO

Sept. 30, 1922

A movement has been started by A. Alexander, of Twin Falls, to clean up the city locally. He states that every individual who intends buying potatoes in the near future should do so in the city of Twin Falls. The 40 biggest store managers in their convention last Saturday in Pocatello, Idaho, this movement, and every manager pledged himself to support it through their respective stores.

Twin Falls heard a pre-announcement to the market place and retail stores for the same price in order to stimulate the market on potatoes.

The Bull Trout club also went on record about 10 days ago for the same idea and Mayor Tucker of Twin Falls, heard a pre-announcement toward this end last evening.

27 YEARS AGO

SEPT. 20, 1910

The deal was concluded last week whereby W. H. But sold his interest in the Alhambra Theater to W. H. But and J. H. But.

The present Mr. But will be associated with A. B. Anderson in the Alhambra Theater, the name of which has been changed from the Alhambra to the Oras, and which has been otherwise improved by the acquisition of Mrs. Hoyle as a stock.

ALBINO SWALLOW SEEN

WAHLEIN, Mass. (U.S.)—Among the swallows that nest in Charles Shepley's barn at the Elm View farm is an albino. The other swallows, he says, are black, but this one is a white bird and all fly around together.

The Family Doctor

By DR. MORRIS FISHER

Editor, Journal of the American Medical Association, and of Hygiene, the Health Magazine

One of the most common topics of conversation is the question of whether the incidence of cancer is increasing.

We know that far more people die of cancer today than formerly. For instance, in 1909 there were 65 deaths of cancer for each 100,000 in the population, whereas in 1933 there were 102 deaths out of each 100,000 of the population.

In the intervening period, however, the average age of death has been actually raised. Cancer is essentially a disease of advanced years. The more fact that more people live the longer they live is proof of the fact that cancer itself is probably not increasing.

Children who used to die in infancy, of cancer among children, tuberculosis, diphtheria and other complaints now grow to an age when they form a better soil for a cancerous growth.

Latest available statistics show that there has been no significant increase in the incidence of cancer among women at any age below 55 years. There seems to have been a significant decrease between the years of 35 and 55.

One of the points about which there is much argument is whether the age of death from cancer is increasing in this district. It has not increased here today. All that has occurred and wishing to attend to the matter, the following facts are given:

The average age of death from cancer in 1901 was 50 years and the average age at death from cancer in 1921 was 61 years. The real increase in the percentage of deaths from cancer is in people over 60 years of age.

However, certain types of cancer may be increasing in incidence in association with the changing habits of human beings and with changes in our methods of life. We know that certain factors tend to increase the incidence of cancer. Most of these factors have to do with irritation.

Cancer is increasing because the population is increasing and because more people are living longer than they used to. These people are kept from dying from other diseases from which people formerly died. Cancer being essentially a disease of old age, more people, therefore, are dying of cancer.

NEXT: Treating cancer to its source.

You May Not Know That

Beer dispensers are forbidden to sell beer to any person under the age of 18 in Idaho. Violation is a misdemeanor punishable by a fine up to \$300 or six months in jail.

REGIMENT PLANS REUNION SESSION

14th Field Artillery Invites Idaho Ex-Members to Big Anniversary Party

In celebration of the 20th anniversary of the formation of the American Expeditionary Forces of the 14th Field Artillery, a regimental reunion is being planned for the 29th and 30th of Walla Walla, Wash. These dates were picked as Sept. 29 is the 10th anniversary of the regiment and Sept. 30 is the 10th anniversary of the formation of the 14th Field Artillery.

Approximately 300 officers have been invited to form a reunion of the regiment in this district. It was announced here today. All that has occurred and wishing to attend to the matter, the following facts are given:

The section on Robertson's farm has now moved off the site of the old building and is now in a new building. The section on Robertson's farm has now moved off the site of the old building and is now in a new building.

Not as Active

New movements, however, do not seem to be as active as the original "sinking canyon" when sinking was first noted in that section nearly two months ago. They are slower in nature and of a different character.

The great lava rock ledge which skirts the canyon on the west side was broken up and is now moving down toward the river. From a distance it looks as though a great "sinking canyon" when sinking was first noted in that section nearly two months ago. They are slower in nature and of a different character.

The great lava rock ledge which skirts the canyon on the west side was broken up and is now moving down toward the river. From a distance it looks as though a great "sinking canyon" when sinking was first noted in that section nearly two months ago. They are slower in nature and of a different character.

The great lava rock ledge which skirts the canyon on the west side was broken up and is now moving down toward the river. From a distance it looks as though a great "sinking canyon" when sinking was first noted in that section nearly two months ago. They are slower in nature and of a different character.

SINKING CANYON CONTINUES MOVE

Action at Latest Disturbance Slower Than Former Slip—On Robertson Farm

Earth movements in the vicinity of the "sinking canyon" continued last night, but they were directly west across the old Salmon River canyon from the original disturbance which engulfed more than 100 acres of the farm of H. A. Robertson near Bull.

The latest disturbance, which is the latest part of last week's "sinking canyon" when sinking was first noted in that section nearly two months ago. They are slower in nature and of a different character.

The great lava rock ledge which skirts the canyon on the west side was broken up and is now moving down toward the river. From a distance it looks as though a great "sinking canyon" when sinking was first noted in that section nearly two months ago. They are slower in nature and of a different character.

The great lava rock ledge which skirts the canyon on the west side was broken up and is now moving down toward the river. From a distance it looks as though a great "sinking canyon" when sinking was first noted in that section nearly two months ago. They are slower in nature and of a different character.

REGIMENT PLANS REUNION SESSION

14th Field Artillery Invites Idaho Ex-Members to Big Anniversary Party

In celebration of the 20th anniversary of the formation of the American Expeditionary Forces of the 14th Field Artillery, a regimental reunion is being planned for the 29th and 30th of Walla Walla, Wash. These dates were picked as Sept. 29 is the 10th anniversary of the regiment and Sept. 30 is the 10th anniversary of the formation of the 14th Field Artillery.

Approximately 300 officers have been invited to form a reunion of the regiment in this district. It was announced here today. All that has occurred and wishing to attend to the matter, the following facts are given:

The section on Robertson's farm has now moved off the site of the old building and is now in a new building. The section on Robertson's farm has now moved off the site of the old building and is now in a new building.

Not as Active

New movements, however, do not seem to be as active as the original "sinking canyon" when sinking was first noted in that section nearly two months ago. They are slower in nature and of a different character.

The great lava rock ledge which skirts the canyon on the west side was broken up and is now moving down toward the river. From a distance it looks as though a great "sinking canyon" when sinking was first noted in that section nearly two months ago. They are slower in nature and of a different character.

The great lava rock ledge which skirts the canyon on the west side was broken up and is now moving down toward the river. From a distance it looks as though a great "sinking canyon" when sinking was first noted in that section nearly two months ago. They are slower in nature and of a different character.

HELED MOLEY DOWN

Howe presumably held accomplished Moley's line of power, which wanted very slowly after the presidential election. Moley had been the "first draft man," who under presidential directions had constructed the first model of each Roosevelt appointment.

Suddenly he discovered that Dr. Stanley High, brought into White House councils by White House Secretary Charles E. Jones, had been given that job. Moley then withdrew from the New Deal entirely.

His last appearance in Washington was in a bitter attack on Roosevelt's pet court plan before the senate judiciary committee.

FRANKFURTER'S "HOPE"

There were other early New Deal advisers. Prof. George Horowitz, ex-Professor of Henry Morgenthau, heavily influenced the administration's early gold policies after gentleman-farmer Morgenthau became secretary of the treasury, and for a time Roosevelt was said on Warren's "public utility" policy.

Frankfurter, who had furnished Morgenthau's brain trusters to the Hoover administration, big business men and to Justice Holmes' cabinet, was another important adviser. His "boys" from Harvard Law School were still big names within the New Deal.

Frankfurter worked out very early New Deal policies, including the National Industrial Recovery Act, but for two years he has been almost entirely out of the New Deal picture, contentedly withdrawing from the embattled Roosevelt, with whom he occasionally speaks by telephone.

(Copyright, 1937, NEA Service, Inc.)

NEXT: Hochberg and others.

Society

Baptist Young People End Two-Day Session

Report of the findings committee of the staff officers of the Baptist Young People's Union, in two-day session here, concluded the meetings yesterday morning.

A spring retreat was planned to be held in Boise in April and plans were made for an extensive program of visiting the various groups in the state. A budget was drawn up and accepted.

During the meetings the constitution of the organization was revised and James Hughes, Moscow, was appointed assistant treasurer. Miss June Eyer, Pocatello, presided over the sessions which were held in the Baptist bungalow.

Delegates were guests of local church members during their stay here. Those present were: Rev. Ezra Duncan of Salt Lake City, director of the state area; Miss Charlotte Hasbrouck, educational chairman, and Harley B. Smith, director of extension, of Twin Falls; Miss Dyer, Miss Virginia Whitwell, director of service, and Ben Tandy of Pocatello; Miss Wanda Meyer, director of worship, and John Beager, past president, of the central district; of Boise; Frederick Metz of Payette, director of instruction; Miss Helen Jones of Blackfoot, assistant director of service; and Carl Pershing of Burley, district president of the last association.

