

Weather Forecast

Fair tonight and Friday, becoming cloudy. High yesterday 40, low 11. Prec. .01. Low this morning 23.

Idaho Evening Times

A Regional Newspaper Serving

TWIN FALLS

Six Irrigated Counties in Idaho

TODAY'S NEWS TODAY

VOL. XIX, NO. 272-5 CENTS.

Full 8 Hour Leased Wire Telegraphic Service of the United Press

TWIN FALLS, IDAHO, THURSDAY, FEBRUARY 18, 1937

Member of Audit Bureau of Circulation

OFFICIAL COUNTY NEWSPAPER

U. S. Will Match Navies, Admiral Cautions World

America to Build Ship for Ship, Says Chief of Operations

WASHINGTON, Feb. 18 (UP)—Foreign nations expanding their navies beyond the standards of recent treaties received notice today that they can expect the United States to match their construction.

The information went out not in a carefully worded state paper but in comment by Admiral William D. Leahy, chief of naval operations, on Great Britain's proposed \$7,500,000,000 5-year armament program.

Leahy said it was his understanding that this nation was definitely committed to the maintenance of a "navy second to none." To maintain that principle, he declared, it would become necessary for the U. S. to build new ships if other powers did.

British Plan Viewed

The British plan was viewed in some informed quarters as a move to end all super-armament programs.

Among most practical-minded officials this interpretation was likened to the purpose of the World War to end all wars. It found some support, however, among those who believe that the United States and Great Britain, equipped with enormous resources, could make armaments maintenance so costly that nations possessing less natural wealth would be compelled to sue for peace.

Two New Ships

The present U. S. building program calls for start of construction this year on two new capital ships. Great Britain already has laid the keels of two new crafts, and the program announced in London calls for the start, after April 1, of construction of a third new vessel.

The navy appropriation bill now before congress carries \$583,000,000 for naval expenditures for the 1937-38 fiscal year, of which about \$25,000,000 is earmarked for the start of construction of two new ships, each to cost about \$50,000,000. Construction of a third ship would cost \$50,000,000 more.

"STATE OF WAR"

ANDERSON, Ind., Feb. 18 (UP)—Civil law in this industrial city—some of a feud between union and non-union automobile workers—surrendered today to power of the military.

Martial law supercedes the power of civil authorities, Judge Charles E. Smith said.

The judge, confronted by National Guard Commandant Col. A. H. Whitcomb's announcement that he would "disregard any court orders that may be granted," indicated that today he would deny formally a motion for writ of habeas corpus to free 17 military prisoners.

Clark Surprised by Bank Declarations

BOISE, Idaho, Feb. 18 (UP)—Governor Barzilla W. Clark said today that "it seems a little surprising" that banks should so hastily declare that farm loans in Idaho will cease, as the new law to prevent entering of deficiency judgments goes into effect.

"Deficiency judgments cannot be taken against corporations—why not give the farmer the same advantage?" the governor asked. "I understand that John D. Rockefeller has incorporated his personal automobile."

FILL OUT AND SEND IN THIS BALLOT

Supreme Court Poll Editor: Idaho Evening Times, Twin Falls, Idaho

President Roosevelt has asked congress to pass a law providing that when a federal judge who has been a judge 10 years or more reaches the age of 70 and does not retire within six months thereafter, the President shall appoint an additional judge to his court.

My vote on this proposal is registered here:

I am in favor of the plan [] I am against the plan []

NOTE: MARK IN ONLY ONE SQUARE, ABOVE

Name _____ Address _____

WRONG ROAD

AVILA, Spain, Feb. 18 (UP)—Thirty American and Canadian loyalist volunteers of the International brigade, traveling in two motor trucks, fell into nationalist hands yesterday when they took the wrong road and went straight into the nationalist lines, general headquarters asserted today. Three managed to escape when they saw the nationalist sentries, it was said.

LOYALIST DRIVE MAKES HEADWAY IN SPAIN'S WAR

Insurgent Losses Placed at 800 in Yesterday's Fighting

MADRID, Feb. 18 (UP)—The loyalist offensive in the Jarama river sector south of Madrid, which has been underway since dawn yesterday, was reported today in official dispatches as "steadily advancing" in the regions of La Maranosa and San Martin de la Vega.

Insurgent threats against a detour road near Perales were removed when enemy troops had to be withdrawn to defend their positions at La Maranosa, loyalists said.

Losses Heavy

The insurgent losses in yesterday's fighting were placed at 800 in government reports.

Important loyalist gains were reported in the Uscara Carabanchel sector, just outside Madrid on the south, as the battle progressed. Meanwhile, an enemy attack on Queen's hill, further south, was repulsed, dispatches said.

A midnight air raid, which followed an artillery bombardment, accounted for 17 dead and 95 wounded. There were four aerial attacks. Artillery shells fell in the neutral zone prescribed by the nationalist high command, the section in which are situated the American and other embassies. One shell hit the Belgian embassy but did not explode.

Gain 2 1/2 Miles South of the capital, along the Jarama river on the plains of New Castle, loyalists in a counter-offensive were asserted officially to have driven back the nationalists two and a half miles.

Many believed that this battle, entering now its final phase, might at last decide the fate of the long nationalist siege of the capital which started Nov. 8.

A United Press dispatch from Hendaye, Franco-Spanish frontier, quoted a loyalist communique as claiming the nationalist army had killed 9,000 men in the intense fighting of the last few days. Fifteen insurgent airplanes were reported shot down. Nationalist sources, while giving no figures, claimed the loyalists' losses had been as heavy as their own.

She'll Go On--Alone

Widowed by the plane crash that put her in the hospital with severe injuries, Mrs. Ota Johnson nevertheless has decided to carry out alone, as soon as she is able, the trip to the Belgian Congo which she and Martin Johnson had planned prior to the tragedy.

Colorful Elk Parade Arranged for Monday

Complete details for the colorful downtown parade which will form one of the features of the Elk's visitation by Salt Lake City and southern Idaho lodges here Sunday and Monday were announced here this afternoon by H. G. Lauterbach, parade chairman.

Oddities

HELP - Lous Omer stepped into a bathtub filled with water and, unable to move, screamed for help. His wife turned off the switch of an electric plug which had fallen into the water.

ESCORT - KANSAS CITY, Mo., Feb. 18 (UP)—When Charles J. Warren, 23, took Miss Crystal Crumpler home from a picture show they discovered Miss Crumpler's apartment had been robbed. Police said Warren confessed exclaiming himself in the show, telling the apartment of a radio and jewelry and selling the loot before returning to his seat at the theater.

STILLS - CLEVELAND, Feb. 18 (UP)—A 17-year-old boy charged with operating two stills in his family's basement, explained he was using to earn money so that his mother, suffering from a heart ailment, wouldn't have to take in washings. He was placed on probation.

ARGUMENT - CLEVELAND, Feb. 18 (UP)—Patrolman Thomas F. Fagan, admitting in court that he had assaulted the family's shiny new automobile with an ax after an argument with his wife over who was to hold the keys, said he told her "If I can't drive it, you can't either."

Rockefeller Asks For Church Unity

NEW YORK, Feb. 18 (UP)—John D. Rockefeller, Jr., a Baptist, declared last night that establishment of a united church of all sects was the only means to stem the rising tide of materialism, of selfishness, of shaken traditions and of crumbling moral standards.

In a radio address to Methodists assembled at banquets throughout the country to open a drive for membership in their million unit fellowship, Rockefeller said that a united church, which he suggested calling the "Church of the Living God," could preserve individual and non-essential differences while it brought all together in the "fundamentals of religion—God's love and Christ's living spirit."

2,500 WPA Workers Idle After Strike Shuts Down Plants

SEATTLE, Feb. 18 (UP)—Twenty-five hundred Seattle WPA workers are idle today as a result of the shutting down of 25 strike-bound projects last night.

The shutdown was brought about by resignation of the quota of King county workers to other Washington state projects.

NEW SALES TAX BILL SPONSORED IN LEGISLATURE

Measure Would Collect One Per Cent of Gross From Idaho Merchants

FLOOD LEADER IN FAVOR

Money Could Be Used to Pay State's Share of Social Security Act

BOISE, Idaho, Feb. 18 (UP)—A sales tax bill, to levy one per cent on gross sales and estimated by its sponsors to raise more money than a two per cent tax defeated at the polls in November, was being prepared in Idaho's legislature today. The measure differs from the former tax in that it would tax total sales of a dealer, eliminating difficulty of collecting from the consumer the correct tax on fractions of a dollar.

Sponsor is J. H. Neil, Benevolent and Protective Order of Elks leader, but the measure must be introduced in the house. Deadline for new introductions in the senate was Monday.

Runs Two Years Like the outlawed sales tax, it was proposed to have the law run for two years, from March 15. Of receipts \$150,000 monthly would go to pay the state's share of relief costs under the social security act. Counties would receive \$50,000 a month, also for relief.

Exemptions would be made for farm and motor fuel sales and certain transactions constitutionally required to be tax free. Stores would be licensed at \$2 a year for purposes of administering the act. Idaho's first sales tax was enacted at the 1935 session upon insistence of Gov. C. Ben Ross. After court action against the law failed, a referendum was begun, resulting in death of the law by popular vote, only three months before it would have automatically expired.

Efforts of Gov. Barzilla W. Clark have been directed toward enactment of "some form of transactions tax," believed to be a broad stipulation, including possibility of a strict sales tax.

Stiff Battle Faced

Such a bill faces a stiff battle in the senate from a "no new taxes" bloc including powerful Democratic

DUST BLOWS IN MIDDLE STATES

New Storm Equals Worst of "Black Blizzards" in 1935 and 1936

HUGOTON, Kan., Feb. 18 (UP)—Dust storms, sweeping sections of five states in the dust bowl area today became a serious threat to human life. Pneumonia and influenza sufferers fell easy victims to the dust which made breathing difficult.

There have been nearly a dozen deaths here in the last few days. Doctors say the dust does not cause disease but that it adds a serious hazard to all illnesses. "The increased death rate recalled the 'dust pneumonia' deaths in the Lamar, Colo., area a year ago and local authorities asked Red Cross headquarters at St. Louis for aid 'Two Red Cross workers were en route here today to aid overburdened doctors."

SENATE PONDERERS CAR RADIO BILL

Representatives of Dealers and Manufacturers Ready To Battle Measure

BOISE, Idaho, Feb. 18 (UP)—Representatives of radio dealers and manufacturers prepared today to defend automobile radios at a house of representatives public hearing on a senate bill proposing to prohibit playing of the instruments on Idaho's public highways.

According to O. Fred Ross, New York, editor of the publication Radio Retailing, approximately a hundred radio men from outside the state are in Boise for the hearing, which will be held in the house chamber late this afternoon. "Idaho is the first state to consider such a law," Ross said.

The bill was introduced by Republican Leader R. F. Whitten, Boise county, following a fatal crossing accident in Caldwell when investigators reported that playing of a radio had prevented occupants of the automobile from hearing an approaching train.

Mary Astor Marries After Elopement

HOLLYWOOD, Feb. 18 (UP)—Red-haired film actress Mary Astor, central figure in a sensational child-custody trial last August, was secretly married early today to Manuel Del Campo, young Hollywood actor, after an airplane elopement to Yuma, Ariz.

NEW SALES TAX BILL SPONSORED IN LEGISLATURE

FLOOD LEADER IN FAVOR

Money Could Be Used to Pay State's Share of Social Security Act

BOISE, Idaho, Feb. 18 (UP)—A sales tax bill, to levy one per cent on gross sales and estimated by its sponsors to raise more money than a two per cent tax defeated at the polls in November, was being prepared in Idaho's legislature today. The measure differs from the former tax in that it would tax total sales of a dealer, eliminating difficulty of collecting from the consumer the correct tax on fractions of a dollar.

Sponsor is J. H. Neil, Benevolent and Protective Order of Elks leader, but the measure must be introduced in the house. Deadline for new introductions in the senate was Monday.

Runs Two Years Like the outlawed sales tax, it was proposed to have the law run for two years, from March 15. Of receipts \$150,000 monthly would go to pay the state's share of relief costs under the social security act. Counties would receive \$50,000 a month, also for relief.

Exemptions would be made for farm and motor fuel sales and certain transactions constitutionally required to be tax free. Stores would be licensed at \$2 a year for purposes of administering the act. Idaho's first sales tax was enacted at the 1935 session upon insistence of Gov. C. Ben Ross. After court action against the law failed, a referendum was begun, resulting in death of the law by popular vote, only three months before it would have automatically expired.

Efforts of Gov. Barzilla W. Clark have been directed toward enactment of "some form of transactions tax," believed to be a broad stipulation, including possibility of a strict sales tax.

Stiff Battle Faced

Such a bill faces a stiff battle in the senate from a "no new taxes" bloc including powerful Democratic

DUST BLOWS IN MIDDLE STATES

New Storm Equals Worst of "Black Blizzards" in 1935 and 1936

HUGOTON, Kan., Feb. 18 (UP)—Dust storms, sweeping sections of five states in the dust bowl area today became a serious threat to human life. Pneumonia and influenza sufferers fell easy victims to the dust which made breathing difficult.

There have been nearly a dozen deaths here in the last few days. Doctors say the dust does not cause disease but that it adds a serious hazard to all illnesses. "The increased death rate recalled the 'dust pneumonia' deaths in the Lamar, Colo., area a year ago and local authorities asked Red Cross headquarters at St. Louis for aid 'Two Red Cross workers were en route here today to aid overburdened doctors."