TRI-C CLUB HOLDS FIRST MEETING

Miss Martha Asbury, secretary, was hostess yesterday afternoon to members of the Tri-C club who held the first meeting of the year. Miss Jean Jones, president, conducted the session during which the girls' interclub agreement was read and discussed. Plans were made for a party to be held on Saturday evening and a report of the meeting of the interclub council was heard.

LUNCHEON GIVEN FOR CLUB

An attractive luncheon was arranged Saturday afternoon for members of the Sabado club at the home of Mrs. T. C. Bacon on Main avenue. Complete were laid at three quarter tables trimmed with carnations and fall blooms trimmed the room.

FARTY GIVEN BY THALIA CLUB

Mrs. William Bruley and Mrs. Phil Carrell entertained the Friday evening for members of the Thalia club and their husbands at a clever party given at the Bruley home.

GARDEN PARTY PLANNED BY CLUB

At yesterday's meeting of the Skenna Delta Phi club held at the home of Kenneth Balaustyne, bids were laid for prospective members and plans were made for a garden party to be held Friday at the home of Bert Sweet. Wendell Almgren and Ronald Malton were appointed to serve on the refreshment committee. Plans were also made for the annual pledge party. The session was conducted by Jack Hutchings, president.

MEETING HELD BY ZIM CLUB

Members of the Zim club met yesterday afternoon at the home of Joe Ryan when new members of the club were discussed. Dudley Ditchell, president, was in charge of the session and Alvin Gies, sponsor, attended.

HANSEN GIRLS' MARRIAGE ANNOUNCED

Mr. and Mrs. W. J. Austin, Hansen, announce the marriage of their daughter, Ola Hansen, to Capt. W. Brown, Akron, O., on Wednesday at Kimberly. The rites were performed by Rev. W. Bowman, pastor of the Kimberly Methodist church, and attendants were Mrs. Bowman and Miss Grace Tiley.

PARTY PLANNED BY GIRLS' GROUP

Me't club pledge party will be held Friday evening at the home of Miss Virginia Fisher. Miss Rosemary Buechler, president, was in charge of the session.

Marian Martin Pattern

AUTUMN CHIC
PATTERN 9448

Now is the time to decide about your first new dress. It must be practical for this season. It ought to be gay and restful to simulate the feminine mind. It should be smart like this easily-made basic dress, with its high or belted-in neckline, long or short sleeves, and oh-so-beautiful yoke. You'll bless the center-front seam, because the flare of the skirt comes just right. Pattern 9448 is given in silk, crepe, wool-crepe, satin or synthetic. It couldn't be simpler to stitch what with the complete and ungrammared Marian Martin sew chart including. What's more, it's fun to make. And we've all for having fun!

Pattern 9448 may be ordered only in sizes and women's sizes 12, 14, 16, 18, 20, 22, 24, 26, 28, 30 and 32. Size 16 requires 2 1/2 yards 44 inch fabric.

Send FIFTEEN CENTS in coins or stamps (cents preferred) for EACH MARIAN MARTIN PATTERN. Be sure to write plainly your NAME, NUMBER, NAME, ADDRESS, and STYLE.

Send for the NEW MARIAN MARTIN PAPER BOOK, and see what fashion-making you'll achieve easily, quickly, and on the most limited of budgets! Each sample pattern points the way to clever clothes—economy... Glamour for parties... Chic for everyday... Every member of the family will welcome this fascinating, practical guide to fashion! Learn the latest new in fabrics, cuts, accessories! Order your copy now. For 40c book FIFTEEN CENTS. BOOK AND PATTERN FOURTEEN CENTS. FIVE CENTS.

Send your order to Evening Times pattern department.

COOKERY AWARDS LISTED FOR FAIR

Housewives Come Into Own As Official Names 1937 Premium Winners

Housewife-cooks of Twin Falls county came into their own today with announcement of kitchen and pantry exhibit winners at the county fair.

The premium list, issued through Secretary-Manager Tom Parks, is:

Best collection of canned fruits—Mrs. C. G. Evans, Burli, 1st; Mrs. Harold Hamline, Filer, 2nd; Mrs. E. Parker, Buhl, 3rd.

Best collection of canned vegetables—Mrs. C. G. Evans, Burli, 1st; Mrs. Harold Hamline, Filer, 2nd; Mrs. Dora Satterlee, Twin Falls, 3rd.

Best collection of canned vegetable, fancy pack—Mrs. C. A. Love, Filer, 1st; Mrs. Dora Satterlee, Twin Falls, 2nd; Mrs. Dora Satterlee, Twin Falls, 3rd.

Best collection of jellies—Sponsora club, Eden, 1st; Mrs. Percy Green, Buhl, 2nd; Mrs. Ed Hayes, Eden, 3rd.

Best collection of canned meats—Mrs. C. A. Love, Filer, 1st; Mrs. Harold Hamline, Filer, 2nd; Mrs. Raymond Thomas, Filer, 3rd.

Best collection of relishes—Mrs. N. O. Syster, Twin Falls, 1st; Ella Briggs, Twin Falls, 2nd; Mrs. Dora Satterlee, Twin Falls, 3rd.

Best loaf whole wheat—Mrs. Harold Hamline, Filer, 1st; Mrs. O'Harrow, Twin Falls, 2nd; Mrs. B. F. Allen, Filer, 3rd.

Loaf whole wheat bread—Mrs. J. H. Bryant, Twin Falls, 1st; Mrs. J. Childs, Filer, 2nd; Mrs. J. W. McDowell, Twin Falls, 3rd.

Radio 'Andy' and New 'Mrs. Andy'

Andy, of the famous radio team of "Amos 'n' Andy," who in real life is Charles Correll, and Alyce McLanahan, former dancer, photographed following their wedding in Hollywood.

Dairy Products

Butter—Mrs. Fred Tewa, Twin Falls, 1st; Emma Allen, Filer, 2nd; Mrs. B. T. Allen, Filer, 3rd.

Cottage cheese—Mrs. Klui McCullough, Filer, 1st; Mrs. H. E. Hammett, Filer, 2nd; Mrs. Fred Tewa, Twin Falls, 3rd.

Canned Products

Best collection of fruit—Filer Grange, 1st; Maroon Woman's club, Filer, 2nd; Filer Woman's club, 3rd.

Best collection of jellies—Maroon Woman's club, Filer, 1st; Filer Grange, 2nd; Knoll Grange, 3rd.

Best collection of canned meats—Filer Grange, 1st; Maroon Woman's club, Filer, 2nd; Knoll Grange, 3rd.

Best collection of pickles—Maroon Woman's club, Filer, 1st; Filer Grange, 2nd; Knoll Grange, 3rd.

Best collection of relishes—Murchugh Ladies' Aid, 1st; Maroon Woman's club, Filer, 2nd; Filer Grange, 3rd.

ROMANCE NOT IN THE AIR

CLEVELAND, N. Y.—Elizabeth Schiller, 26-year-old airline stewardess, has flown 125,000 miles since June, 1936, but her fiancé, Dr. Herbert C. Bonacker, Cleveland dentist, to whom she is engaged to be married Aug. 21, never has been in an airplane.

George Creel, U. S. commissioner to the 1939 Golden Gate International Exposition, has approved the recent design for the Federal Building at the World's Fair of the West.

KTFI PROGRAM

- 1240 kc. 1,000 watts (Clip for reference—This will not be repeated.)
- TUESDAY, SEPT. 21**
- 6:00 Farmers' breakfast club
 - 6:15 Morning devotions
 - 6:30 Patin finale
 - 6:45 General market quotations
 - 6:55 Victor mixed chorus
 - 7:15 World-wide transradio news finale
 - 7:30 Vagabonds selections
 - 7:45 Morning devotions
 - 8:00 Hilo Hawaiian
 - 8:15 Selections from "Naughty Mar..."
 - 8:30 Ozile Nelson and his orchestra
 - 8:45 Morning devotions
 - 9:00 Ruth Ketting, popular vocalist
 - 9:15 Familiar motions
 - 9:30 Evening News news flashes
 - 9:45 American Family Robinson
 - 10:00 Frank and James McCreary
 - 10:15 World sister
 - 10:30 "Mac" DeLuxe
 - 10:45 Novelty hits
 - 11:00 Mary Kay Taylor and Uncle Benny Walker
 - 11:15 Twin piano quartet
 - 11:30 Alpine Mountaineers
 - 11:45 Albert Selvi, harp soloist
 - 12:15 Leo Retman and his orchestra
 - 12:30 Organ selections
 - 12:45 Closing New York market quotations
 - 12:45 World-wide transradio news finale
 - 1:00 Latest dance releases
 - 1:15 Mela Ziman, violinist
 - 1:30 News advices
 - 1:45 Organ varieties
 - 1:55 Fred Fisher and his orchestra
 - 2:15 Belmonte Brothers
 - 2:30 Harry Roy and his orchestra
 - 2:45 Victor Light Opera Co.
 - 3:00 Evening News news flashes
 - 3:15 Afternoon request hour
 - 3:45 P. T. A. program
 - 4:00 Hot Kemp and his orchestra
 - 5:00 Dick Hutchinson's Ramblers
 - 5:15 Hand concert
 - 5:30 World-wide transradio news finale
 - 5:45 House of Peter
 - 6:00 Johnny Hans and his orchestra
 - 6:15 Pond and Glenn
 - 6:30 Evening News report
 - 6:45 Waltz varieties
 - 7:00 Shannon quartet
 - 7:15 Vin Arden with his orchestra and ensembles
 - 7:30 World-wide transradio news finale
 - 7:45 Bob K. Bright's Hawaiian
 - 8:00 Jimmie Grier and his orchestra
 - 8:15 Victor Light Opera Co.
 - 8:30 American Family Robinson
 - 8:45 The Tulsa Cowboy
 - 9:00 Evening Light Showings hour
 - 10:00 Evening request hour
 - 11:00 Sign-off time