SENATE PONDERERS CAR RADIO BILL

Representatives of Dealers and Manufacturers Ready To Battle Measure

BOISE, Idaho, Feb. 18 (UP)—Representatives of radio dealers and manufacturers prepared today to defend automobile radios at a house of representatives public hearing on a senate bill proposing to prohibit playing of the instruments on Idaho's public highways.

According to O. Fred Ross, New York, editor of the publication Radio Retailing, approximately a hundred radio men from outside the state are in Boise for the hearing, which will be held in the house chamber late this afternoon. "Idaho is the first state to consider such a law," Ross said.

The bill was introduced by Republican Leader R. F. Whitten, Boise county, following a fatal crossing accident in Caldwell when investigators reported that playing of a radio had prevented occupants of the automobile from hearing an approaching train.

Mary Astor Marries After Elopement

HOLLYWOOD, Feb. 18 (UP)—Red-haired film actress Mary Astor, central figure in a sensational child-custody trial last August, was secretly married early today to Manuel Del Campo, young Hollywood actor, after an airplane elopement to Yuma, Ariz.

Roosevelt Asks Congress For Reserve Storage and Crop Insurance Program

DEATH COMES TO H. M. BRANNIN, 62, COURT REPORTER

Veteran Legal Attache, Head of State Group, Passes After Short Illness

Holland Maurice Brannin, 62, president of the Idaho State Court Reporters' association, and resident of Twin Falls for the past 20 years, died early this morning at the family home at 1520 Poplar avenue. He had been ill for approximately 18 days.

Well known and respected by his many friends in this community, and throughout the state, he was court reporter for Judge T. Bailey Lee in the 11th district court at the time of his death.

To Halley in 1900 Mr. Brannin came to Halley in 1900 where he was reported for Judge C. O. Stockinger and from there moved to Boise, where in 1904 he married Mary Aurora Brannin, who survives him. He and his family came to Twin Falls in 1911.

Born in Kansas He was born in Columbus, Kan., on Feb. 25, 1875. He was a member of the local Elks lodge.

Surviving, aside from his wife, are his parents, Mr. and Mrs. W. I. Brannin of Seattle, one daughter, Mrs. Audrey Wilson of Portland, Ore.; two sons, W. I. "Pat" Brannin of Salt Lake City, and Franklin M. Brannin of Twin Falls, two brothers, Frank Brannin of Topeka, Kan., and W. W. Brannin of Twin Falls; two sisters, Mrs. Nadine Thompson of Seattle and Miss Alberta L. Brannin of Seattle.

Pending word from relatives, the body rests at the White mortuary.

His son, "Pat" Brannin, who is employed on the Salt Lake Tribune, and formerly worked on Twin Falls papers, will arrive from the Utah city at 6 p. m. today, relatives said.

NEGRO, 35, WEDS White Girl, 14; Officers Probe

SEATTLE, Wash., Feb. 18 (UP)—Police today were investigating the reported marriage of a Negro 35, and a white girl, 14. The girl's husband and her parents were held in jail and she was placed in the juvenile detention home.

The girl, Delta Palmer, a grade school student, protested against police interference and was reported to have said she loved her husband. An investigation was launched to find out the circumstances under which the marriage license permitting the Negro, named as John Lee Meinfield, to marry the girl, was issued at Port Orchard, Wash., Feb. 9.

Attorney Cites Delays, Lack of Rules in Court

To determine how Idaho Evening Times readers feel about President Roosevelt's proposal to revamp the supreme court, the Idaho Evening Times is cooperating with 700 other U. S. newspapers in taking a poll on the question. A ballot for your use appears on this page.

In the accompanying article, Robert H. Jackson, assistant United States attorney general, presents arguments favoring the Roosevelt proposal. Tomorrow, arguments against the plan will be presented in an article by Frederick H. Stinefield, president of the American Bar Association.

By ROBERT H. JACKSON Assistant Attorney General The American people have a high and well-founded respect for the judicial function. Yet, the only President they adore, such as Jefferson, Jackson, Lincoln, and the two Roosevelts, have been in bitter conflict with the courts. Do-nothing administrations have no conflict with the courts, progressive ones always do. If President Roosevelt

Plan Would Start With 1938 Season

WASHINGTON, Feb. 18 (UP)—President Roosevelt asked congress today to enact "a program of crop insurance and storage of reserves" for the 1938 farm season as part of the administration's agricultural program.

Mr. Roosevelt's recommendation was made in a special message transmitting the report of his committee on crop insurance to capital hill.

"Crop insurance and a system of storage reserves," Mr. Roosevelt said, "should operate so that surpluses in years of good weather might be carried over for use in years of unfavorable growing conditions."

"Crop insurance and a system of storage reserves would help to protect the income of individual farmers against the hazards of crop failure."

The committee, headed by Secretary of Agriculture Henry A. Wallace and including farm leaders and government economists, recommended this five-point program:

- 1. Insuring wheat farmers a steady yield beginning in 1938. 2. Collection of premiums in wheat or the cash equivalent. 3. Storage of wheat premiums in federal warehouses for release in years of low production. 4. A federal appropriation for financing administration of the program. 5. Extension of crop insurance eventually to corn, cotton and other major crops.

Mr. Roosevelt suggested that the legislative program should be made effective for the 1938 crop year. The insurance program, he said, should apply first to wheat, and then be extended later to other commodities.

Mr. Roosevelt said the crop insurance plan would aid not only farmers but consumers and business and the unemployment situation as well.

"It would help," he said, "to protect consumers against shortages of food supplies and against extremes of prices."

"And finally, it would assist in providing a more nearly even flow of farm supplies, thus stabilizing farm buying power and contributing to the security of business and employment."

The President's message said that crop insurance and the storage of reserves "should be a part of the foundation of agricultural policy which we are building."

The policy, he said, "must include" (Continued on Page 2, Column 1)

BORAH APPROVES NEW COURT PLAN

Proposal of Burke for State Convention Action on Judiciary Praised

WASHINGTON, Feb. 18 (UP)—A new compromise—calling for state convention action within a year on a proposed constitutional amendment—was advanced today in the judiciary reorganization battle. It was proposed by Sen. Edward R. Burke, D. Neb., and won praise from Sen. William E. Borah, R. Idaho.

Borah said he probably would suggest that the one-year requirement be attached to the proposed Wheeler-Bone constitutional amendment which would empower congress to override by a two-thirds vote, supreme court decision which invalidate acts of congress.

Burke said he believed that if action were required within one year this would meet the objections of both friends and foes of Mr. Roosevelt's plan that the constitutional amendment route required too much time to afford an effective way of meeting the situation.

Borah said the state convention plan had "a good deal of merit." He pointed out that the prohibition repeal amendment was attached to the constitution in 18 months through use of that method.

"The people are entirely capable of self-government," Borah said. "We ought not to play the game below the intelligence of the American people."

In answer to arguments that constitutional amendments are difficult to enact if vigorously opposed, Borah pointed out that the income tax amendment became law despite a strenuous fight.

WASHINGTON, Feb. 18 (UP)—Willis J. Ballinger, chief of special studies of the securities and exchange commission, said an advocate of uncompromising federal regulation of exchanges and markets, said today he had resigned effective Feb. 20.

Charles Ruddell, Matanuska Valley, Alaska, ronist in Washington to demand federal investigation of the 100,000 in Seattle he said he had colonists' affidavits backing his charges of faulty management.

SENTENCE TIME FIXED FOR TRIO

Judge Will Decree Penalty Saturday for Woman and Two Men

Sentence will be pronounced here Saturday by Judge J. W. Porter on one woman and two men, convicted by a jury in district court last night on charges of robbing G. A. McDowell, Twin Falls, of \$38 last Jan. 1.

The jury's verdict urged leniency for the woman, Marjorie Bess, 20. Her two co-defendants were William Rector, 26, and Oscar Bradley, 30. They were found guilty after the jury deliberated for three hours, bringing in its verdict at 8 p. m.

Robbery penalty under Idaho statute ranges from five years to life. Judge Porter launched today with trial of the suit brought by H. B. Sheppard, Idaho Falls, realtor, against C. T. Hampton, Twin Falls, seeking commission on an asserted real estate transaction involving property owned by Hampton in St. Anthony. The case was expected to be concluded today, permitting start of a new civil hearing Friday morning.

Jury in the suit includes E. S. Fitzwater, Lee Atkinson A. Davis, A. C. Rutherford, Ed Askew, George Decker, Oscar M. Everson, E. W. Byrne, F. W. Miller W. H. Madden, W. R. Sickels and O. C. Paulson.

Attorney Cites Delays, Lack of Rules in Court

To determine how Idaho Evening Times readers feel about President Roosevelt's proposal to revamp the supreme court, the Idaho Evening Times is cooperating with 700 other U. S. newspapers in taking a poll on the question. A ballot for your use appears on this page.

In the accompanying article, Robert H. Jackson, assistant United States attorney general, presents arguments favoring the Roosevelt proposal. Tomorrow, arguments against the plan will be presented in an article by Frederick H. Stinefield, president of the American Bar Association.

By ROBERT H. JACKSON Assistant Attorney General The American people have a high and well-founded respect for the judicial function. Yet, the only President they adore, such as Jefferson, Jackson, Lincoln, and the two Roosevelts, have been in bitter conflict with the courts. Do-nothing administrations have no conflict with the courts, progressive ones always do. If President Roosevelt

Jackson approved them, as desirable to the country's progress. But as Chief Justice Hughes said, when governor of New York, "the constitution is what the judges say it is."

PRESIDENT ASKS CROP INSURANCE

Urges Congress to Pass Bill Aiding Farmers With Reserve Storage

(Continued From Page One)
the conservation of soil and water, better land use, increased farm income, and alleviation of distress in rural areas arising out of factors beyond the control of individual producers.

Emphasizes Belief

Mr. Roosevelt reemphasized a belief, expressed in previous messages to congress, that the federal government was intended to have sufficient powers to cope with national problems.

"May I repeat what I have suggested in a former message," he said, "that because economic and social reforms of this character are essentially national in scope and in administration, the citizens of our nation believe that our form of government was never intended to prohibit their accomplishment."

He expressed similar sentiments in his special message on farm tenancy earlier in the week.

Mr. Roosevelt said that in the past four years the government has assisted farmers in meeting emergencies of two different types: (1) the collapse of prices resulting from huge surpluses, and (2) widespread failure of crops resulting from droughts.

Helps Farmers

"Government action helped both farmers and consumers," he said. "Meanwhile it has been shown that neither producers nor consumers are benefited by wide fluctuations in either prices or supplies of farm products."

The President said he was "convinced that the time has come to take permanent steps to protect farmers and consumers against disasters of both types." He said he was convinced that the plan outlined by his special committee is "practical, socially desirable and worthy of your thoughtful consideration."

Auto Labor Spy

"Come clean," Senator Robert LaFollette commanded, so A. L. Pugmire, Detroit executive of the Pinkerton Detective Agency shows the senate inquiry into cases of labor espionage the signal (opening his vest) he had arranged to tip off another witness whether he had learned what they would be quizzed about. Both had worked for General Motors in labor espionage.

News in Brief

Readers of the Evening Times are invited to contribute brief news items to this department of the paper by telephone. The number is 33.

Meeting Stated

The Rebekah Kenston will meet Friday afternoon at the home of Mrs. George Hamilton.

Returns from Trip

Carl Maluf, manager of the Anne Brock shop, has returned from Froese where he transacted business.

Visits Here

Alvie B. Knight, who graduated from Vaughn college New York City last fall, arrived here after stopping in Kansas for two weeks.

Go to Wyoming

Mrs. W. L. Johnson left late yesterday for Wyoming where she was called by the serious illness of her sister.

Come from Utah

A. J. Myers, E. B. Johnson and H. F. Allen have come from Salt Lake City where they were looking after business.

Returns from Chicago

Mrs. Harry E. Vogel has returned from a three-month visit in Chicago where she was called by the serious illness of her daughter, Mrs. B. Lyman Stewart.

Visits Here

Miss Helen Luttman, Lincoln, Neb., is visiting at the home of her mother, Mrs. C. A. Bickford, for two weeks. Miss Luttman is a nurse at the Veterans hospital at Lincoln.

Meeting Announced

The W. C. T. U. will meet Friday at 3:30 p. m. with Mrs. August Wellner, 344 Third avenue east. A special program has been arranged by Mrs. J. C. Porterfield.

Register Trade Name

C. A. Bickford and F. E. Bicknell filed certificate of trade name at offices of the county recorder today for the Eagle Supply company, Twin Falls, dealing in implements and hardware.

On Opera Staff

Cecil Desset, student at the College of Idaho, manager of the men's glee club, is a member of the group which will direct production of the students' annual spring opera to be given May 7.

Concludes Visit

Mrs. George Fuller has returned to her home after two months spent in Colorado Springs. Accompanying her was her son, Ellis, and Frank Reitter, who visited in Oklahoma and Kansas.

Rate Reduction Set For Shipping Hay

BOISE, Feb. 18 (UP)—A reduction in rate from \$14.10 to \$9 per ton for shipment of hay and straw from southern Idaho points to five northern counties in California was filed by the Union Pacific railroad, the public utilities commission announced today.

The new rate will be effective until May 31.

LACK OF COURT RULES IS CITED

U. S. Assistant Attorney Tells Of Government Handicaps By Indecision

(Continued From Page One)
countries permit the executive to ask. But our system is unique. The holder of a \$16 coupon on a railroad bond could ask the supreme court's opinion of the constitutionality of the gold clause resolution. The President, representing 120,000,000 people, could not.

Moreover, congress and the executive and no one else can get a final judicial opinion about a law until long after it is passed: Almost two years after the gold policy was put into effect, after business had made its commitments under the new law the world woke up to find the lawyers arguing in supreme court whether the whole thing was legal.

Confusion of Opinions

Into this judicial refuge the lawyers have run all of their clients whose practices were offending against the policies of the government. From the forward-looking policy of the congress and the executive they found shelter in the

VOTES POUR IN

Votes were pouring into the Times office today, by carrier and by mail, as readers took sides on the court judiciary program as proposed by President Roosevelt. A compilation of first day returns will be presented tomorrow.

Plans Call For Ski Group Here

Organization of a Twin Falls ski club will be carried out at a public meeting of winter sport enthusiasts at 8 p. m. Tuesday in Chamber of Commerce headquarters. It was announced here this afternoon by leaders of the Junior Chamber of Commerce, sponsors of the ski group.

The club will attempt to locate suitable skiing and bobsled facilities not farther away than 30 miles from Twin Falls, according to tentative plans mapped today. Junior Chamber officials asked any Twin Falls resident knowing of such locations within a 30-mile radius to confer with F. C. Thompson at the Senior Chamber offices before Tuesday night's meeting.

Selection of a committee to make a survey trip in search of a site for the club's skiing and bobsleding will be carried out at the session.

Thompson said that the program as now envisioned calls for activities for the remainder of the current winter season, and arrangements to improve the club's location for next year. He said the group might secure a part-time ski professional, and might also seek to arrange ski meets if suitable grounds can be found.

Gooding Tournament

For results of the Gooding basketball tournament please turn to page three.

Chamber Secretary Given Appointment

F. C. Thompson, manager of the Twin Falls Chamber of Commerce, today assumed his duties as state membership chairman for Idaho of the National Association of Commercial Organization secretaries, following announcement yesterday of his appointment. The announcement was made by D. Hodson Lewis, secretary-treasurer of the organization.

Thompson attended a meeting of the national association in Omaha last November. His duties will consist of enrolling secretaries of all Chambers of Commerce in the state as members of the national association.

Where The Big Pictures Play!

ORPHEUM

30c till 6p.m. 35c EVENINGS

Under Cover Night

Here's your new detective hero—and something new in mysteries as you help him find the solution before 'Chris' (if you're clever!)

Tomorrow!

Edmund LOVE-RICE with Florence HENRY DANIEL

Directed by GEORGE C. STUTZ

— EXTRA —
Fete Smith Oddly Grantland Rice Sportlight-Musical Novelty

— COMING SUNDAY —
The Sensation of Two Continents! "LOYDS OF LONDON"

Violent death at the hands of officials as they quizzed him on the slabbing of a county detective was the fate of Frank C. Monaghan, 64, right, above, state attorneys contended at the Somerset, Pa., trial of State Trooper Stacey Gundersen, left. Gundersen was one of seven accused of first degree murder in connection with Monaghan's death, allegedly after a beating in Uniontown detective headquarters. Five others were named as accessories, two of them physicians, who admitted on the stand that violence caused Monaghan's death.

Rate Reduction Set For Shipping Hay

BOISE, Feb. 18 (UP)—A reduction in rate from \$14.10 to \$9 per ton for shipment of hay and straw from southern Idaho points to five northern counties in California was filed by the Union Pacific railroad, the public utilities commission announced today.

The new rate will be effective until May 31.

WHAT THE CONSTITUTION SAYS

ARTICLE 3

Section 1
The judicial power of the United States shall be vested in one supreme court, and in such inferior courts as the congress may from time to time ordain and establish. The judges, both of the supreme and inferior courts, shall hold their offices during good behavior, and shall at stated times receive for their services a compensation which shall not be diminished during their continuance in office.

Section 2
1—The judicial power shall extend to all cases in law and equity arising under this Constitution, the laws of the United States, and treaties made, or which shall be made, under their authority; to all cases affecting ambassadors, other public ministers and consuls; to all cases of admiralty and maritime jurisdiction; to controversies between two or more states, between a state and citizens of another state, between citizens of different states, between citizens of the same state claiming land under grants of different states, and between a state, or the citizens thereof, and foreign states, citizens, or subjects.

2—In all cases affecting ambassadors, other public ministers, and consuls, and those in which a state shall be party, the supreme court shall have original jurisdiction. In all the other cases before mentioned the supreme court shall have appellate jurisdiction both as to law and fact, with such exceptions and under such regulations as the congress shall make.

DEATH COMES TO H. M. BRANNIN, 62

Veteran Legal Attache, Head Of State Group, Passes After Short Illness

(Continued From Page One)
events during the Lyda Southard "Lady Bluebeard" case.

Before the present 11th judicial district was formed Mr. Brannin served as reporter for the old fourth district.

For the last two years Brannin served under Judge T. Bailey Lee of Burley. He reported 11th district sessions in Cassia, Minidoka and Jerome counties under Judge Lee, although he still maintained his residence in Twin Falls.

He was the first reported for the 11th district, serving for 16 years here under Judge William A. Babcock, and working with the other judges occasionally hearing cases in the court including the late Judge Adam B. Barclay. With the expiration of Judge Babcock's last term, Mr. Brannin went to serve under Judge Lee.

Plans Call For Ski Group Here

Organization of a Twin Falls ski club will be carried out at a public meeting of winter sport enthusiasts at 8 p. m. Tuesday in Chamber of Commerce headquarters. It was announced here this afternoon by leaders of the Junior Chamber of Commerce, sponsors of the ski group.

The club will attempt to locate suitable skiing and bobsled facilities not farther away than 30 miles from Twin Falls, according to tentative plans mapped today. Junior Chamber officials asked any Twin Falls resident knowing of such locations within a 30-mile radius to confer with F. C. Thompson at the Senior Chamber offices before Tuesday night's meeting.

Selection of a committee to make a survey trip in search of a site for the club's skiing and bobsleding will be carried out at the session.

Thompson said that the program as now envisioned calls for activities for the remainder of the current winter season, and arrangements to improve the club's location for next year. He said the group might secure a part-time ski professional, and might also seek to arrange ski meets if suitable grounds can be found.

Gooding Tournament

For results of the Gooding basketball tournament please turn to page three.

Chamber Secretary Given Appointment

F. C. Thompson, manager of the Twin Falls Chamber of Commerce, today assumed his duties as state membership chairman for Idaho of the National Association of Commercial Organization secretaries, following announcement yesterday of his appointment. The announcement was made by D. Hodson Lewis, secretary-treasurer of the organization.

Thompson attended a meeting of the national association in Omaha last November. His duties will consist of enrolling secretaries of all Chambers of Commerce in the state as members of the national association.

Where The Big Pictures Play!

ORPHEUM

30c till 6p.m. 35c EVENINGS

Under Cover Night

Here's your new detective hero—and something new in mysteries as you help him find the solution before 'Chris' (if you're clever!)

Tomorrow!

Edmund LOVE-RICE with Florence HENRY DANIEL

Directed by GEORGE C. STUTZ

— EXTRA —
Fete Smith Oddly Grantland Rice Sportlight-Musical Novelty

— COMING SUNDAY —
The Sensation of Two Continents! "LOYDS OF LONDON"

Violent death at the hands of officials as they quizzed him on the slabbing of a county detective was the fate of Frank C. Monaghan, 64, right, above, state attorneys contended at the Somerset, Pa., trial of State Trooper Stacey Gundersen, left. Gundersen was one of seven accused of first degree murder in connection with Monaghan's death, allegedly after a beating in Uniontown detective headquarters. Five others were named as accessories, two of them physicians, who admitted on the stand that violence caused Monaghan's death.

PARADE DETAILS MAPPED BY ELKS

Colorful March Will Offer Feature of Visitation By Outside Lodges

(Continued From Page One)
Scouts, also in uniform. Flier Camp Fire Girls, in uniform. Then members of the Twin Falls Elks lodge.

Fourth Section—Twin Falls high school band, in full uniform. Company E. 118th Engineers, Idaho national guard, in new uniforms. Twin Falls Boy Scouts in uniforms. Mary Lou Gilb, dressed as Martha Washington and leading Twin Falls Camp Fire Girls, in uniform.

Miss Gilb will unveil the Salt Lake City lodge's flag pole and plaque gift to Twin Falls in exercises at City park immediately after the parade.

Where to Form

Places of formation for the various sections:

Head of the first section—Main street at Union Motor company.

Head of second section—Third street north, facing Main.

Head of fourth section—Second street north, facing Main.

The line of march, Lauterbach said, will be as follows:

From Union Motor company down Main avenue to Shoshone street; then to Second avenue south to Second street south; back to Main avenue, along Main to Shoshone street, and thence to City park.

At the park, the parade marchers will proceed within the roped-off hollow square there, facing inward the flag pole.

News of Record

Marriage Licenses

Feb. 17
Herman Van Zante, Buhl, and Frances Balmer, Twin Falls.

Births

To Mr. and Mrs. Oscar Christian, Twin Falls, a daughter on Tuesday at their home.

Temperatures

	Min.	Max.	Pct.
Boise	28	44	.02
Calgary	10	36	.00
Chicago	32	36	.04
Denver	30	50	.00
Havre	22	44	.00
Helena	24	44	.02
Kalspell	26	40	.00
Kansas City	32	48	.02
Los Angeles	48	62	.00
Miles City	30	42	.00
Minneapolis	26	38	.00
New York	30	40	.00
Omaha	30	42	.00
Pocatello	26	40	.02
Portland	34	44	.10
St. Louis	34	44	.00
Salt Lake City	32	44	.00
San Francisco	48	54	.08
Seattle	34	42	.06
TWIN FALLS	23	40	.01
Williston	30	38	.00
Yellowstone	18	28	.16

KID DANCE

Shadowland, Kimberly
Friday, February 19th
Bus Vaughn's Dixieland Band

UNCLE JOE-K'S

ROXY

LAST TIMES TODAY!
MATINEE AND EVENING!
SPECIAL BARGAIN PRICES!
ADULTS 15c KIDDIES 10c
FIRST RUN PICTURES!
"GHOST OF TERROR"
Bryce Cobb
Marguerite Churchill
Comedy - Novelties - News
STARTS TOMORROW!
"BUCK JONES"
Riding Dynamite
"Ride 'em Cowboy"
NOTE: It's All in Fun, and We Never Raise Our Prices!
KIDDIES 10c - ADULTS 25c

GOODING TOURNAMENT

For results of the Gooding basketball tournament please turn to page three.

Chamber Secretary Given Appointment

F. C. Thompson, manager of the Twin Falls Chamber of Commerce, today assumed his duties as state membership chairman for Idaho of the National Association of Commercial Organization secretaries, following announcement yesterday of his appointment. The announcement was made by D. Hodson Lewis, secretary-treasurer of the organization.

Thompson attended a meeting of the national association in Omaha last November. His duties will consist of enrolling secretaries of all Chambers of Commerce in the state as members of the national association.

Where The Big Pictures Play!

ORPHEUM

30c till 6p.m. 35c EVENINGS

Under Cover Night

Here's your new detective hero—and something new in mysteries as you help him find the solution before 'Chris' (if you're clever!)

Tomorrow!

Edmund LOVE-RICE with Florence HENRY DANIEL

Directed by GEORGE C. STUTZ

— EXTRA —
Fete Smith Oddly Grantland Rice Sportlight-Musical Novelty

— COMING SUNDAY —
The Sensation of Two Continents! "LOYDS OF LONDON"

Violent death at the hands of officials as they quizzed him on the slabbing of a county detective was the fate of Frank C. Monaghan, 64, right, above, state attorneys contended at the Somerset, Pa., trial of State Trooper Stacey Gundersen, left. Gundersen was one of seven accused of first degree murder in connection with Monaghan's death, allegedly after a beating in Uniontown detective headquarters. Five others were named as accessories, two of them physicians, who admitted on the stand that violence caused Monaghan's death.

Back to Job

Measure Would Collect One Per Cent of Gross From Idaho Merchants

(Continued From Page One)
leaders, among them president pro tem J. B. Newport, Canyon, and Donar, Washington.

One of the bills introduced in the house by the revenue and taxation committee asked that twenty per cent of motor fuels tax collected be distributed to counties in proportion to the number of motor vehicles.

A labor-sponsored bill would prohibit use of student stage hands or motion picture operators in presentation of commercial attractions in public school auditoriums. Union labor would be required to be employed.

Creation of a "safety inspection committee" of three members with duties being to investigate appliances and conditions in the mining industry, was suggested.

DECREPIT TRUCK BALKY

FALL RIVER, Mass. (UP)—Police banned the truck of Manuel Gonçalves of Newport, R. I., when they found it wouldn't make a right turn without first backing up. The truck had been bought at a bargain and "fixed up," he said.

FRIDAY SPECIAL

For 25c
Baked New England Dinner with Bread, Potatoes, Drink and Coconut Cream Pudding.
GRILL CAFE

REWARD!

If party will return the Bill Hatch Sporting Goods Samples to Sande's Warehouse Office, which were taken by mistake, they will be paid \$50.00 in cash and no questions asked.

DAHO 15c

LAST DAY! "DRIFT FENCE"
Starts TOMORROW!

... The town's little "good-for-nothing" makes romance bloom!