Soviet Songs

LENNINGRAD U.S.—A three-volume collection of songs entitled "800 songs of the Peoples of U. S. S. R." is being prepared for publication. The books will include songs of 80 nationalities inhabiting the Soviet Union and also phonographic records of these songs and instrumental music.

Oh... Curtains

The bane of fall cleaning... The biggest worry the housewife has to face... those curtains!

Send them to the National Laundry and make fall cleaning a glorious success. The National's Dri-Cess process will keep your curtains crisp, fresh and beautiful all winter long.

Phone 788

DRI-CSS

The sheenest of lazy curtains become impervious to water stains and smoky grime—an exclusive process.

The NATIONAL LAUNDRY AND DRY CLEANERS

The German language contains about 300,000 words.

AGAIN ONLY NORGE HAS IT!

NORGE Electric Range

SEE THE NEW LIGHT-SIGNAL TYPE OVEN CONTROL ON THE ULTRA-MODERN 1937

AN EXCLUSIVE Norgo feature to make baking easier and more certain. When you cook on a new Norgo Electric Range, you can see at a glance whether or not the oven is turned on and if the desired temperature has been reached. You don't have to rely on guesswork. Come in today for a demonstration of the sensational convenience features developed by Norgo for their 1937 Electric Range.

Only Norgo has the Light-Signal oven heat control. Norgo is ultra-modern in features that count most.

Sold On Small Down Payment

Claude Brown Music Co. TWIN FALLS

AGAIN NORGE LEADS!

AN INVITATION and a CHALLENGE!

You are Invited to Compete in this \$40,000 PRIZE CONTEST ON THE Electrical Standard of Living

HOW would you like to win a \$12,000 New American Home planned to fit your needs—and equipped with electrical servants that reduce housework to a minimum?

How would you like to win \$200 worth of electrical appliances that lighten housework and save your strength—a dishwasher, range, clothes washer, ironer, refrigerator or a combination of smaller appliances, whose retail prices total not more than \$200.

You have every chance to win 1st or 2nd prize—or one of the 10 valuable weekly awards.

All you have to do is write 100 words on why the electrical way of living appeals to you. And that should be easy to every man and woman who knows the fun of letting electricity do the work... to everybody who knows the ease and comfort that electrical servants bring into the home, the grand sense of freedom they give, the fun they are to use.

YOU NEED THIS FREE FOLDER

All you need to enter this contest is a copy of the FREE folder, "Invitation to Participate." It gives the facts. It tells the story. It contains the official entry blank, which you will write your letter. And it places you under no obligation. If you have not already received a free folder through the mail call or write for your copy at any Idaho Power office. This \$40,000 PRIZE CONTEST is open to all. So get started today.

FIRST GRAND PRIZE \$12,000

New American Home

SECOND GRAND PRIZE \$3,000

New American Home

Plus... 100 PRIZES Each Worth \$200

10 each week for 10 weeks.

A total of 102 prizes. \$40,000

First contest closes October 2... weekly thereafter until December 4.

IDAHO POWER

Electricity. Does So MUCH! Costs So LITTLE!

Keep in Touch With The Real Estate Market. Read The

CLASSIFIED ADS

WANT AD RATES

RATES PER LINE PER DAY
Six days per line per day
Three days, per line per day
One day, per line

33 1-3% Discount
For Cash

Cash discount allowed if advertisement is paid for within seven days of first insertion.

PHONE 38 FOR AN ADTAKER

AUTOMOBILES

WANTED TO BUY—1000 cars to wreck. Farmers' Auto Supply. Used Parts Dept. Phone 224-W

Want to sell: '37 Chevrolet Deluxe coupe with radio 3 months old. 353 3rd Ave. No.

APARTMENTS FOR RENT

For rent: 3-room furn. apt. Steam heat. Call after 5:30 p. m. at Five Point Apts.

Modern 4-room furnished apt., including heat and hot water. \$37.50 summer mo. 4th winter mo. Adults only. 251 7th Ave. No. Phone 323.

BUSINESS OPPORTUNITY

For sale, rent or trade: Cafe and cafe. Would consider good light car. Tom Whitworth, Murtagh.

For sale cheap 1/4 cash, bal. terms, beer barbeque, dancing. Cheap rent. Write P. O. Box 10, Twin Falls.

Man with some spare time to handle work of legal vending machines. \$25 weekly. \$250 cash required. Full rights secured. Write Box 728 care Times.

DOGS, PETS, ETC.

For sale: Llewellyn setters. Inquire call cafe or 2nd house 50 rock crusher on right.

FOR RENT

For rent: 40 acres, known as H. T. Wiggins place. Close to Gooding. Write J. Myers, 250 Maple St., North Platte, Neb.

FOR RENT—ROOMS

Board and room. 137 4th Ave. No. 2 rooms for light housekeeping. Adults only. 403 2nd Ave. No.

Rooms. Furnace heat. Good location. 228 3rd St. No. Phone 1333.

Nice front room, next to bath. 230 5th Ave. E.

Large well furnished bedroom, close in. Good for 2. 204 7th Ave. No. Phone 1974-M.

Furnished room, next to bath. Furnace heat. Gentleman preferred. 1303 E. Addison. Phone 684-W.

Furnished bedrooms adjoining bath. Furnace heat. Garage. 439 6th Ave. E.

FOR RENT—HOUSES

For rent: Furnished house, close in. 1st floor. No. Ref. required. Box 23-1, care Times.

HELP WANTED—MALE

Cucumber pickers wanted. Phone 877. E. E. Grabtree. 211 Addison W.

A separator man for barn threshing. Write Box C-29, care Times.

MALE INSTRUCTIONS

Men to take up Air Conditioning and Electric Refrigeration and better themselves. Will be mechanically inclined, willing to train in spare time. Address: Farmer, care P. O. Box 10, Twin Falls.

SITUATIONS WANTED

All kinds of furniture upholstering. Work guaranteed. Thomas Top & Body Works, Phone 720.

Do you specialize in a certain type of business? Let people know about it through the classified section.

Exp. housecleaner. Windows, floors, kitchens, and bath room walls washed, by hour, day or job. Phone 1487.

Employed bookkeeper desires to make connection with another company. Excellent ref. Box C-29, care Times.

FOR SALE—MISCELLANEOUS

Window Glass—Being in your ash. Thomas Top & Body Works.

1934 Harley Davidson motorcycle. A-1 condition. 289 Harnage St.

We buy, sell or trade used merchandise. 246 So. Main.

Heating stove for sale. 147 4th Ave. No. Phone 203.

Carload of lumber on old sales ground.

Trailer house for sale. Last house on Buena Vista St. 8128 cash.

Auto Windshield and Door Glass. Thomas Top & Body Works.

Electric fence control machine. Public Market, 213 Shoshone No.

One nice Coca-Cola cooler, \$5 price. 20 West Addison.

These little ads are bringing in money to people every day. Get your ad. Use the Want Ads.

Used planes for sale. Anderson Plane Co. Phone 1055 P. O. Box 780.

For sale: House (furn. and brush). Krenig's Hardware.

FOR SALE—MISCELLANEOUS

Canvas of all kinds and descriptions and canvas repairing. Thomas Top and Body Works.

Auto glass—plate and shatterless painting. Expert body and fender work. Floor sanders for rent. Posa's

For sale: Used burlap bags, clean and sound. Low priced. Idaho Egg Producers. Phone 893.

For sale: Used 5-inch endless belt between 90 and 100 feet long in good condition. Inq. Apt. 10, Calif. Apt. or phone 1068.

For sale: Screen doors, screen doors, berry cups and berries. Lead for spray. Moon's Paint and Furniture Stores. Phone 5

All sizes second hand pipe from 1/2 in. to 8 in. Wheat, oats, barley, field potato bases for sale at Idaho Junk House, 152 2nd Ave. South, Twin Falls.