Adolph Lutz presents
"GIRL OF THE OZARKS"
A Paramount Picture with HENRIETTA CROSMAN LEIF ERIKSON ELIZABETH RUSSELL

Added Attractions
"OUR GANG"
"Reunion in Rhythm"
"Robinson Crusoe"
No. 4
Latest News Events

COMING SUNDAY!
"RICHARD ARLEN"
"Secret Valley"
"HAROLD HILL"
"WIRHO"
"LARRY"

TRUCKS TRUCKS TRUCKS

24 Chevrolet Sedan	\$165
21 Ford Deluxe Roadster	\$220
21 Ford Town Sedan	\$265
20 Ford Sedan	\$185
21 Hudson 8 Coupe	\$185
20 Chevrolet Sedan	\$140
24 Plymouth Coupe	\$335
20 Chevrolet Sedan	\$415
25 Ford Tudor Sedan	\$420
26 Ford Fordor Sedan	\$405
26 Ford Tour Sedan	\$505
25 V-8 Deluxe Coupe	\$425
25 V-8 Deluxe Coupe	\$375
24 V-8 Tudor Sedan	\$375
24 V-8 Fordor Sedan	\$385
24 Chevrolet Sedan	\$305
24 Chevrolet Sedan	\$275

24 Chevrolet Truck 157	\$390
26 Chevrolet Truck 157	\$450
28 Chevrolet Truck 157	\$235
24 Ford Truck, Stake Body	\$425
25 Ford Truck 157	\$550
26 Ford Truck 157	\$550
24 Ford Truck 157	\$390
24 Ford Pickup	\$320
25 Ford Pickup	\$425
26 Ford Panel Delivery	\$350
26 Ford Panel Delivery	\$525
26 Willys Pickup	\$395

Opportunity is not only smiling but laughing out loud. It will pay to buy early this year. Values now are high and prices are low. It always pays to see your Ford dealers first for economical transportation.

Union Motor Co.

Your FORD Dealer

NEW SALES TAX BILL PROPOSED

Measure Would Collect One Per Cent of Gross From Idaho Merchants

(Continued From Page One)
leaders, among them president pro tem J. B. Newport, Canyon, and Donar, Washington.

One of the bills introduced in the house by the revenue and taxation committee asked that twenty per cent of motor fuels tax collected be distributed to counties in proportion to the number of motor vehicles.

A labor-sponsored bill would prohibit use of student stage hands or motion picture operators in presentation of commercial attractions in public school auditoriums. Union labor would be required to be employed.

Creation of a "safety inspection committee" of three members with duties being to investigate appliances and conditions in the mining industry, was suggested.

DECREPIT TRUCK BALKY

FALL RIVER, Mass. (UP)—Police banned the truck of Manuel Gonçalves of Newport, R. I., when they found it wouldn't make a right turn without first backing up. The truck had been bought at a bargain and "fixed up," he said.

FRIDAY SPECIAL

For 25c
Baked New England Dinner with Bread, Potatoes, Drink and Coconut Cream Pudding.
GRILL CAFE

REWARD!

If party will return the Bill Hatch Sporting Goods Samples to Sande's Warehouse Office, which were taken by mistake, they will be paid \$50.00 in cash and no questions asked.

DAHO 15c

LAST DAY! "DRIFT FENCE"
Starts TOMORROW!

... The town's little "good-for-nothing" makes romance bloom!

Adolph Lutz presents
"GIRL OF THE OZARKS"
A Paramount Picture with HENRIETTA CROSMAN LEIF ERIKSON ELIZABETH RUSSELL

Added Attractions
"OUR GANG"
"Reunion in Rhythm"
"Robinson Crusoe"
No. 4
Latest News Events

COMING SUNDAY!
"RICHARD ARLEN"
"Secret Valley"
"HAROLD HILL"
"WIRHO"
"LARRY"

TRUCKS TRUCKS TRUCKS

24 Chevrolet Sedan	\$165
21 Ford Deluxe Roadster	\$220
21 Ford Town Sedan	\$265
20 Ford Sedan	\$185
21 Hudson 8 Coupe	\$185
20 Chevrolet Sedan	\$140
24 Plymouth Coupe	\$335
20 Chevrolet Sedan	\$415
25 Ford Tudor Sedan	\$420
26 Ford Fordor Sedan	\$405
26 Ford Tour Sedan	\$505
25 V-8 Deluxe Coupe	\$425
25 V-8 Deluxe Coupe	\$375
24 V-8 Tudor Sedan	\$375
24 V-8 Fordor Sedan	\$385
24 Chevrolet Sedan	\$305
24 Chevrolet Sedan	\$275

24 Chevrolet Truck 157	\$390
26 Chevrolet Truck 157	\$450
28 Chevrolet Truck 157	\$235
24 Ford Truck, Stake Body	\$425
25 Ford Truck 157	\$550
26 Ford Truck 157	\$550
24 Ford Truck 157	\$390
24 Ford Pickup	\$320
25 Ford Pickup	\$425
26 Ford Panel Delivery	\$350
26 Ford Panel Delivery	\$525
26 Willys Pickup	\$395

Opportunity is not only smiling but laughing out loud. It will pay to buy early this year. Values now are high and prices are low. It always pays to see your Ford dealers first for economical transportation.

Union Motor Co.

Your FORD Dealer

'Third Degree' Death Figures

Violent death at the hands of officials as they quizzed him on the slabbing of a county detective was the fate of Frank C. Monaghan, 64, right, above, state attorneys contended at the Somerset, Pa., trial of State Trooper Stacey Gundersen, left. Gundersen was one of seven accused of first degree murder in connection with Monaghan's death, allegedly after a beating in Uniontown detective headquarters. Five others were named as accessories, two of them physicians, who admitted on the stand that violence caused Monaghan's death.

Violent death at the hands

CLARK ENDORSES HOMES PROGRAM

Governor Offers Praise to Citizens' Group Aiming at House Building

Gov. Barilla W. Clark today had joined those in favor of expansion of the American Citizens' Protective Association, Inc., an organization started in Pocatello to aid those of the lower income brackets in securing modern, up-to-date homes, and the promotion of education.

A unit of the Pocatello group was formed here in Twin Falls last week by Organizer T. D. McDougall of Pocatello, who serves without financial remuneration. McDougall passed through Twin Falls today en route to Pocatello after a conference yesterday with the governor.

Aims at Benefits

"This association is incorporated under the laws of the state of Idaho," a letter from Gov. Clark said, "its purpose being the benefit of citizens in the lower income classes, the main objectives being: the promotion of home building and education."

"The plan has been in operation in Bannock county with marked success, especially in the method of organizing community resources for the benefit of this class of wage earners."

"The association has my hearty approval and best wishes for the attainment of its purposes," the governor wrote.

"The local unit of the organization has an advisory committee, composed of prominent citizens, who will assist the association members in business problems."

Members of the advisory committee include Frank L. Stephan, Mayor Duncan McD. Johnston, R. P. Robinson, E. P. Prater and Dr. Valdi Puending.

Officers Named

Local officers elected include Eugene Scott, president, John Hollan, vice president, Lulu Hacker, secretary, and Al Hacker, chief of the research department for Twin Falls county. The group will operate as a unit of the Pocatello organization until separate organization is completed.

The finance and building board committee of the group are in the process of organization at present and Mr. McDougall said work is expected to get actively under way within the next 90 days.

All services connected with actual home construction among the group are voluntarily given and members exchange hour for hour labor among themselves. The loans to date have been payable in monthly installments, including principal and interest. They amount to approximately \$407 a month on constructions completed at Pocatello. The loans are secured for the purpose of buying material.

Gov. Clark invited McDougall to return to Boise following completion of the present term of the legislature for additional conferences regarding promotion of the program.

THEATERS

"Romeo and Juliet" at Orpheum

With the vast range of the screen providing the glamorous spectacle of "Romeo and Juliet," the world's classic romance, far more wonderfully than ever it has been done within the limitations of the stage, Norma Shearer and Leslie Howard bring a new tenderness and beauty to Shakespeare's imprishable story of a boy and girl in love. This special road show will be shown today only at the Orpheum theater, with all seats reserved and two performances.

Fred Perry, Vines All-Even in Home Town Tennis Tilt

PASADENA, Calif., Feb. 18 (AP)—Fred Perry and Ellsworth Vines were all even in their home-town professional tennis duel today after the English star nipped out Vines last night, 8-10, 6-3, 7-5. Vines triumphed Perry in Hollywood Tuesday.

Pastor at Gooding Announced Address

GOODING, Feb. 18 (Special)—William A. Phillips of Salt Lake City will speak at the Baptist church here Monday at 8 p. m. in announcements. Rev. A. E. Beasley, Mr. Phillips is director of evangelism for the Montana, Idaho and Utah state convention of Baptist churches.

Buck Jones Shows In Roxy's Feature

High adventure is combined with hilarious comedy and fast action in Universal's "The Cowboy" which will open at the Roxy tomorrow. Buck Jones, a happy-go-lucky cowboy who is forever getting himself into trouble, escapes from a jail that was built for one of his pranks when he agrees to drive an auto in a race. Switching from his horse to a mechanical steel buck, the high speed cowboy races, jumping, sun-bathing, rolling, punning and raring into the next county.

Bruns Victorious

NEW YORK, Feb. 18 (AP)—Robert Bruns, Germany, threw Peck Grubbs, Iowa, Harry Jacobs, Ill., California, pinned Ivan Podolsky, Russia.

Dr. D. R. Johnson, Chiropractor, Foot correction, diet, free. Office 534 3rd East. Phone 344.—Adv.

FILM PUBLICITY PLAN PROPOSED

Chamber Will Ponder Move For Movies Advertising Twin Falls

Proposed motion pictures stressing scenic and agricultural attractions of the Twin Falls area will be considered by the Twin Falls Chamber of Commerce directors at their Friday session here following two showings of similar screen material today and Wednesday.

The films if the project was approved of the directors, would be shown in several thousand midwest and south area theaters under contract to Alexander Film company of Colorado Springs, Colo.

The plan will be laid before the chamber by T. R. Dockstader, Pocatello representative for the Alexander film in Idaho. Sample movies of the type proposed were shown at the Roxy theater at 5:15 p. m. Wednesday and today, and were viewed by several score business men and chamber leaders. The program included films used by the Colorado Springs Community Chest and also presented scenic views of Homestead Springs in Idaho's Hagerman valley, in Alaska, the Grand canyon of the Colorado river and from canyon of Utah. Some of the shots were in color.

Dockstader's program would call for a double-barreled film publicity drive, with one aimed at publishing of recreational and natural attractions to lure tourists into this area and the other stressing motion pictures of farm crops and methods in the Twin Falls region to draw potential agricultural settlers.

The Alexander concern has contracts with 8,000 theaters although not all of these would be available for the tentative Twin Falls films. Dockstader informed P. G. Thompson, chamber secretary.

Dean Detton Scores Win Over Strongbow

LOS ANGELES, Feb. 18 (AP)—Dean Detton, Kimberly, Idaho, threw Jules Strongbow, New York; Big Ben Morgan, Los Angeles, threw Bobbie Stewart, Los Angeles, Dr. Lee Hall, St. Louis, threw Ray Richards, Hollywood, Vincent Lopez, Los Angeles, threw Al Bisignano, San Francisco; Harry Kruskamp, San Diego, threw Herb Freeman, New York; Edward Cantonwine, Iowa, threw Ed Krumeil, Chicago; and Abe Yaurist, Los Angeles, threw Hans Schultz, Germany.

"Girl of Ozarks"

Virginia Weidner, eight-year-old child actress who made a name for herself through her accomplished acting in "Peter Ibbotson," and other recent films, makes her bow as the newest of America's juvenile stars in "Girl of the Ozarks," beginning today at the Idaho theater. The supporting cast includes Henrietta Crossman, Lief Erikson, and Elizabeth Russell. The program includes an Our Gang comedy, "Robinson Crusoe" No. 4, and news, coming Sunday the Idaho theater presents Harold Bell Wright's "Secret Valley" with Richard Arlen.

Tribute Offered To Henry Simon

Impressive final rites held for Filer Resident

Impressive rites were held this morning for Henry Simon, Filer resident at St. Edward's Catholic church with Rev. Raymond G. Seibert, assistant pastor, officiating. The Rosary was recited last evening at the church.

Pallbearers were Irving Greed, George Ehrhart, O. E. Kinas and Fred Wegsaber, all of Filer, and Fred Kinas and Howard McKay, Twin Falls. Interment was in Filer cemetery under the direction of the Drake mortuary.

Mr. Simon died Sunday at his home after farming near Filer for 16 years.

THREE FIVES WIN IN GOODING MEET

College, Shoshone and 'G' Club Quints Score Triumphs

GOODING, Feb. 18 (Special)—Gooding college and Shoshone Redskins stamped themselves as outstanding contenders for the Gooding college outlay trophy title today as they rode rough-shod over opponents in the first games of the tournament. Shoshone, downed the Gooding college alumni 67-30 after amassing a 32-16 lead at the half time. Thompson led the Redskins scoring with 19 points, while Nelson collected 9 for the hosts.

Gooding college team swamped the Bliss cakers 63-19. The count at the half was 37-9. Black and Henderson each collected five points for the losers while Baldwin collected 24 for the Bobcats.

In the opening game of the meet Gooding "G" club scored a 42-24 win over the Dietrich cagers. Score at the half time was 19-8. Painter counted 19 points for the winners.

Pastor Addresses K. of C. Council

Knights of Columbia council session at the Odd Fellows hall last night was addressed by Rev. Father Raymond S. Seibert, assistant pastor of St. Edward's Catholic church, who discussed "Intelligence, the Destroyer."

During the business meeting the council organized for a membership drive under the direction of Joe Wagner, committee chairman.

Subject theme for the next meeting March 3, will be "Family Destroyers."

Some specimens of the jack fruit have been known to weigh as much as 80 pounds and to reach two feet in length. It is the largest, tropical fruit.

Your Children

By Olive Roberts Barton

We never should plunge a child into the middle of any subject if we want him to thoroughly understand and be interested in it. The tendency to do so is one of the weakest places in our whole structure of development.

We've all been shocked by the questions a child asks after he has been doing the same thing over again day after day. For instance, I remember a youth getting up in class one day, years ago, and saying bluntly to our Latin professor, "Who was Cicero?"