For sale: 50 rolls natural linoleum, prices range from \$125 to \$215 per yard. 30 2x12 felt rugs, oryx range from \$15 to \$175. Belt base linoleum covering 45c to 60c per yard. Phone 5 for estimate. Moon's.

9 x 12 felt base rugs, \$4.95; enamel underlino rug, per sq. ft., \$2.50. Write for catalog. MacIntosh Supply Store No. 1, Phone 5; Store No. 2, Phone 316.

For sale: Electric motors, wiring materials, and electrical supplies for home or commercial wiring. Wholesale and retail. Krenig's Hardware.

Burk shallow well pumps, Anchor-Demeter deep well pumps, Parker-Health cream separators.

EAGLE SUPPLY CO., 130 2nd Ave. S., Ph. 430

FOR SALE—A cartload of Murexco in bulk. Buy what you need, bring back what you have left. We can buy or sell in bulk. Call for quote. McMurtry House Plant, 4-hour Emale, Floor and Linoleum Varnish, dyes in two hours. We also have a large stock of 1/2 in. filler and Lignum Vitae. Why pay war price? Phone 5. Moon's.

Burk shallow well pumps, Anchor-Demeter deep well pumps, Parker-Health cream separators.

FOR SALE—A cartload of Murexco in bulk. Buy what you need, bring back what you have left. We can buy or sell in bulk. Call for quote. McMurtry House Plant, 4-hour Emale, Floor and Linoleum Varnish, dyes in two hours. We also have a large stock of 1/2 in. filler and Lignum Vitae. Why pay war price? Phone 5. Moon's.

FOR SALE—A cartload of Murexco in bulk. Buy what you need, bring back what you have left. We can buy or sell in bulk. Call for quote. McMurtry House Plant, 4-hour Emale, Floor and Linoleum Varnish, dyes in two hours. We also have a large stock of 1/2 in. filler and Lignum Vitae. Why pay war price? Phone 5. Moon's.

FOR SALE—A cartload of Murexco in bulk. Buy what you need, bring back what you have left. We can buy or sell in bulk. Call for quote. McMurtry House Plant, 4-hour Emale, Floor and Linoleum Varnish, dyes in two hours. We also have a large stock of 1/2 in. filler and Lignum Vitae. Why pay war price? Phone 5. Moon's.

FOR SALE—A cartload of Murexco in bulk. Buy what you need, bring back what you have left. We can buy or sell in bulk. Call for quote. McMurtry House Plant, 4-hour Emale, Floor and Linoleum Varnish, dyes in two hours. We also have a large stock of 1/2 in. filler and Lignum Vitae. Why pay war price? Phone 5. Moon's.

FOR SALE—A cartload of Murexco in bulk. Buy what you need, bring back what you have left. We can buy or sell in bulk. Call for quote. McMurtry House Plant, 4-hour Emale, Floor and Linoleum Varnish, dyes in two hours. We also have a large stock of 1/2 in. filler and Lignum Vitae. Why pay war price? Phone 5. Moon's.

FOR SALE—A cartload of Murexco in bulk. Buy what you need, bring back what you have left. We can buy or sell in bulk. Call for quote. McMurtry House Plant, 4-hour Emale, Floor and Linoleum Varnish, dyes in two hours. We also have a large stock of 1/2 in. filler and Lignum Vitae. Why pay war price? Phone 5. Moon's.

FOR SALE—A cartload of Murexco in bulk. Buy what you need, bring back what you have left. We can buy or sell in bulk. Call for quote. McMurtry House Plant, 4-hour Emale, Floor and Linoleum Varnish, dyes in two hours. We also have a large stock of 1/2 in. filler and Lignum Vitae. Why pay war price? Phone 5. Moon's.

FOR SALE—A cartload of Murexco in bulk. Buy what you need, bring back what you have left. We can buy or sell in bulk. Call for quote. McMurtry House Plant, 4-hour Emale, Floor and Linoleum Varnish, dyes in two hours. We also have a large stock of 1/2 in. filler and Lignum Vitae. Why pay war price? Phone 5. Moon's.

FOR SALE—A cartload of Murexco in bulk. Buy what you need, bring back what you have left. We can buy or sell in bulk. Call for quote. McMurtry House Plant, 4-hour Emale, Floor and Linoleum Varnish, dyes in two hours. We also have a large stock of 1/2 in. filler and Lignum Vitae. Why pay war price? Phone 5. Moon's.

FOR SALE—A cartload of Murexco in bulk. Buy what you need, bring back what you have left. We can buy or sell in bulk. Call for quote. McMurtry House Plant, 4-hour Emale, Floor and Linoleum Varnish, dyes in two hours. We also have a large stock of 1/2 in. filler and Lignum Vitae. Why pay war price? Phone 5. Moon's.

FOR SALE—A cartload of Murexco in bulk. Buy what you need, bring back what you have left. We can buy or sell in bulk. Call for quote. McMurtry House Plant, 4-hour Emale, Floor and Linoleum Varnish, dyes in two hours. We also have a large stock of 1/2 in. filler and Lignum Vitae. Why pay war price? Phone 5. Moon's.

FOR SALE—A cartload of Murexco in bulk. Buy what you need, bring back what you have left. We can buy or sell in bulk. Call for quote. McMurtry House Plant, 4-hour Emale, Floor and Linoleum Varnish, dyes in two hours. We also have a large stock of 1/2 in. filler and Lignum Vitae. Why pay war price? Phone 5. Moon's.

FOR SALE—A cartload of Murexco in bulk. Buy what you need, bring back what you have left. We can buy or sell in bulk. Call for quote. McMurtry House Plant, 4-hour Emale, Floor and Linoleum Varnish, dyes in two hours. We also have a large stock of 1/2 in. filler and Lignum Vitae. Why pay war price? Phone 5. Moon's.

FOR SALE—A cartload of Murexco in bulk. Buy what you need, bring back what you have left. We can buy or sell in bulk. Call for quote. McMurtry House Plant, 4-hour Emale, Floor and Linoleum Varnish, dyes in two hours. We also have a large stock of 1/2 in. filler and Lignum Vitae. Why pay war price? Phone 5. Moon's.

FOR SALE—A cartload of Murexco in bulk. Buy what you need, bring back what you have left. We can buy or sell in bulk. Call for quote. McMurtry House Plant, 4-hour Emale, Floor and Linoleum Varnish, dyes in two hours. We also have a large stock of 1/2 in. filler and Lignum Vitae. Why pay war price? Phone 5. Moon's.

FOR SALE—A cartload of Murexco in bulk. Buy what you need, bring back what you have left. We can buy or sell in bulk. Call for quote. McMurtry House Plant, 4-hour Emale, Floor and Linoleum Varnish, dyes in two hours. We also have a large stock of 1/2 in. filler and Lignum Vitae. Why pay war price? Phone 5. Moon's.

FOR SALE—A cartload of Murexco in bulk. Buy what you need, bring back what you have left. We can buy or sell in bulk. Call for quote. McMurtry House Plant, 4-hour Emale, Floor and Linoleum Varnish, dyes in two hours. We also have a large stock of 1/2 in. filler and Lignum Vitae. Why pay war price? Phone 5. Moon's.

FOR SALE—A cartload of Murexco in bulk. Buy what you need, bring back what you have left. We can buy or sell in bulk. Call for quote. McMurtry House Plant, 4-hour Emale, Floor and Linoleum Varnish, dyes in two hours. We also have a large stock of 1/2 in. filler and Lignum Vitae. Why pay war price? Phone 5. Moon's.

FOR SALE—A cartload of Murexco in bulk. Buy what you need, bring back what you have left. We can buy or sell in bulk. Call for quote. McMurtry House Plant, 4-hour Emale, Floor and Linoleum Varnish, dyes in two hours. We also have a large stock of 1/2 in. filler and Lignum Vitae. Why pay war price? Phone 5. Moon's.

FOR SALE—A cartload of Murexco in bulk. Buy what you need, bring back what you have left. We can buy or sell in bulk. Call for quote. McMurtry House Plant, 4-hour Emale, Floor and Linoleum Varnish, dyes in two hours. We also have a large stock of 1/2 in. filler and Lignum Vitae. Why pay war price? Phone 5. Moon's.

FOR SALE—A cartload of Murexco in bulk. Buy what you need, bring back what you have left. We can buy or sell in bulk. Call for quote. McMurtry House Plant, 4-hour Emale, Floor and Linoleum Varnish, dyes in two hours. We also have a large stock of 1/2 in. filler and Lignum Vitae. Why pay war price? Phone 5. Moon's.

FOR SALE—A cartload of Murexco in bulk. Buy what you need, bring back what you have left. We can buy or sell in bulk. Call for quote. McMurtry House Plant, 4-hour Emale, Floor and Linoleum Varnish, dyes in two hours. We also have a large stock of 1/2 in. filler and Lignum Vitae. Why pay war price? Phone 5. Moon's.

FOR SALE—A cartload of Murexco in bulk. Buy what you need, bring back what you have left. We can buy or sell in bulk. Call for quote. McMurtry House Plant, 4-hour Emale, Floor and Linoleum Varnish, dyes in two hours. We also have a large stock of 1/2 in. filler and Lignum Vitae. Why pay war price? Phone 5. Moon's.

FOR SALE—A cartload of Murexco in bulk. Buy what you need, bring back what you have left. We can buy or sell in bulk. Call for quote. McMurtry House Plant, 4-hour Emale, Floor and Linoleum Varnish, dyes in two hours. We also have a large stock of 1/2 in. filler and Lignum Vitae. Why pay war price? Phone 5. Moon's.

FOR SALE—A cartload of Murexco in bulk. Buy what you need, bring back what you have left. We can buy or sell in bulk. Call for quote. McMurtry House Plant, 4-hour Emale, Floor and Linoleum Varnish, dyes in two hours. We also have a large stock of 1/2 in. filler and Lignum Vitae. Why pay war price? Phone 5. Moon's.

FOR SALE—A cartload of Murexco in bulk. Buy what you need, bring back what you have left. We can buy or sell in bulk. Call for quote. McMurtry House Plant, 4-hour Emale, Floor and Linoleum Varnish, dyes in two hours. We also have a large stock of 1/2 in. filler and Lignum Vitae. Why pay war price? Phone 5. Moon's.

FOR SALE—A cartload of Murexco in bulk. Buy what you need, bring back what you have left. We can buy or sell in bulk. Call for quote. McMurtry House Plant, 4-hour Emale, Floor and Linoleum Varnish, dyes in two hours. We also have a large stock of 1/2 in. filler and Lignum Vitae. Why pay war price? Phone 5. Moon's.

FOR SALE—A cartload of Murexco in bulk. Buy what you need, bring back what you have left. We can buy or sell in bulk. Call for quote. McMurtry House Plant, 4-hour Emale, Floor and Linoleum Varnish, dyes in two hours. We also have a large stock of 1/2 in. filler and Lignum Vitae. Why pay war price? Phone 5. Moon's.

FOR SALE—A cartload of Murexco in bulk. Buy what you need, bring back what you have left. We can buy or sell in bulk. Call for quote. McMurtry House Plant, 4-hour Emale, Floor and Linoleum Varnish, dyes in two hours. We also have a large stock of 1/2 in. filler and Lignum Vitae. Why pay war price? Phone 5. Moon's.

MISCELLANEOUS

Phone 38 to place your Want Ad today! Quick action.

Custom fitting, cutting and smoking suits. Phone 25 Independent Printing Plant.

Be-Line alignment for auto frames, axles, hard steering and tire wear. Wheels straightened. Posa's.

SPRING FILLED MATTRESSES MADE FROM YOUR OLD ONES. Mattresses renovated and recovered. Wool carding. Twin Falls Mattress Factory, Phone 51W.

CARBURETORS — Carburetor parts and service. F. G. H. Motor Service, 230 Shoshone St. West, Twin Falls.

GRIND YOUR FEED on your farm. No job too large or too small. Moreland Milling Service, Filer, Idaho. Phone 218 or Box 274.

FOR SALE AUTO DOOR GLASS—WINDSHIELD AND WINDOW GLASS. No charge for labor setting glass if you will bring your ash or drive your car in.

MOON'S Phone 5. Want ads are the quickest way to respond for the lowest amount of money.

REAL ESTATE FOR SALE Good 5-room house to be moved. Phone Kimberly, 26-111.

Good business establishment in small town. Write Box S-24, Times.

For sale: Well improved 40 acres. Easy terms. 213 Harrison.

10 acres, priced for quick sale. 1 mi. S. of 2nd Park, Twin Falls. Jess Smith, Filer, R. 2.

2 1/2 acres, good improvements. 1/2 No. 1/2 W. of hospital. Times Anderson.

Must sell at once on account of health, at a sacrifice price, 6-room house, modern, all hardwood floors. Iron frame stoker. Call at 214 9th Ave. No.

For sale only: 59 acres improved on E. tract. Price \$5,000. Terms \$1,500 down.

80 acres very well improved. Price \$110 per acre, down payment required \$2,000.

Inquire W. Grant Kilbourne, Box 231, Twin Falls.

PERSONAL NOTICE People coming to Magic Hot Springs bring own dishes.

LEGAL ADVERTISEMENTS NOTICE IS HEREBY GIVEN that the Board of Directors of the Miller Low Lift Irrigation District will meet in the office of the District Engineer, Miller, Idaho, on Monday, October 2nd, 1937, as a Board of Correction, for the purpose of correcting any errors in the assessment roll of said District which was prepared August 17th, 1937, and which is now on file in the office of said District where any one interested may see the same. Petitions for correction will be received by said Board of Correction until 2nd day of October, 1937, and the 7th day of October, 1937, both dates inclusive.

LEYD G. DAVIS Secretary of the Miller Low Lift Irrigation District.

TIME TABLE Schedules of passenger trains and motor stages passing through Twin Falls daily are as follows:

OREGON SHORT LINE Eastbound No. 572, leaves 8:00 a.m. No. 574, leaves 2:15 p.m. Westbound No. 571, leaves 10:00 a.m. No. 563, leaves 1:00 p.m.

Northbound Daily Except Sunday No. 309, to Wells, leaves 5:30 p.m. No. 340, from Wells, 2:00 p.m.

UNION PACIFIC STAGES Eastbound Arrives office of 6:10 a.m. Leaves office of 6:30 a.m. Arrives via Northside, 1:20 p.m. Leaves via Northside, 1:30 p.m. Arrives via Northside, 2:20 p.m. Leaves via Northside, 3:00 p.m.

Westbound Arrives 10:45 a.m. Leaves 11:00 a.m. Arrives via Northside, 7:40 p.m. Leaves via Northside, 8:00 p.m. Arrives via Northside, 8:20 p.m. Leaves via Northside, 8:30 a.m.

TWIN FALLS—WELLS Leaves 5:40 a.m. Arrives 8:00 p.m.

TWIN FALLS—HAILEY STAGE Schedule No. 1 Leaving Northbound Leaves Twin Falls 11:00 a.m. Arrives Hailey 1:00 p.m. Leaves Hailey 2:30 p.m. Arrives Twin Falls 4:30 p.m. Leaving Southbound Leaves Hailey 9:00 a.m. Arrives Twin Falls 12:00 p.m. Leaves Twin Falls 2:00 p.m. Arrives Hailey 4:10 p.m.

WANTED TO BUY Wheat, market price at the farm. Write Box M-21, Times.

Wanted: One registered Haindshire ram lamb, Raymond Evans, 1st J., Twin Falls.

WANTED TO RENT Experienced farmer with family, fully financed, desires to rent for proved 60, 80 or 120 acres. Possession as soon as possible. Good references. Address: Farmer, care of Joe Ka Roon Thrasher.

NOTICE Wanted to rent: Large house suitable for maternity home. At once. Will lease. Phone 224.

WANTED—Miscellaneous Wanted—Upholstering, repairing, furniture refinishing, window shades made. Green & Brady Furniture Co., Phone 555, 180 Second St. East.

The secretary of war has two other aides: his assistant secretary and his chief of staff.

Classified Directory

Responsible Business Firms and Professional Offices of Twin Falls

AUTO TOP & BODY WORKS Auto glass, painting, body and fender repair. Post Body Works.

Expert body and fender straightening. Thomas Top & Body Works.

HAIR DRESSERS Phone 69 Kimberly for appointments. Mrs. Neely's Beauty Shop. Phone 1150 up.

Exceptional beauty work at 1/2 price. Junior student work free. Beauty Arts Academy, 133 Main Ave. W.

OPTOMETRIST DR. WILLIAM D. REYNOLDS, 220 Main Avenue South.

PAINTING—DECORATING Kalamining and general painting. E. L. Shaffer, Phone 1293-J.

FEDERAL ECONOMIST WARMS OF PEASANTRY TENDENCY OF PRESENT TIME

WASHINGTON (AP)—Education in land-use will be stressed in the Farm Tenancy Act program approved by congress and the President. Department of agriculture officials said.

Officials said the appropriation authorized in the bill for a maximum of \$70,000,000 after three years—can hardly begin to purchase farms or the nearly 3,000,000 tenant farmers.

"Our real goal is security of farm tenure, whether by tenants or owners," said A. B. Clark, chief of the bureau of agricultural economics, said.

Tenancy in itself is not to be deplored as much as the things which have gone with tenancy in the past," he said. "Insecurity of tenure makes the decision of whether to over-crop, excessive depreciation of buildings and other equipment, and erosion of the farm family itself."

No Immediate Cure "Despite everything the nation can do, it is well made up of our minds that we are going to have a considerable amount of tenancy in this country for many years to come," he said.

He listed four proposals which he said "seem to have the most promise as well as the least likely to be opposed by the landowners."

Working out of greatly improved rental contracts for tenants, particularly through leases which recognize a third party, the public at large.