We had been studying "Cicero" for a month or two and limping through his orations, but no one had thought to tell us who the gentleman was, or why he carried a chronicle of his life. It is different now. But I think it illustrates the many dark corners in many a younger child's mind about the things he is doing.

Unexplained Facts Puzzle And it explains his passion for asking, "Why," a dozen times a day. Before giving John instruction in anything, manners, morals, or more concrete things, it is a good idea to give him a big picture. Then he will see the light at both ends of the tunnel, instead of fumbling along in the dark.

We don't like to go in at the middle of a movie, or pick up a story after missing the first installment. We get exasperated trying to piece it together. This accounts for many of the child's "whys." He hasn't been let in at the beginning of the plot.

The child is under orders—always. Sometimes merely routine again in every single detail of his entire day.

Some children are brought up with the idea of unquestioning obedience. This goes two ways. Either the child develops a chronic lethargy toward life, or he gets distrustful of it, and resentful, too.

If it has been explained to him "why" he must do his share of the work, he will brood less and step about with a more elastic stride. Once he gets the big

idea of necessity and how each one of the family must put his shoulder to the wheel, in order to live and be comfortable, then he goes about with his mental and emotional eyes open. He won't feel so injured.

Understanding Begs Obedience. Or if John (or Mary) is enlightened as to "why" he cannot spend too much on movies, or sodas, because the family must sacrifice some pleasure for the time being, he won't sulk if he thinks he is being helpful. A father's pride may keep him from revealing the state of his finances, and prompt him to shout, "You can't go because I say so."

But if we expect to raise reasonable children, we must be reasonable ourselves and make many a confession. Adults want to know the way of things. They won't move without a reason.

But after all, young people and children are not privates in an army or puppets in a show. They want to move on their own and know much of the time "why" they are doing things, or not doing them.

A child given reason is ten times as likely to be obedient, whether he approves that reason or not.

(Copyright, 1937, NEA Service, Inc.)

Dr. Foyenger, Foot Specialist, Over C. C. Anderson, Ph. 353-J.—Adv.

MIND Your MANNERS

Test your knowledge of correct social usages by answering the following questions, then checking against the authoritative answers below.

1. Is it correct to acknowledge an introduction with, "Pleased to meet you?"
 2. When a man and woman meet on the street, which one makes the first move to begin a conversation?
 3. When a man introduces his secretary to a business visitor, should she rise?
 4. Do men always shake hands when they are introduced to each other?
 5. If a woman extends a bare hand, must a man remove his right glove?
- What would you do if—
You are introduced to someone whom you have met before but who plainly does not recall the introduction?
(a) "Oh, don't you remember? We've met before?"
(b) Simply acknowledge the introduction with "How do you do?"
(c) Say, "Yes, indeed, I know Mrs. Black. We met at Mrs. White's tea."

- ANSWERS
1. No.
 2. The man.
 3. No.
 4. Yes.
 5. Yes.
- Best "What Would You Do" solution—(b).

OLD CURRENCY SHUNNED PASADENA, Cal. (AP)—A local resident has taken precaution against contracting flu from over-used paper money. She turns it into a bank for new bills and lets the bank worry about disinfecting.

Sale of sporting arms and ammunition in the United States is the largest of any country in the world.

Hi-Heat COAL

Phone 150
HAY · GRAIN · FEED

Magic City Feed and Fuel Co.
Leonard Avet
N. V. Nye Clarence Nye
725 Shoshone Street South

Again NORGE LEADS

In Greater Range Values

Your Old Range Is Worth \$25 On Any NORGE

Electric Concentrator —RANGE—

Your old stove, regardless of its age, make or condition is worth \$25 to you on a new Norge Concentrator Range... the range that's designed to Bake better, Broil better, Cook better.

Only NORGE Ranges Have

- Light Signal on Oven Temperature Control
- Smokeless Pull-out Broiler
- Automatic Timing Clock on Backguard
- Counter-balanced Oven Doors Non-slamming
- Oven Insulated on Six Sides with Rock Wool
- Removable Oven Racks and Guides

Claude Brown Music Company

You Save

With Safety at Hudson-Clark's

\$2.98 \$6.85

Variety Is The Keynote Here

You pay no premium for style or comfort here. Whether you are looking for Ties, Pumps, Straps or Oxfords our wide variety of styles and sizes will enable us to fit you properly in the kind of shoe you want.

All Shoes Fitted by X-Ray

HUDSON-CLARK

"Twin Falls' Only Exclusive Shoe Store"

there's
STYLE
and
QUALITY
in these
unusual

SHOE VALUES

If there's anything that demands both Style and Quality it is SHOES... and when you shop at Twin Falls' only exclusive shoe store you are sure of getting both Style and Quality plus the satisfaction of knowing that your shoes will be comfortable because at Hudson-Clark's all shoes are fitted by X-Ray.

Men's Dress Shoes

New shoes are arriving daily, and you'll find the newest styles in the newest leathers in our men's department.

\$2.98 to \$8.00

Men's Work Shoes

If you want comfort as well as long wearing... shop here for your work shoes. We have work shoes for every kind of job.

\$2.98 to \$5.00

All Shoes Fitted by X-Ray

HUDSON-CLARK

"Twin Falls' Only Exclusive Shoe Store"

ARIZONA'S MINES ROUT DEPRESSION

Recovery Pace Quicken by Each Price Rise for Copper Metal

By EDWARD J. HEILMAN
PHOENIX, Ariz. (U.P.)—Arizona's mining camps joyously drank, gambled, paid off old bills, and bought new clothes and automobiles in the flush of their new prosperity today.

Deep in the drifts and slopes which undermined them, drill chattered, dynamite shattered solid rock, and muckers loaded fragments into cars, which took the ore to shafts to bring more dollars to the roaring towns.

The prosperity rode on the heels of mounting prices for copper. Each higher quotation for the red metal meant increased production and—what was more to the miners—higher wages. Each time copper goes up a half cent a pound and stays there 30 days, the miners' pay is raised 25 cents a day. Three times within the past five months pay boosts have been granted, raising the scale to \$5.06 a day for muckers, \$5.85 for miners, and above that for specialists.

Jobs for 11,000 Miners
Eleven thousand men, almost twice as many as were employed two years ago, before copper started its comeback from depression quotations of 4.75 cents a pound (in 1932) are employed in Arizona's mines now giving the state a cash weekly payroll of nearly \$375,000.

Production from all of Arizona's mines in 1936 totaled \$58,072,400, double that for 1934, and 50 per cent higher than 1935's total of \$37,000,000. Of these totals, about half was returned to the state in wages, 40 per cent went for supplies, and 10 per cent for taxes, dividends and other expenses, according to an analysis made by Charles R. Willis, editor of the Arizona Mining Journal.

Phelps Dodge Corporation properties at Bisbee and Jerome, while having no rated capacity, worked three shifts of miners and increased production slowly as the price for copper advanced and as the market was able to absorb the metal. The corporation's properties at Ajo were running at full capacity, but its mine at Clifton remained closed.

Mine Doubles Employment
The Inspiration and Miami Copper companies, at Globe and Miami, were running at capacity after doubling the number of men they employed.

The Nevada Consolidated Company at Ray was operating at about 30 per cent of capacity, but planned to increase production as the market took available supplies of copper.

The Magma Copper company, operating at Superior, prepared to mine deep ore bodies, with the aid of artificial cooling. A \$100,000 re-

You'd Hardly Think It Was Supposed to Fly

Even the inventors, Louis Chiquet and Henri van Zandt, call the "Aerial Phantom" revolutionary. Wingless, propellerless, rudderless, they also call it an airship capable of flying. Motive and lifting power, they explained to spectators at New York, are supplied by the revolving drum (center) and the lifting blades at each side.

frigerating plant, to be installed on the 3,600-foot level, was under construction.

The cooling plant, believed to be the first ever installed in a mine, was designed to lower the intense heat and humidity which so far has made deep mining unprofitable and virtually impossible.

While the copper mines led the vanguard of recovery in Arizona mining camps, gold properties were almost as busy, particularly in the Kingman-Chloride area. Most of the mines, however, are small and employ few men.

Tombstone Comes Back
The old town of Tombstone, which calls itself "the town that was too tough to die," saw increased activity in its silver and lead mines. The U. S. Smelting, Refining and Mining company, owner of the principal properties there, reported net earnings for the first 11 months of 1936 amounting to \$5,243,365. However, this figure included its Mexican and Alaskan properties, as well as those in Arizona.

Best index of conditions in the mining towns was the virtually wide open gambling. In Globe and Miami, places where almost every game of chance was operated, ran full blast and with almost no attempt at secrecy. In Bisbee and the other towns, gambling was less open, but operated on a wide scale behind closed doors.

During the depression years, when mining virtually ceased, gamblers disappeared.

MEETING POSTPONED
GOODING, Feb. 18 (Special)—A meeting of the Gooding Parent-Teacher association that was scheduled for Monday evening in the high school auditorium was called off, states Mrs. C. E. Hemphill, president of the recently formed organization. Definite date for the meeting has not been decided.

TEXANS RETURN CINCINNATI'S AID

Lone Star State Still Recalls Two Cannons Sent to Help Fighting

CINCINNATI (U.P.)—When Sam Houston's ragged army defeated the Mexican forces of Santa Anna, the old field pieces the Texans had in their fight for independence were two cannons contributed by the Presbyterian women of Cincinnati.

Texas women still remember the important part the two guns played in the emancipation more than a century ago.

Recently a check for Red Cross relief to aid sufferers in this water-stricken city was received from Frances Cooke Van Zand Chapter, Daughters of the Republic of Texas, at Fort Worth. Mrs. Robert Campbell, treasurer of the chapter, called it a "thanks offering" and pledged the organization's "support to your city as long as you need us."

Fired at San Jacinto
The "twin sisters," as the field pieces were known, first were used at that battle of San Jacinto, more than 100 years ago, after Thomas Stanbury, a former member of the Cincinnati Presbyterian church, wrote home from Texas about the

distress of the colonists under Mexican rule.

The letter evoked a meeting at the church at which Robert T. Lytle offered a resolution proposing the purchase of "two pieces of hollow-ware, a very indispensable article in a new country."

A committee was appointed and the women of the church raised a cannon fund. The "twin sisters" were manufactured, mounted and supplied with shot and sent to New Orleans, from which point a Texas agent took them to Brazoria.

High Praise Bestowed
"Their first effective operations," David G. Burnett, provisional president of the Texas republic, said in his letter of thanks to Cincinnati, "were in the memorable fight of San Jacinto, where they contributed greatly to the achievement of a victory not often paralleled in the annals of war."

Mrs. Campbell said that without these cannons, the history of Texas might have been different.

"We have in our chapter," she wrote, "women whose fathers and grandfathers used the 'twin sisters' at San Jacinto. . . . Cincinnati has held a very dear spot in every loyal Texan's heart for 100 years."

PROVERBIAL SOU MAY DISAPPEAR

French Consider Withdrawal Of Money Piece From Circulation

PARIS (U.P.)—The French five-centime piece—the proverbial sou—may be withdrawn from circulation for, since the rise in price of metal, they cost the French state seven centimes each to manufacture.

There is a possibility of the 10-centime pieces being suppressed as well, as the state loses one centime in the manufacture of each 10-centime coin.

A report recently compiled by a French deputy shows that, while France gains on the manufacture of all larger pieces of money, it loses on the two smaller ones.

Basis Of Costs Figured
Using 20 francs as the basic sum to evaluate the manufacturing cost of different pieces of money, the state gains 15f. 31c. on each 20-franc piece; 15f. 31c. on two pieces of 10 francs; 15f. 48c. on four pieces of 5 francs; 15f. 50c. on 10 pieces of 2 francs; 15f. 20c. on 20 pieces of 1 franc; 17f. 20c. on 40 pieces of 50c. and 9f. 60c. on 80 pieces of 25c., while it loses 2 francs on 200 pieces of 10c. and 8 francs on 400 pieces of 5c.

The sou, which originated in the 4th Century, when it was really a unit of currency, has kept its name through the ages, however, and is still the name of the 5 centime piece. Tradesmen and the poorer people still calculate all sums up to 5 francs in sou.

Once Was Gold Coin
The name sou first was given to gold pieces under the Emperor Constantine the Great and his successors. In France it was first applied to gold money under the Merovingians and used as unit of currency. The sou from them on began losing their value and became silver under the Carolingians. They remained silver up to the time of Louis XVI, when finally the copper coins were put into circulation.

Shortly after the French revolution, the metric system became effective in France and it was then decided to put half "decimes"—5 centimes pieces—into circulation and these were christened sou. The copper sou was withdrawn last year leaving only the tiny nickel coins known also as the "lucky sou" with a hole in their center.

The disappearing of the 5 centime pieces will not only put an end to one of the oldest names in currency, but it is wondered what is going to take the place of the expression, "He isn't worth a sou."

DONATIONS ANNOUNCED

HAGERMAN, Feb. 18 (Special)—A total of \$101.88 has been turned over to Miss Olie Hughes, treasurer of the Gooding county Red Cross chapter, by the Legion Auxiliary, sponsoring the flood relief drive. Organizations, business men and individuals responded generously to the drive, sponsors state.

"Iodine" was taken from the Greek word meaning "violet," because of its violet-colored vapor.

"SURE YOU CAN QUOTE ME — EVERY WORD IS TRUE . . . I saved \$62 and got a better Job"

AN INTERVIEW WITH R. M. CHESELDINE PORT WASHINGTON, N.Y.

"A neighbor told me about the 2-Coat System and he sure gave me good advice"

I ASKED my neighbor, Capt. Armstrong, about his paint job. It was the new Devoe 2-Coat System.