Public assistance to farm operators, present and prospective through better credit arrangements, abandonment of subsidies and encouragement of plans for variable payments, such as crop insurance, which would tend to diffuse the risk of crop production and shifting price levels between buyer and seller.

A continuous program of education to discourage land speculation, excessive land valuation and over-cultivation of lands.

Reward for Good Works Improved relationships between tenants and landlords should provide compensation to the tenant for unexhausted improvements, set up minimum requirements with respect to farm management and reward rather than penalize good stewardship of the land.

Long-time and recent trends in the direction of fewer farm owners, more absentee ownership, more tenancy and a decline in the equity in farm lands held by land occupiers, are "alarming in many instances," he said.

General world economic improvement points to generally increased buying power," the bureau said. "This improvement, together with the decline in import restrictions, will tend to increase foreign demand for some agricultural commodities produced in the United States."

Increased foreign production of some crops, such as cotton and tobacco, will prevent the United States from taking full advantage of the improved demand situation, the bureau said.

The United States paid \$25,000,000 or the Danish West Indies.

Cobra Prefers Music MINNAPOUR, AP—A 13-foot long cobra was crushed out of a victim here by its own weakness for music.

The cobra was about to strike an Indian who was playing a gramophone when the snake sprang up a tree and began to sing. The snake looked all about his favorite music and listened. It listened for nearly an hour.

Prince Has to Study RICHARDSON, AP—King Gustaf of Roumania thinks that his son, Prince Michael, has had too many holidays this year. His father has decided that the prince should spend his Christmas holidays here but postponed so that Prince Michael may catch up with the rest of the class.

TANK TROOP PRACTICE LONDON (AP)—More than 200 young officers witnessed an anti-tank demonstration on Salisbury Plain which gave them some idea of what war would be like. When the "tank-alert" signal was given, a four-gun anti-tank battery hurried from taking full advantage of the half a dozen anti-tank covered skeleton tanks. They registered direct hits.

The cocktail is said to have been originated about 1759 by Phileas Finnanigan, keeper of a Westchester county, New York, tavern.

Cupid A-wing Over White House Again

Cupid has bagged the last of President Roosevelt's children. It is very obvious from the expressions of Ann-Elinor Clark and John Applin Roosevelt that they have eyes only for each other. The often denied engagement of the couple was admitted by Miss Clark's mother at Nahant, Mass., where Roosevelt, youngest and only unmarried member of his family, has been visiting his fiancée. There won't be a wedding, though, until Roosevelt is graduated from Harvard next June.

FARM PRODUCTS EXPORTS HIGHER

Department of Agriculture's Experts Expect Huge Increases

WASHINGTON (AP)—Exports of farm products during this year's crops probably will show a very marked

THIS CURIOUS WORLD

By William Ferguson

The SNAIL
IS ABLE TO PREY ON OTHER MOLLUSKS BY SECRETING A SULPHURIC ACID LIQUID, WHICH EATS HOLES IN THEIR SHELLS.

The HAWAIIAN ISLANDS FROM 1778, THE DATE ON WHICH DISCOVERED UNTIL THE LATTER PART OF THE 19TH CENTURY, WERE KNOWN AS THE SANDWICH ISLANDS.

IF WE LIVED ON THE MOON, WE COULD SEE THE SUN AND THE STARS AT THE SAME TIME.

Copyright 1937 by NEA Service, Inc.

OUR BOARDING HOUSE

with Major Hoople

UMF—YES, EGAD! THERE ARE ENTIRELY TOO MANY TRIVIAL THINGS MYSTERIOUSLY DISAPPEARING IN THIS HOUSE—HAR-R-UMPH—THIS IS MY LATEST INVENTION—A BURGLAR PROOF TIE RACK THAT I AM INSTALLING IN MY ROOM—THIS LEVER LOCKS DOWN AND CLINCHES THE CRAVAT—THE LEVER IS UNLOCKED BY MEANS OF A KEY THAT IS CARRIED IN THE POCKET—UM—M—AN EXCELLENT IDEA!

YEH! FOR TH' REST OF US, SINCE YOU LOST THAT OLD STRIPED STRIP OF SATIN THAT'S BEEN DANGLING UNDER YOUR THREE CHINS FOR TH' PAST TEN YEARS, I'LL GIVE YOU AN ORDER TO PUT ONE IN MY STALL BEFORE YOU STAGE A RAID ON MY SUPPLY!

TH' ONLY TIME I GET SPOTS ON MY TIE IS AFTER ONE OF HIS CHOWDER PARTIES AT TH' OWLS CLUB!

ONE IDEA THE BOYS OXAYE

Copyright 1937 by NEA Service, Inc.

OUT OUR WAY

By Williams

OH, THAT WON'T HURT HIM—ALL KIDS TRY TO IMITATE THEIR HEROES, BUT SOON GET OVER IT—

WELL, JUST TELL ME WHO THE FAMOUS PITCHER IS WHO WALKS AND LOOKS LIKE THIS—I WANT TO WRITE HIM A LETTER BEFORE HE CRIPPLES HALF THE KIDS IN THE TOWN.

WHY MOTHERS GET GRAY.

Copyright 1937 by NEA Service, Inc.

SIDE GLANCES

By George Clark

"I can't sell any of those clocks. I don't know which are mine and which were left here to be repaired."

Copyright 1937 by NEA Service, Inc.

WASH TUBBS

LET THIS BE A LESSON! ANY MORE TROUBLE, YOU PLEA-BITTEN BUZZARDS, AND I'LL BAT THE BARS OFFA ALL OF YOU.

Y-SEE, MISS YOU GOTTA SHOW 'EM WHO'S THE BOSS.

SULLENLY, THE INDIANS PICK UP THEIR LEADER AND DISAPPEAR INTO THE BRUSH.

Copyright 1937 by NEA Service, Inc.

THE BOYS ALL CHIPPED IN AND BOUGHT YOU A NEW ONE.

I DON'T UNDERSTAND.

Copyright 1937 by NEA Service, Inc.

AN HOUR PASSES, TOM TOMS BEGIN TO BOOM, BLOWGUNS ARE SNATCHED FROM HIDING PLACES.

AND THE SAWMILL BURSTS INTO FLAMES.

HELLO! THEY'RE ON THE WARPATH!

Copyright 1937 by NEA Service, Inc.

WELL, THEY EXPLAINED THAT NOW WHEN YOU GO RIDING, THERE'LL BE ROOM FOR ALL.

Copyright 1937 by NEA Service, Inc.

BOOTS AND HER BUDDIES

GODDAMN YOU SEEN MY BIKE? I CAN'T FIND IT.

OH—I FORGOT TO TELL YOU—

Copyright 1937 by NEA Service, Inc.

WELL, THEY EXPLAINED THAT NOW WHEN YOU GO RIDING, THERE'LL BE ROOM FOR ALL.

Copyright 1937 by NEA Service, Inc.

MEANWHILE, FOOZY'S COMPANION UNWARE OF FOOZY'S FATE, CONTINUES HIS PURSUIT OF THE FLEET-FOOTED GIRL—

BUT A TRAILING WINE IS NO RESPECTER OF NIMBLE FEET.

Copyright 1937 by NEA Service, Inc.

ALLEY OOP

BY GOLLY, I CAN'T FIGGER WHAT FOOZY WAS DOIN', RUNNIN' AROUND OUT HERE IN TH' MIDDLE OF TH' NIGHT.

YEH, AN' WHO WUZ TH' GIRL HE AN' THAT OTHER GUY WUZ CHASIN' AN' WHO WUZ TH' FELLA THAT POPPED OUT AN' SOCKED 'IM!

Copyright 1937 by NEA Service, Inc.

WELL, MEBBE FOOZY'LL TELL US WHEN HE COMES TO.

YEH, MEBBE—BUT I WOULDN'T COUNT ON IT—C'MON—LE'S LUG 'IM IN TMOO—WE CAN'T LEAVE 'IM LAVIN' OUT HERE.

Copyright 1937 by NEA Service, Inc.

AND I RATHER HOPED HE'D ALLOW ME TO STUDY HIS METHODS. IT'S A SUBJECT OF GREAT INTEREST TO ME.

THAT DOES SOUND INTERESTING! JUST A MOMENT—THERE'S THE PHONE.

HELLO! THIS IS EMIL VON BODEN! CALLING FROM NEW YORK, I'D LIKE TO SPEAK PLEASE, WITH DR. JASON!

WELL, DR. JASON, I'VE GOT A VERY INTERESTING CASE OF THIS STRANGE GENTLEMAN.

Copyright 1937 by NEA Service, Inc.

MYRA NORTH, SPECIAL NURSE

WELL, JIM, NOW THAT BOTH THE BARBER HAVE A HOME, AND I'VE GOT MY STRAIGHTENED HAIR, JUST WHAT ARE YOUR PLANS?

I'VE SENT A WHAT TO DO EMIL VON BODEN IN NEW YORK, NY.

VON BODEN! THAT HE THE FAMOUS CRIMINOLOGIST FROM AUSTRIA?