OUR DEALER, Russell Rode, explained this new kind of paint to Mrs. Cheseldine—showed how it saved money.

TWO COATS of paint went on our home instead of the usual three—the house looked better than ever, and, besides, we made a considerable saving in money.

WE'RE TICKLED that Devoe 2-Coat System gave us a great paint job that all our neighbors admire. Now four houses on our street are painted with the Devoe 2-Coat System.

NEIGHBOR tells neighbor! Friend tells friend! Devoe's 2-Coat System is hailed the greatest development in the paint industry.

It makes homes whiter—cuts painting costs in half. This new system uses two different paints. The first seals the pores in new wood, or clings fast to old paint. The second is the wear- and weather-resisting coat that contains 18% more hiding units and stays white and lasts longer.

Come in and find out all about this amazing new Devoe 2-Coat System of painting.

Employ a Reputable Painter—Use our Budget Plan

DEVOE House Paint THE NEW 2-COAT SYSTEM
DEVELOPED BY AMERICA'S OLDEST PAINT COMPANY—EST. 1754

Boise Payette Lumber Co.

"There's a Yard Near You"

U. S. Senator Gerald P. Nye says:

"I enjoy the comfort a light smoke gives my throat"

"I have smoked Luckies off and on ever since my first term in the Senate 11 years ago, and I have always enjoyed their taste and the feeling of comfort and safety a light smoke gives my throat. I have done a great deal of public speaking, on the floor of the Senate, over the radio and at conferences. Necessarily this results in a strain on the voice. So naturally, in smoking, I have to think of my throat—and I have found that a light smoke is suitable to my throat."

Gerald P. Nye
HON. GERALD P. NYE
U. S. SENATOR FROM NORTH DAKOTA

In a recent independent survey, an overwhelming majority of lawyers, doctors, lecturers, scientists, etc., who said they smoked cigarettes, expressed their personal preference for a light smoke.

Senator Nye's statement verifies the wisdom of this preference and so do leading artists of radio, stage, screen and opera, whose voices are their fortunes, and who choose Luckies, a light smoke. You, too, can have the throat protection of Luckies—a light smoke, free of certain harsh irritants removed by the exclusive process "It's Toasted". Luckies are gentle on your throat.

THE FINEST TOBACCOS—"THE CREAM OF THE CROP"

A Light Smoke "It's Toasted"—Your Throat Protection AGAINST IRRITATION—AGAINST COUGH

Itemize a full day's Electric Service!

ITEMIZED BILL for ELECTRIC SERVICE
Mr. + Mrs. Householder

Refrigerator	
Electric Range	
Water Heater	
Lighting	
Toaster	
Radio	
Washer	
Total	

● If we sent you an itemized bill every day for your electric service, then you would realize how CHEAP electricity is here. For a few pennies a day you receive a multitude of electric services.

According to the Federal Power Commission survey made in 1935, Idaho Power Company's rates are among the lowest in the nation—and our rates have been reduced twice since the survey was made.

Nothing that you buy here costs you so little and gives you so much as electric service.

Consider fully what electric service does for you, and then you will realize how cheap it really is!

IDAHO POWER
Electricity Does So MUCH Costs So LITTLE!

FOOD HANDLERS RECEIVING TESTS

Average of Four Per Day Getting Health Checkup For Certificates

An average of four persons a day has been given health examinations prior to issuance of food handlers' health cards at the county health unit, and also at the office of Dr. Harry Alban, county physician, Dr. J. W. Hawkins, director of the unit, said today.

Those employed in such positions as butchers, barbers, cooks, waiters, and cosmeticians must secure the cards after they have successfully passed a complete physical examination. Permanent records will be kept concerning each person.

The response to the program, required by state law, is equally as good among residents outside of the Twin Falls city limits in the balance of the county. Dr. Hawkins said. Persons in Buhl, Hansen, Murtaugh, Kimberly and other towns in the county come into Twin Falls for the examinations at either the county health unit, located in the nurses' home of the county hospital, or in Dr. Alban's offices.

A special room has been renovated at the unit offices and is being used exclusively for the examinations, Hawkins said.

To date the examinations completed reveal the health of applicants as being satisfactory.

The work is part of the general sanitation program, parts of which are carried on in Twin Falls county by Jack Post, county sanitary inspector, who deals principally with local premises, sanitary conditions, method and equipment, and who issues sanitary inspection certificates when the various places of business have met standards required by law.

MARY HANSOME TO SEEK PARDON

Three state penitentiary prisoners sentenced in Twin Falls, including Mary Hansome, Twin Falls Negroess sentenced for voluntary manslaughter May 18, 1936, in connection with the shooting of her alleged common law husband, had announced intention today to apply for pardons at the next meeting of the state pardon board.

The two others who will seek leniency are Walter P. Sutton, found guilty of forgery and sentenced on Dec. 14, 1934, and Earl Doss Watson, sentenced on April 28, 1936, for grand larceny.

High School News

Twin Falls high school debaters will journey to Buhl Friday afternoon to debate Coach Fred Livsey's squad in a practice debate upon the question: "Resolved: that all electric utilities should be governmentally owned and operated."

Students making the trip to Buhl are affirmative team, Armour Anderson and Jean Robinson; negative team, Roland Hutchinson and Ed Benoit.

Senior class members yesterday filled out forms submitted by the University of Idaho listing their choice of profession of vocation, checking which school in Idaho they were planning to attend and if not one of the four state schools, where they would probably go.

Principal H. D. Hechtner says that the forms are not only useful to the university in making plans for the next year but aids the high school teachers in helping students select a school best fitted for their particular needs.

Belgium contains 6370 miles of railways.

Public Forum

Contributions from readers welcomed. Letters should deal with matters of general interest. Matter should not extend to more than 500 words, and preferably should be confined to 300. No contributions considered unless signed, but initials will be used if specifically requested. All contributions should be addressed to Editor Idaho Evening Times and submitted through the mails.

Editor, Evening Times:

In an edition of the Public Forum of Saturday, Feb. 13, 1937, we find where Mr. Schorzman criticized the editorial entitled "Bluffing," which leads to the analysis of international economy. I am somewhat in agreement with the editor, and even comment on the subject. The official Nazi figures show 6,000,000 unemployed. Statisticians estimate that real wages were 31 per cent lower than in 1900. The average wages were from 12 to 18 marks per day of 10 hours. Butter in Berlin has risen from 2.40 marks to 3.40 marks per kilo. The average hourly wage declined 20 per cent and meats and fats are unapproachable by the workers of Germany. We find that the working class is deprived of all rights of democracy. Let's not forget the 2,000,000 people who were put in concentration camps for political reasons in 1933, and the untold number of refugees.

We find that the race for armament is paralyzing her financial standing, aside from her international debt. No, when a man plays poker with his own money and he bluffs and his hand is called, he loses. But when he plays with the people's money, we, the people, lose. The warlord plays with the lives of the people of both sides, and plays his own life safe. The cost of the World War was 13,000,000 lives, 8,000,000 disabled men, and the heartbreaks of those mothers, wives, and orphans. And a cost of \$83,000,000,000.

"The teaching of theology is 'Thou shalt not kill.' The law of man is 'Thou shalt not kill.' Yet, in action of war it is glory to kill and to destroy and to steal is their goal with violence and bitter force. When a man walks with a clip on his shoulder, sooner or later someone will call his bluff and from all learning, we find that Hitler and Mussolini have been walking with a clip on their shoulder.

So let's be grateful to the diplomats that have scuffled to maintain peace. A gentleman's word is his honor; when in writing it is law. Let's analyze the treaties that have been signed, and who broke them. The war act for defense is civil. The war act for gain is piracy. An act of peaceful negotiation is civil. An act of premeditated war is barbarism.

LUKE M. FRANCIS
Twin Falls, Idaho

Charter Renewed For Scout Troop

Renewed charter application for troop 59 of Twin Falls, sponsored by the L. D. S. first ward church, was approved today, officials of the Snake river area council announce. Scoutmaster of the troop is Marvin Kilbourne while Archie Wilson is chairman of the troop committee. The troop is one of the most active in this district.

PAT'S OVERRUN CAPITOL

LITTLE ROCK, Ark. (AP) — An SOS for cats was sent out by Secretary of State C. G. Hall. He explained that Arkansas' state capitol is being overrun with rats.

Still Coughing?

No matter how many medicines you have tried for your cough, chest cold, or bronchial irritation, you can get relief now with Creomulsion. Serious trouble may be brewing and you cannot afford to take a chance with anything less than Creomulsion, which goes right to the seat of the trouble to aid nature to soothe and heal the inflamed membranes as the germ-laden phlegm is loosened and expelled.

Even if other remedies have failed, don't be discouraged, your druggist is authorized to guarantee Creomulsion and to refund your money if you are not satisfied with results from the very first bottle. Get Creomulsion right now. (Adv.)

FOR SALE
EIGHTY ACRES, in a good location three miles from town. Four room plastered house, good barn, deep well, electric lights, other out buildings. North and east slope. \$13,500.00
SEVENTEEN ACRES, good house, well located, two and one-quarter miles from Twin Falls. This is a good buy at \$3250.00.
F. C. Graves & Son
REAL ESTATE — LOANS — INSURANCE
150 Main North Phone 318

A good highball needs more than fine
Glass Ware
You'll soon tumble... a tumbler isn't enough for a Good Whiskey drink or a Gin Wonder. You need GaW. Why GaW? Because it Goes Well. Suits the person... doesn't loot the purse. Get GaW tonight... and see for yourself!
GotWise... get G&W... it's Good Whiskey
90 PROOF
Cochran & Werts, Ltd., Detroit, Mich.

Friday Golden Rule Saturday

C. C. Anderson Company
TWIN FALLS, IDAHO

DOLLAR DAYS

Heavy Linen Finish Sheets
Double bed size sheets of fine heavy muslin.
Regular \$1.29

5-Piece Linen Lunch Sets
Fast color pure linen lunch sets in attractive plaids

59c to 98c Fine Fabrics
About 420 yards fine fall fabrics that sold up to 98c yard. Prints, plain shades, novelty fabrics, etc. 39 in. wide.

3 YARDS FOR Cannon Fine Towels
Genuine Cannon double thread bath towels, usually 25c and 29c.

5 FOR Extra Heavy Towels
Regular 39c and 49c heavy bath towels in large size.

3 FOR 49c to 98c Rayon Undies
103 fine rayon undies that sold at much higher prices. Not every size in each style but a splendid selection in the group.

3 FOR Unbleached Linen Toweling
Stevens unbleached toweling, 16 in. wide. Very absorbent.

10 YARDS 36 Inch Fancy Outing
Medium weight outing in pastel colored stripes.

10 YARDS Quaker Lace Panels
Three brand new patterns in fine Quaker lace panels. Plain, allover and conventional designs and a good buy at each.

New Linen Blouses
Dainty new blouses of French linen in pastel shades.

\$1.98 and \$2.98 Purses
Clearance of leather bags that formerly sold at \$1.98 and \$2.98.

New Spring Fabrics
Dainty batistes dimities and fine quality print fabrics in colorful new patterns that are sun and tub-fast.

4 yards that usually sell for 29c yard

Electrical Appliances
Famous Kwik-way Quality Goods
Electric Heating Pads
Electric Irons
Electric Vibrators
Electric Hot Plates

34 Men's Good SUITS
Reduced to **\$10.00**
A special group of men's suits formerly priced from \$15.50 to \$29.50. Winter styles that we must dispose of before spring. It will pay you to put one away for next winter.
Good Size
Range
Golden Rule
C. C. Anderson Company
TWIN FALLS, IDAHO

Hundreds of Outstanding Values Specially Priced for Friday and Saturday Don't Miss Them

DOLLAR DAY Special
Full Fashioned Silk Hose
A real buy in slight irregulars of high priced stockings both semi service and chiffon weights.
2 PAIR FOR \$1

DOLLAR DAY Special
98c Pair Bucilla Stamped Cases
A special buy of discontinued patterns of famous Bucilla stamped pillow cases—made of tubing.
2 PAIR \$1

DOLLAR DAY Special
New Spring Cotton Prints
Fresh, crisp new spring patterns in fine fast color prints that will make you want to sew.
7 YARDS \$1

DOLLAR DAY Special
64 Pair Women's \$5. Dress Shoes
Fine kids, gabardines and combinations of both in blue only. Sizes 5 to 8. CHOICE—PAIR
\$2

New Spring Frocks
Specially Priced at **\$5.00**
A special group of clever frocks in prints and plain shades reduced for Dollar Days.
21 Winter Frocks
The last of our winter frocks that sold as high as \$14.00 can be bought for **\$2.00**
Why Not Buy One?

New Wash Frocks \$1
Better than usual frocks in clever styles and new fabrics that will tub beautifully. These sell regularly at \$1.29 and \$1.59 so you'll want several at \$1.

Double Plaid Blankets \$1
Large size double cotton plaid blankets. PAIR

Fast Color Bedspreads \$1
Just 30 of these cotton jacquard and rayon spreads to go at \$1.

Two-Way Stretch Girdles \$1
Higher priced girdles in two-way stretch elastic and some lastex models with brassiere tops. Small, medium sizes only.

Men's Shirts and Shorts \$1
Good quality broadcloth shorts and knit athletic shirts—Choice—
5 FOR \$1

Manhattan Handkerchiefs \$1
Fine cambric handkerchiefs in novelty patterns. Regularly 25c—Choice—
8 FOR \$1

Nationally Known 50c Socks \$1
Only about 100 pair in novelty plaids with elastic tops. Choice—
3 PAIR \$1

Men's 25c Dress Socks \$1
Good quality socks in fancy patterns and all sizes.
5 PAIR \$1

Men's \$1.95 Shirts \$1
A close out of about 48 fine shirts—slightly soiled at \$1.