YES—THAT'S WHO HE IS! I'VE BEEN HIS ASSISTANT FOR THE LAST FEW YEARS. HE'S STARTED LINKS EXPERIMENTS TO REMOVE CRIMINAL TENDENCIES.

AND I RATHER HOPED HE'D ALLOW ME TO STUDY HIS METHODS. IT'S A SUBJECT OF GREAT INTEREST TO ME.

THAT DOES SOUND INTERESTING! JUST A MOMENT—THERE'S THE PHONE.

HELLO! THIS IS EMIL VON BODEN! CALLING FROM NEW YORK, I'D LIKE TO SPEAK PLEASE, WITH DR. JASON!

WELL, DR. JASON, I'VE GOT A VERY INTERESTING CASE OF THIS STRANGE GENTLEMAN.

Copyright 1937 by NEA Service, Inc.

WELL, JIM, NOW THAT BOTH THE BARBER HAVE A HOME, AND I'VE GOT MY STRAIGHTENED HAIR, JUST WHAT ARE YOUR PLANS?

I'VE SENT A WHAT TO DO EMIL VON BODEN IN NEW YORK, NY.

VON BODEN! THAT HE THE FAMOUS CRIMINOLOGIST FROM AUSTRIA?

YES—THAT'S WHO HE IS! I'VE BEEN HIS ASSISTANT FOR THE LAST FEW YEARS. HE'S STARTED LINKS EXPERIMENTS TO REMOVE CRIMINAL TENDENCIES.

AND I RATHER HOPED HE'D ALLOW ME TO STUDY HIS METHODS. IT'S A SUBJECT OF GREAT INTEREST TO ME.

THAT DOES SOUND INTERESTING! JUST A MOMENT—THERE'S THE PHONE.

HELLO! THIS IS EMIL VON BODEN! CALLING FROM NEW YORK, I'D LIKE TO SPEAK PLEASE, WITH DR. JASON!

WELL, DR. JASON, I'VE GOT A VERY INTERESTING CASE OF THIS STRANGE GENTLEMAN.

Copyright 1937 by NEA Service, Inc.

ALL RIGHT...AFTER HAVING A GODA, WHAT WOULD YOU HAVE DONE? FRANKLY, I THINK THE GODA BUSINESS WAS JUST A GAG!

IT WASN'T SUCH A BAD IDEA!

AFTER THE GODA, OSSIE PROBABLY TROD DOWN TO THE RIVER. A GUY WOULD LIVE A LONG TIME ON BERRIES ALONE, DOWN THERE 'SIDES, HE COULD SWIM, TOO!

AND THAT'S WHERE OLD MAN HUBBARD TROD HIS GOAT. AN' GOAT'S MILK IS AWFUL GOOD IF YOU'RE HUNGRY!

IT'S AMAZING THE THINGS YOU KIDS CAN THINK UP, TO GET OUT OF ATTENDING SCHOOL!

I BET WE'LL FIND OSSIE SLEEPING OFF FOUR QUARTS OF MILK! THIS GOAT IS DRY! HE'S BEEN HERE, ALL RIGHT!

OLD MAN HUBBARD, WENT TO THE CUPBOARD...TO FIND HIS POOR GOAT, AS DRY AS A BONE!

Copyright 1937 by NEA Service, Inc.

FRECKLES AND HIS FRIENDS

ALL RIGHT...AFTER HAVING A GODA, WHAT WOULD YOU HAVE DONE? FRANKLY, I THINK THE GODA BUSINESS WAS JUST A GAG!

IT WASN'T SUCH A BAD IDEA!

AFTER THE GODA, OSSIE PROBABLY TROD DOWN TO THE RIVER. A GUY WOULD LIVE A LONG TIME ON BERRIES ALONE, DOWN THERE 'SIDES, HE COULD SWIM, TOO!

AND THAT'S WHERE OLD MAN HUBBARD TROD HIS GOAT. AN' GOAT'S MILK IS AWFUL GOOD IF YOU'RE HUNGRY!

IT'S AMAZING THE THINGS YOU KIDS CAN THINK UP, TO GET OUT OF ATTENDING SCHOOL!

I BET WE'LL FIND OSSIE SLEEPING OFF FOUR QUARTS OF MILK! THIS GOAT IS DRY! HE'S BEEN HERE, ALL RIGHT!

OLD MAN HUBBARD, WENT TO THE CUPBOARD...TO FIND HIS POOR GOAT, AS DRY AS A BONE!

Copyright 1937 by NEA Service, Inc.

ALL RIGHT...AFTER HAVING A GODA, WHAT WOULD YOU HAVE DONE? FRANKLY, I THINK THE GODA BUSINESS WAS JUST A GAG!

IT WASN'T SUCH A BAD IDEA!

AFTER THE GODA, OSSIE PROBABLY TROD DOWN TO THE RIVER. A GUY WOULD LIVE A LONG TIME ON BERRIES ALONE, DOWN THERE 'SIDES, HE COULD SWIM, TOO!

AND THAT'S WHERE OLD MAN HUBBARD TROD HIS GOAT. AN' GOAT'S MILK IS AWFUL GOOD IF YOU'RE HUNGRY!

IT'S AMAZING THE THINGS YOU KIDS CAN THINK UP, TO GET OUT OF ATTENDING SCHOOL!

I BET WE'LL FIND OSSIE SLEEPING OFF FOUR QUARTS OF MILK! THIS GOAT IS DRY! HE'S BEEN HERE, ALL RIGHT!

OLD MAN HUBBARD, WENT TO THE CUPBOARD...TO FIND HIS POOR GOAT, AS DRY AS A BONE!

Copyright 1937 by NEA Service, Inc.

ALL RIGHT...AFTER HAVING A GODA, WHAT WOULD YOU HAVE DONE? FRANKLY, I THINK THE GODA BUSINESS WAS JUST A GAG!

IT WASN'T SUCH A BAD IDEA!

AFTER THE GODA, OSSIE PROBABLY TROD DOWN TO THE RIVER. A GUY WOULD LIVE A LONG TIME ON BERRIES ALONE, DOWN THERE 'SIDES, HE COULD SWIM, TOO!

AND THAT'S WHERE OLD MAN HUBBARD TROD HIS GOAT. AN' GOAT'S MILK IS AWFUL GOOD IF YOU'RE HUNGRY!

IT'S AMAZING THE THINGS YOU KIDS CAN THINK UP, TO GET OUT OF ATTENDING SCHOOL!

I BET WE'LL FIND OSSIE SLEEPING OFF FOUR QUARTS OF MILK! THIS GOAT IS DRY! HE'S BEEN HERE, ALL RIGHT!

OLD MAN HUBBARD, WENT TO THE CUPBOARD...TO FIND HIS POOR GOAT, AS DRY AS A BONE!

Copyright 1937 by NEA Service, Inc.

Last Century Soldier

HORIZONTAL

1 Pictured warrior.

2 Giuseppe.

3 He was a native of.

14 Forloken.

15 Balance.

17 Great lake.

18 To devour.

19 Savory meat.

20 To hasten.

21 Those who spin others.

22 Slanderer.

23 Like.

27 Particles.

31 To.

32 Vestige.

36 Parrot fish.

37 Devoured.

38 Tooth.

39 Incantation.

40 In sleep.

43 Grass blades.

49 Dwar herb.

50 Receptant.

Answer to Previous Puzzle

32 Doves' cries.

34 Black law.

35 Apportioned.

36 Nimbus.

37 This—

38 free Italy.

39 He was a by belief.

40 Word.

41 Curkoopt.

42 How.

43 You.

44 Last word of a prayer.

45 Splendor.

21 He helped achieve a—Italy.

22 Perfume.

23 To separate from others.

24 To dart again.

25 With coin.

26 To make lace.

27 Bard.

28 War flyer.

29 Strife.

30 Social insect.

31 Inlet.

32 Rabbit.

33 In the style of

34 Cation in smoke.

35 Toogle.

36 Taro root.

37 Bard.

38 To barter.

39 Pain.

40 To bellow.

41 East Indian plant.

42 Venomous snake.

43 Sun.

44 America.

45 Splendor.

VERTICAL

17 To depart.

21 Last word of a prayer.

22 Splendor.

23 To separate from others.

24 To dart again.

25 With coin.

26 To make lace.

27 Bard.

28 War flyer.

29 Strife.

30 Social insect.

31 Inlet.

32 Rabbit.

33 In the style of

34 Cation in smoke.

35 Toogle.

36 Taro root.

37 Bard.

38 To barter.

39 Pain.

40 To bellow.

41 East Indian plant.

42 Venomous snake.

43 Sun.

44 America.

45 Splendor.

Copyright 1937 by NEA Service, Inc.

Copyright 1937 by NEA Service, Inc.

20 SIBERIAN RAILWAY EMPLOYEES GET DEATH SENTENCE

GROUP CLAIMED 'UNDER ORDERS' FROM JAPANESE

Accused of Sabotage on Far Eastern Roads; Espionage in Favor of Nippons

MOSCOW, Sept. 20 (U.P.)—Twenty employes of Siberian railways have been sentenced to death for their alleged connection with a "Trotskyist-Bukharinist band of wreckers, spies and diversionists," it was reported today.

The additional death sentences in Russia's purge of the Communist party and government offices were reported in the provincial newspaper Pacific Ocean Star from Khabarovsk. It is said that those found guilty had been under "direct instructions from the Japanese intelligence agency." They were accused of acts of sabotage on far eastern railways and espionage in favor of Japan.

Three more death sentences were recorded today from Kiplanek in the Kharov region on charges of agricultural wrecking. Two others were given ten years in prison. The military tribunal at Ulan-Ude in the district of Buryat near the Mongolian frontier sentenced two policemen to death for assaulting a worker while drunk.

Claims Cruelty

Mrs. Norma Wodtke had filed suit in district court today seeking divorce from Alfred C. Wodtke, whom she married July 26 of this year at Elko, Nev. She charged and said her husband left her Sept. 13 and took a number of home furnishings with him.

The petitioner asked possession of the articles and \$40 monthly temporary alimony. Her attorneys are Rayborn and Rayborn.

UTAH "U" OPENS SALT LAKE CITY, Sept. 20 (U.P.)—Undergraduates at University of Utah were returning to Salt Lake City today, ready for fall term registration slated to begin Wednesday.

Servants Battle for Fortune

William Lowe, left, former butler, and Olivia Olsen, right, maid to the late Mrs. Julie Marshall Foster for 23 years, find that the purported will of their mistress leaving them her entire \$2,000,000 estate included a bequest of trouble. They are seen at court in Goshute, N. Y., as lawyers clashed over the estate to determine which of two wills is valid.

GRANGERS FAVOR WEED TAX LEVY

Pomona Grange Urges 1-Mill Assessment; Opposes Spud Agreement

PILEL, Sept. 20 (Special)—Twin Falls Pomona Grange members today were on record as favoring a one-mill tax levy for use in extermination of noxious weeds throughout this county.

The action was taken Saturday night at a special meeting which was addressed by Joe Marshall, Idaho's "potato king," who spoke against the proposed marketing agreement. Members also went on record as being in opposition to the agreement by a motion which was passed unanimously.

Copy to Commissioners. The motion which carried the one-mill levy would authorize the county commissioners to collect the tax for weed purposes. A copy of the resolution will be given the commissioners.

In voting against the marketing agreement of potatoes, the group charged that it was unfair inasmuch as other potato producing sections are not bound by the same grades and restrictions as in Idaho. They also listed as destructive that part of the law which could hold No. 2 potatoes from the market.

During the session Saturday Mr. and Mrs. J. R. Durk of Kimberly were elected delegates from the Pomona Grange to the state Grange convention which will be held at Lewiston the week of Oct. 26.

Among visitors present at the meeting were C. E. B. Roberts, Rupert, president of the Associated Meat Producers; John Trendley of Jerome, state deputy; Frank Saylor of Rupert, Mindoka county Pomona Grange master; C. E. Cullley of Rupert, master of the Fayette county Grange.

BOYS' CAMP AMERICANIZED PORTLAND, Ore. (U.P.)—In an effort to combat "subversive" groups the American Legion here sponsored a summer camp for boys between the ages of 14 and 20, in which the boys did their own governing. Copies of the United States and Oregon Constitutions were furnished the boys, and they drew up their own constitution.

READ THE TIMES WANT ADS.

THREE CRIPPLED CHILDREN LEAVE

Treatment Offered at Boise For Cases 'Discovered' During Clinics

Three crippled children from this section, "discovered" at crippled children clinics held here and at Burley during the latter part of August, today were en route to Boise where they will be hospitalized for treatment.

Phyllis Craner, Eden. The crippled children's program is under the supervision of the children's bureau of Washington, D. C., and the state division of health.

In the immediate future, Dr. H. L. McMartin, director of the district health unit, said this afternoon more children will go to Boise. "The program for the balance of the year, and until the clinics next year, will center around care of those found in need of treatment during August's clinics," Dr. McMartin said.

"Through the employment of new members to the Boise staff, many children in need of only exercise and massage will be admitted for care besides those needing surgical treatment. In this manner, it is hoped that the service will be available to many more than the 100 treated last year."

First of P.-T. A. Programs Slated

Mrs. W. B. Lawrence, chairman of the Twin Falls Council of Parents and Teachers, will speak on "Aims and Purposes of the P.-T. A.," during the first Parent-Teacher association broadcast to be heard over KTFP Tuesday at 4:15 p. m. Mrs. John Harvey and Mrs. J. H. Barnes are in charge of the music.

The broadcast series is sponsored by the local Council of Parents and Teachers.

Columbia requires that all immigrants be able to speak Spanish.

PILOTS INVITED TO ATTEND MEET

Idaho's Aviators Receive Bids To Show at Burley on Oct. 23 and 24

All registered pilots in Idaho this afternoon were invited by Grant Kilbourne, secretary of the Idaho Pilots' association, to attend the first annual air meet of the association planned for the Burley airport on Oct. 23 and 24.

Names of all pilots were furnished through cooperation of the state division of aeronautics and this afternoon a personal invitation to attend was mailed each one. Invitations were also sent to owners of each plane in the state, Kilbourne said.

At the same time a letter was dispatched to the president of United Airlines urging him to have a large transport of that line on display at the Burley field during the meet.

Another possible feature during the show will be the stunt flying of E. E. Hughes, department of commerce inspector with headquarters in Salt Lake City. Mr. Hughes has been asked to take part in the program.

Home Unit Leader Judge at 2 Fairs

After judging at the Kootenai and Benewah county fairs, Miss Margaret Hill, district home demonstration agent, was back in Twin Falls today.

Miss Hill was at work this afternoon outlining the winter program for rural club groups in this area. At the two county fairs, she judged exhibits in cooking, clothing, 4-H work and style dress revues.

Dr. Frank McAtee, dentist, announces the opening of offices in the Smith Rice Bldg.—Adv.

Join the Crowds and Discover How Much You'll Save

Sears comes to TWIN FALLS

Opens 9a.m. Thursday Sept. 23 At 233 Main Ave. East

Only Sears could bring to Twin Falls the advantages of its 51 years of research in developing better merchandise, its vast purchasing power, and its nation-wide economical distribution system. In this new store, you will find things to help you get more out of life. Good, useful merchandise... of sound, laboratory-tested quality. We waste no money on frills or fripperies. Every penny goes into the merchandise itself, to give you the utmost for every dollar you spend.

Stocks are new, style-right, and complete. You'll find a good range of the things you need right now for yourself, your family, your home, and your car.

Sears laboratory is assurance of highest quality standards. Sears iron-bound guarantee of "Satisfaction Or Your Money Back" is your assurance of saving with safety.

Tested brands, that have been weighed in the scale of experience, are yours to choose from. You will be quick to recognize the superiority of these trade-mark items. Come in Thursday and see them. The store is yours—to browse around!

Inspect These Complete Departments

- Furniture and Lamps
- Floor Coverings
- Sporting Goods
- Housewares, Hardware
- Coldspot Refrigerators
- Electrical Goods
- Stoves and Ranges
- Kenmore Washers and Ironers
- Kenmore Vacuum Cleaners
- Auto Accessories
- Seroco Paints...
- Plumbing and Heating Supplies
- Silvertone Radios
- Motor Oil...Batteries
- Allstate Tires and Tubes
- Farm Implements... Roofing

A Staff Of Twin Falls People Are Here To Serve You

SEARS, ROEBUCK AND CO.

Phone 1640 Selling **FALK'S** Agents Open 8 A. M. to 6 P. M. Sat. 8 A. M. to 9 P. M.

YOUR BEST BET IS TO heat with Coal VIA IRON FIREMAN

Perhaps you have already installed automatic heating. But you haven't made your ultimate switch until you install an Iron Fireman automatic coal burner. If you are still using a hand-fired furnace, we ask you to consider this ultimate step immediately.

For truly your best bet today is to heat with coal via Iron Fireman, the machine that made coal an automatic fuel, and which now fires coal directly from the coal bin, doing away entirely with coal handling.

Coal, as you know, is America's permanent fuel supply. It is sold competitively. You are independent of any monopoly. Coal always has been safe and economical. Today it is also clean and convenient—and more economical than ever.

Stoker sizes of coal which Iron Fireman use cost less per ton for the same quality than ordinary lump coal.

Iron Fireman combustion is so nearly perfect that Iron Fireman firing efficiency ranks in the top bracket of automatic fuels. Lower priced fuel coupled with higher firing efficiency, make Iron Fireman cost even less than hand-firing—far less than any other kind of automatic fuel.

But get the whole story. The undersigned Iron Fireman dealers are ready to give it to you. Ask for illustrated literature, prices and free survey of your own heating plant.

DETWEILER BROS., Inc.

"We Condition Your Food, Air and Water"

Iron Fireman—Frigidaire—GE Appliances—Atlie-Wool—ARCO Heating—Plumbing—Air Conditioning—Permutit Water Conditioners