Men's 98c Ties \$1
The patterns are not very choice but the quality is there at \$1.
3 FOR \$1

Boys' \$1.69 Cords \$1
Well made of good corduroy. Buff color only. Sizes 2-6 and 11-15

Boys' Dress Shirts \$1
Fast color plains and fancies. Sizes 12 to 14 1/2.
3 FOR \$1

Men's Work Pants \$1
Cottonades, moleskins, chevots in large sizes only

Boys' Chambray Shirts \$1
Well made of blue or gray chambray—all sizes.
3 FOR \$1

Men's Black Jeans \$1
Heavy black jean with bell bottoms. Sizes 29 to 34

Boys' Polo Shirts \$1
About 25 Kaynee polo shirts—broken sizes. Choice
4 FOR \$1

Idaho Times

TELEPHONE 38

Full Leased Wire Service United Press Association. Full NEA Feature Service. Published Six Days a Week at 130 Second Street West, Twin Falls, Idaho, by IDAHO TIMES PUBLISHING COMPANY

Entered as Second Class Matter in the Twin Falls Post Office, April 11, 1918, Under Act of Congress, March 3, 1879

SUBSCRIPTION RATES

By Carrier Payable in Advance
By the Week \$1.00
By Mail, Within Idaho and Elko County, Nev., One Year, \$2.50
By Mail, Outside Idaho, 1 year, \$4.00

All notices required by law or by order of court of competent jurisdiction to be published weekly, will be published in the Thursday issue of this paper pursuant to Section 25-103 L. C. A. 1932, as added thereto by Chapter 154, 1933 Session Laws of Idaho

NATIONAL REPRESENTATIVES
WEST-HOLIDAY-MOENGEN CO., INC.
Mill Tower, 220 Bush Street, San Francisco, Calif.

HEALING—AND IGNORING ILLS

Two years ago skilled doctors performed a medical miracle on the body of a middle-aged Ohioan named Joseph Krehmar.

This man was suffering from what looked like the very last stages of angina pectoris. His chances of living more than a few weeks weren't worth a nickel, and the doctors told him so without any hesitation. There was just one chance, and it was a thousand-to-one shot.

Dr. Claude S. Beck, of Cleveland's Lakeside hospital, had been experimenting on animals with an operation designed to cure angina pectoris. He hoped that it would work with human beings, but he wasn't sure. Would Mr. Krehmar submit to it? He might die under the knife—but he would most certainly die anyway, in a very short time, if nothing was done.

Mr. Krehmar took the chance. An epoch-making operation was performed. A muscle from his left arm was grafted onto his weakened heart. He survived the operation, spent four months in hospital—and, at last, returned to his home cured, a man who had come back to life from the very gates of death.

Now, if the story ended there it would be all very pretty. But real-life stories don't stop with the happy ending of fiction. They keep on going, and sometimes the original happy ending gets snowed under.

So it was with Mr. Krehmar. Restored to health, he faced the task of providing for his wife and their three small children—and he couldn't get a job. The family was on relief when he went to the hospital; since then he has struggled in vain to find a job that would get them off relief and keep them off permanently.

He got one job—and it paid him only \$5 a week, which wasn't nearly enough to make the family self-supporting. At present he is out of work and he sees no immediate prospect of changing that status. And he says:

"Lucky? Well, they say wealth isn't everything. I know now that health isn't either."

This little story is worth telling at some length because it is such a perfect example of the dilemma into which modern man has blundered.

He can master the physical world as never before. He can whip foes that were unconquerable a short time ago. With his science he can perform all sorts of miracles.

But the task of arranging his own society so that any man who is able and willing to work can support his family in decent comfort—that seems to be beyond him.

What good does it do to snatch a man back from the jaws of death if the man can't make a living after he gets back?

PLOTTING AGAINST WEEDS

Farmers in Idaho and the United States generally will be interested in the proposal of Congressman D. Worth Clark to have the government enter into a nation-wide fight against noxious weeds.

Idaho, better than any other state in the union, recognizes the value of federal aid for this purpose, in that it is the only state ever to receive such assistance. Largely through the efforts of Congressman Clark, Idaho secured \$1,500,000 from the Works Progress administration last year for the control and eradication of noxious weeds. To date, since early last June, \$664,971 of federal money and \$237,541 of local money has been spent, and more than 6,500 acres of Idaho land has actually been eradicated of these pests. An average of 2,000 men has been employed for a period of six months doing this work.

Now Clark has introduced a bill in congress, authorizing an appropriation of \$50,000,000 for the next fiscal year; this money to be made available by way of grants to all states which will match it on a 25 per cent basis—in other words \$1 of state or local money to every \$3 of Uncle Sam's.

Those familiar with this problem will recognize the importance of Clark's proposed legislation. The United States Chamber of Commerce made exhaustive investigations in 1930 and concluded that noxious weeds were costing the United States \$3,000,000,000 every year—enough to pay one-tenth of the entire national debt each year. Within the next few years, Clark believes that even this tremendous loss will be doubled.

In calling attention to his proposal, the Idaho congressman is mailing descriptive literature to every Grange, county seat, board of county commissioners and agricultural publication in the United States.

"This bill cannot go through congress unless the united agricultural interests of the country get solidly behind it," his appeal reads. "It can and will pass if they do."

It's something for every agricultural community to think about.

POT SHOTS

WITH
The Gentleman in the Third Row

TOO MANY APPEALING FEMINE EYES

I am developing
A hard outer shell
Against appealing
Femine eyes.
I've gotten stung
So many times
In the last month
That I'm cured.
Any lady motorist
Whose car wheels spin
On the ice
And who looks
Wisfully at me
And expects me
To push the car
Can sit there
Until Iarnation
Freezes over.
I've sprained my back
Too many times
Pushing like that.
I'm hard-hearted now
(I hope!)

—The Rimeless Troubadour

REFINED RACKETEERS!

Pot Shots:
You've heard of high-pressure guys, I take it?
Well, the best of the high-pressure guys will have to move out and make room for Carl Gibb and Rulon Dunn, who've been dispensing advertising space in an Elk special paper for the big doings pretty quick.
Say, those guys could talk an elephant into buying ladies' size handkerchiefs.

—Victim No. 11

OUR ALMANAC AND HISTORY LESSON

"Friends and mules fail us in hard places."

FEBRUARY

- 19—Aaron Burr, vice president under Jefferson, arrested for treason, 1807.
- 20—Revolt of Cubans against Spanish rule started, 1895.
- 21—Washington monument dedicated in elaborate ceremony, 1883.
- 22—First ground is broken for the Central Pacific railroad, 1853.
- 23—American steamer "Corb" sunk by mine off German coast in North Sea, 1915.
- 24—Bill to impeach President Andrew Johnson is introduced, 1868.
- 25—Income tax amendment to the Constitution is proclaimed, 1913.

OH, THEY'LL GET IT EVENTUALLY!

Pot Shots:
After my contrib in your esteemed Pot Shooting column last week, all about how the Peacrib oughta learn that "supplimentary" is the wrong way to spell the word the Trib was aiming it, I notice the lads over there changed the spelling. But this time they had it "supplementary."
Wrong again, boys.
—Ing's Pal

YOU MUST LIKE 'EM IF YOU GOT LIPSTICK!

Pot Shots:
Blankety blank?!?!?!?!?!?!?!?!
Another shirt with red spots.
And so I enter your Pot Shots contest on the side of the old-fashioned gal.
When did she ever get lipstick on your white shirt collar?
Lipstick, furthermore, that won't come off?
Yah, to heck with the modern gal.
—Squinty

WE TRIED THAT—BUT WE DIDN'T WIN!

Pool Shoddings:
Suppose you've heard about the coltish professor who is playing the horses and betting on all the races to prove to his pupils that gambling is all folly.
It will be just like fate to have his horses win and he'll give up teaching.
—Half Pint

HE SHOULD HUNT UP AN OLD CIRCUS TENT!

Pot Shots:
Concerning this roly-poly Ralph Leighton gent who was mentioned last week as having finally found a pair of boots big enough for him, he now has a tentative chance of also getting some riding pants (although "riding" is just theoretical, as we have no horses that big around here).
He went over to the Thometz top and body place to see about the pants. They told him they would be glad to take on the assignment, but that they haven't got that much tent canvas on hand right now.
—Haltelujah

P.S.—STILL reminding you that there's no reference intended to the other Ralph Leightons hereabouts.

FAMOUS LAST LINE

"... She's reducing—so I get starved!"

THE GENTLEMAN IN THE THIRD ROW

"Niagara river cave-dweller has falls in his front yard." Still, certain Ohioans and Kentuckians have had the Ohio river in their dining room.

CONFIDENTIAL REPORT

CRIME FILE ON BOLITHO BLANE

BEGIN HERE TODAY
Boarding CARLTON ROCKSAVAGE, Agent yacht, GOLDEN GULL, of Miami, to investigate the disappearance of BOLITHO BLANE, British banker and Rocksave's chief competitor in world soap trade. Detective Omer KETTERING had arranged marks on Blane's cabin carpet and blood on the curtain.

Kettering examines all passengers including NICHOLAS STODART, DART, Blane's secretary, Rocksave and his daughter FERRI. MISS WELTER, ORIGINAL and MRS. JOCELYN, Lady Welter's daughter and son-in-law, the BISHOP OF BUDE, COUNT LUIGI POSODINI and INOSUKE HAYASHI.

Kettering sends Rocksave a search for a merger with Blane to save his company; that Lady Welter is heavily interested; that Hayashi desperately sought to sell a huge soap monopoly either to Blane or Rocksave; that Posodini is a con man; that the Bishop bears some mysterious relationship to Rocksave. This last is learned through a letter from Blane to Bishop, warning that strange things might take place on the yacht.

NOW GO ON WITH THE STORY

CHAPTER XI

LIEUTENANT SCHWAB'S INFORMATION RELAYED TO OFFICER KETTERING, CONTINUED.

COPY of radiogram, dated Jan. 8, 1937, filed 9:35 p. m., N198 RS LONDON:

NI 96 RS LONDON 408 9 0210 POLICE HEADQUARTERS, MIAMI, FLA.

YOUR INQUIRY PQ 4726 LADY WELTER BORN AUGUST EIGHTYONE WIDOW LATE SIR DAVID SHIPPING MAGNATE DIED OCTOBER TWENTYTWO WILL ATTESTED ONE MILLION THREE HUNDRED ELEVEN THOUSAND STOP PURCHASED CONTROLLING INTEREST FIRESIDE WEEKLY TWENTYTHREE CHRISTIAN GIRL THIRTYFIVE CROSS AND PEN TWENTY EIGHT BRITISH YOUTH TWENTYNINE ALL PAPERS HIGH MORAL TONE.

ALL RUN AT LOSSES MADE UP BY LADY WELTER PRIVATELY STOP LADY WELTER INVOLVED HATRY CRASH TWENTYNINE LOST LARGE PORTION OF FORTUNE STOP PRINCIPAL INCOME NOW DERIVED ROCKSAVAGE COMPANIES.

HON. REGINALD JOCELYN BORN MAY NINETEEN TWO SECOND SON OF EARL OF CROCORN EDUCATED ETON AND CAMBRIDGE ENTERED STOCKBROKERS WRREN FALL AND HALKETT NINETEEN TWENTYFIVE MOTOR SALESMAN RENDALL COMPANY TWENTY SEVEN KENWENN ADVERTISING COMPANY TWENTYEIGHT PUBLICITY DEPARTMENT PINNACLE FILMS THIRTY MARRIED PAMELA WELTER THIRTY ONE AND ENTERED LADY WELTERS PUBLISHING HOUSE

LATER BECAME HER PERSONAL ADVISER STOP NOT WELL REGARDED BY FAMILY STOP NO PERSONAL FORTUNE AS FAR AS ASCERTAINABLE STOP WRITTED FOR DEBT MANY OCCASIONS BETWEEN TWENTYTHREE AND THIRTYONE STOP APPARENTLY PROVIDED FOR SINCE BY LADY WELTER STOP NICHOLAS STODART NO INFORMATION STOP BISHOP OF BUDE BORN SEVENTYONE EDUCATED PRIVATELY AND CARDIFF UNIVERSITY ENTERED CHURCH NINETYTWO FROM NINETY FIVE HAS CONTRIBUTED MANY ARTICLES GENERAL PRESS ON CHURCH AFFAIRS STOP NINETYNINE NINETEEN ONE SERVED AS PADRE SOUTH AFRICAN WAR FOURTEEN SEVENTEEN WORLD WAR THEN SENT HOME INVOLVED UNSAVORY SCANDAL WITH TROOPS ESCAPED PUBLICITY AS ENQUIRY HELD IN PRIVATE AT WHICH BISHOP EXCITED ON ALL CHARGES APPOINTED SUFFRAGAN BISHOP SEPTEMBER TWENTY THREE STOP BISHOP OF BUDE MARCH TWENTYNINE STOP BOLITHO BLANE AGE APPROXIMATELY FORTYEIGHT BELIEVED TO HAVE ARRIVED EUROPE WITH AUSTRALIAN FORCES DURING WORLD WAR STOP FIRST CAME INTO PROMINENCE AS FINANCIER TWENTYTHREE STOP TERMED BY PRESS MYSTERY MAN OF STOCK EXCHANGE NO PHOTOGRAPHS EVER PUBLISHED STOP LIVES AS RECLUSE BENWOOD COBHAM SURREY RARELY VISITS LONDON OFFICES TRANSACTS BUSINESS BY TELEPHONE STOP BLANE COMPANIES SHAKY AT MOMENT SHREWD OBSERVERS BELIEVE HIM DUE CRASH STOP COUNT POSODINI NO INFORMATION AVAILABLE STOP (Signed) CHIEF INSPECTOR TRING RECORDS SCOTLAND YARD.

LIEUTENANT SCHWAB INFORMATION RELAYED TO OFFICER KETTERING, CONTINUED.

ONLY information available at the moment regarding Mr. Carlton Rocksave and his daughter: Carlton Rocksave came of a respectable middle-class family but, as a younger son, had to make his own way. On finishing his education he entered the soap firm of Spears Cunliff and, six

years later, transferred to Standard Oil, in both of which he gained considerable general experience. He left the latter to become a director, again in soap, of Bloomberg Frien, a small company of which he soon became the moving spirit. Early in 1918 he formed Sen Toilet Preparations to handle other lines allied to the soap industry and at the conclusion of the war he was reputed to be worth a very considerable fortune. His original partner, Mostyn Bloomberg, died in the November of 1932. The cause of his death was never cleared up quite satisfactorily. He was found dead in his office chair one afternoon and poison of a subtle variety, which would leave little trace, was suspected. After his partner's death he reorganized as Rocksave Consolidated in January, 1933, and then succeeded in bringing his companies through the depression. He has, however, never regained his financial strength and last year has shown a steady decline in the shares of those concerns in which he is interested. This is largely due to a price cutting war which he has been waging with the British soap group, controlled by Bolitho Blane.

MISS FERRI ROCKSAVAGE ONLY child of the above. Born 10-5-1913. Educated Heath Hurst School, Long Island, Munich and Paris. Prominent socialite and member of the young New York Smart Set.

On her return from Europe four years ago she at once became a press personality. Is fond of amateur acting and has appeared at nearly all smart charity shows in recent years. Much photographed and credited with numerous love affairs.

Copy of radiogram C196 Tokyo, Jan. 8, 1937, 10:24 p. m. RECEIVED AT MIAMI, FLA. C196 VIA RCA-F TOKYO POLICE HEADQUARTERS—MIAMI FLA.—INOSUKE HAYASHI NATIVE OF NAGASAKI EDUCATED OXFORD AGE THIRTY FIVE STOP HAS NEGOTIATED MANY COMMERCIAL TRANSACTIONS FOR JAPANESE GOVERNMENT STOP BELIEVED ACTING AT MOMENT SHIKOKU PRODUCTS COMPANY WHO HAVE BIG DEALINGS WITH OFFICE OF INTERIOR SUPPLIES DEPARTMENT STOP TUKASHI INFORMATION BUREAU POLICE HEADQUARTERS TOKYO. (To Be Continued)

Save this installment as evidence to help you solve the crime.

The Family Doctor

By DR. MORRIS FISHER
Editor, Journal of the American Medical Association, and of Hygiene, the Health Magazine
Electric shock is becoming more and more guarded against as a cause of death because of the widespread use of electricity. When a person has been shocked by electricity, death may occur instantly, due to paralysis of the brain centers controlling the action of the heart as well as to over-excitation of the heart muscle.
Sometimes death results from burning. Sometimes the person who has been shocked by electricity falls and dies from resultant injuries.
To avoid electric shocks in the home, certain steps are desirable:
1. Bad electrical connections, and broken or exposed wires, start fires and are a source of shock. Have them looked over by somebody who knows this business.
2. Be sure all electrical connections are out of the reach of persons using the bathtub, sink and lavatory. Many a person has been shocked while standing in a bathtub and attempting to turn on a light or an electric heater. The use of a portable electric heater in the bathroom is dangerous. The light switch in the bathroom should be out of reach of a person in the tub.
3. All washing machines, including those for clothing and dishes, should be grounded. If possible, and the motor insulated from the frame and drive mechanism.
4. Electric wires lying on the ground may be live wires. Never try to pick one up.
5. Any type of heating pad should be used carefully. Improper insulation may result in shock or burning.
When a person has been shocked by electricity, it is first necessary to remove him from contact with the electric conductor. Employees of electrical concerns do not stop to shut off the current. They take off a coat or wrap and throw it around the patient's body, then pull him from the contact. They are told never to put their hands near the pockets or shoes of the victim, because the presence of metal or nails will result in severe shock to the rescuer.
The steps to be taken when a person has been shocked by electricity are as follows:
1. Release the victim, taking care to avoid being shocked yourself.
2. If both the victim's hands are grasping the live wire, get them loose one at a time.
3. If convenient, shut off the current by opening the nearest switch.
4. If it is necessary to cut a live wire, use a wooden-handled ax, turning away your face from the resulting flash.
5. Put your finger in the mouth of the unconscious individual to remove teeth, gum or tobacco.
6. Put the patient on his abdomen, one arm extended upward; the other elbow flexed. Rest his face on the hand so the mouth and nose are free.
7. Carry out artificial respiration,

HISTORY of Twin Falls City & County

As Gleaned from Files of The Times

15 YEARS AGO—

FEB. 18, 1922
Principal A. E. Barnes today made public the high school enrollment as classified according to the state, or country where the student was born. The Twin Falls high school is made up of students born in 48 states of the union and five foreign countries. Those who claim the Gem state as their birthplace led with a total of 192, closely followed by the natives of the windy state, who number 88.
Foreign-born are from Mexico, Canada, Germany, The Netherlands, and the Philippine Islands. State, with no representatives are Delaware, Florida, Georgia, Maryland, Massachusetts, Mississippi, New Hampshire, New Jersey and Rhode Island.
Quadruplets were born this week to a registered Hampshire ewe on the H. W. Riedeman ranch. Triplets were born the same day to another ewe. One of the triplets died but the quadruplets are doing well.
Mr. and Mrs. H. W. Riedeman, Jr., and Mrs. L. J. Hanlon are visiting in Berkeley, Santa Ana and Orange, Calif., the past fortnight.
Mountain View Parent-Teacher association met Monday at the school house. The meeting was to have been held last week but was postponed to this week on account of road conditions. The business meeting was conducted by the president, Mrs. Mrs. Ted Scott. Various committee chairmen gave reports. It was decided to hold a box social at the next meeting, March 8. Members of the school's harmonica club gave a humorous skit of tap dancing, singing, harmonica and guitar numbers and comedy dialog. Refreshments were served at the close of the evening.
Mountain View school pupils put out the first issue of their school paper, the "Mt. View News," this past week. Miss Betty Durling is editor-in-chief. The paper contains news stories, weather report, cartoons, jokes and advertising.

27 YEARS AGO—

FEB. 18, 1910
Charles Colner, prosperous young rancher, living near Hansen, has recently had the misfortune to suffer infection of blood poison, which at one time was so grave in condition as to make amputation of a hand almost necessary. Mr. Colner has returned from the hospital at Twin Falls with the injured member almost healed.
F. M. Towne, local sheepman and successful cultivator of an extensive irrigated ranch near Hansen, is an enthusiastic advocate of dry farming. Mr. Towne believes that nearly all the lands about here that cannot for any reason be economically irrigated can be made to produce profitable grain crops by following correct dry farming methods, and he instances excellent yields of winter wheat on which no irrigation water was turned. He says also that at least one big annual crop of alfalfa can be taken off South Side tracts without irrigation and is convinced that such land as is not now irrigated will be reclaimed by dry farming on a big scale and correct methods.

You May Not Know That—

Laws which had been placed on the Idaho statute books through 1932 numbered 70,120 (although many have been repealed). That total has been considerably swelled by three legislatures since 1932.

PAUL MALLON'S
NEWS BEHIND THE NEWS
An Exclusive Evening Times Daily Report on the Fast-moving Events in the Nation's Capital By an Expert Interpreter and Commentator. (Copyright, 1935, By Paul Mallon)

BAD PROSPECTS
WASHINGTON, Feb. 18—Many an impartial lawyer who heard the Wagner labor arguments would not be surprised to see another 9 to 0 decision against the government on the most important phases involved. They suspect also that, if President Roosevelt had already stacked the court with six more judges, the decision might be 15 to 0.
No labor authority here was fooled into accepting the settlement as anything more than a truce. It settled the strike, but did not settle the issue. In fact, all Lewis cohorts will tell you privately the light on their issue has just begun. One thing is certain. Michigan's Governor Murphy is in the most precarious political position of any man in the United States. Even while he was negotiating this current truce, authorities here heard sub-rosa talk from the strike front about a movement to impeach him. If he is able to referee the developing struggle without getting killed politically, he will be a miracle man. Few think he can be.

INTERSTATE COMMERCE
Judges frequently do not rule as lawyers expect, but a fair consensus among informed observers now outlines the prospects about like this: Five cases are involved in the decision, and the main question is whether the five defendants are in interstate commerce. It is the same old constitutional question behind all the current court agitation, and highly important in connection with Mr. Roosevelt's proposed court reorganization. His addition of six more judges will do him no good unless two or three who are now on the bench side with his broad interpretation of interstate commerce. Of the five defendants, three are manufacturers, one an inter-state bus line and the fifth a news dispensing organization.
As the lawyers see it, the bus line is the only one which was clearly shown to be in interstate commerce and therefore possibly subject to the regulations of the Wagner labor board. The news service may or may not be, but the manufacturers (the ones Mr. Roosevelt is trying to reach with his wages and hours plans) are probably not, under the established precedents of the court.
Thus they expect the government to win the bus case, and possibly the news case, but not the three most important cases unless all five are thrown out under the due process clause under a close decision.

DIFFICULTY
There was nothing wrong with the presentation of the government case this time, they say. Miss Perkins E. Wyzanski, 36-year-old Charles E. Wyzanski, handled brilliantly what argument he had, as did the other government attorneys. (Miss Perkins came up to hear him). But they were on a very small spot. They seemed to be a little leery of the manufacturing cases themselves, obviously because the precedents of the court hold that manufacturing is not interstate commerce. The established position of the court has been that activity prior to the shipment of goods across state lines and after it has stopped at its destination is not interstate commerce and hence not subject to government control. The government was able to show that one defending manufacturer had a plant in Richmond, a sales office in New York and did some refinishing in New Jersey, but this seemed not to fit the court's established definition.
The decision will come in a month or six weeks.

PLANS
No one knows how the strike settlement will turn out eventually, but the best guess is that Mr. Lewis will continue biting off a little at a time, and may yet be able to organize the industry within the next three to five years. That is, the odds seem to point slightly that way, unless he is stopped by some developments, now unpredictable.
It is, of course, no mere guess that he will now move to Pittsburgh and start in on steel.

ACEQUIA
Mrs. Horace Butler, mother of Claud Butler who died last week at Albion, had planned to leave in a few days for Detroit, Mich., after receiving word from her daughter. Mrs. Eugene Roberts, of the birth of a son on Feb. 9, James Roberts, who died with Butler, was a brother of Mr. Roberts.
Frank Boyer and Parley Bennett, who went to McGill, Nev., in November, have returned home. They report deep snow in Nevada and work planned for operation at the mills and mines is being delayed.
Mrs. A. L. Montgomery, who has been spending the past month with her daughter, Mrs. Frank Ross, Aberdeen, has returned here. She was accompanied by Charles Glassner, formerly superintendent of the Acequia high school.

NAMED ON COMMITTEE
RUPERT, Feb. 18 (Special)—Phyllis Young, student at the College of Idaho, has been named one of eight committee chairmen of the campus Y. W. C. A. to direct activities during the spring semester.

AMBITIONS
Both sides cheered the auto strike settlement. Ordinarily, this would be the best possible indication that it was a good settlement. In this case, however, the cheering may have obscured the underlying situation.
The decision will come in a month or six weeks.

47 YEARS AGO—
FEB. 18, 1910
Charles Colner, prosperous young rancher, living near Hansen, has recently had the misfortune to suffer infection of blood poison, which at one time was so grave in condition as to make amputation of a hand almost necessary. Mr. Colner has returned from the hospital at Twin Falls with the injured member almost healed.
F. M. Towne, local sheepman and successful cultivator of an extensive irrigated ranch near Hansen, is an enthusiastic advocate of dry farming. Mr. Towne believes that nearly all the lands about here that cannot for any reason be economically irrigated can be made to produce profitable grain crops by following correct dry farming methods, and he instances excellent yields of winter wheat on which no irrigation water was turned. He says also that at least one big annual crop of alfalfa can be taken off South Side tracts without irrigation and is convinced that such land as is not now irrigated will be reclaimed by dry farming on a big scale and correct methods.

Closeup and Comedy
by ERSKINE JOHNSON—GEORGE SCARBO

JOHN HOWARD
HEIGHT 5 FEET 10 INCHES
WEIGHT 155 POUNDS
HAIR BROWN, BLUE EYES
BORN CLEVELAND, OHIO
MAY 14, 1911
REAL NAME, JOHN COX
MATRIMONIAL SCORE:
O - - - - - O
COLLECTOR'S MINUTAGE
DUGH.

ONCE JERARD SODAS

STARRING AS MID IN CHURCH FESTIVAL

EDITOR OF HIGH SCHOOL NEWS INPEL

...SOCIETY...

You Are Invited to Telephone Your Social Items Phone 88 Before 10:30 a. m.

Unit Here Announces D. A. R. State Meet

Looking forward to sessions of the state convention of Daughters of the American Revolution to be held in Twin Falls March 8, 9 and 10, plans for the entertainment of distinguished members of the national organization and representatives from the state chapters are being completed by the local chapter, it was announced today.

Mrs. William Becker, Washington, D. C., president general of the organization, and Miss Katherine Mathias, national chairman for the Daughters of the D. A. R. approved schools, are national leaders who have accepted invitations to be present at the sessions. Mrs. Frank Laney, Moscow, state regent, will conduct the sessions. Mrs. T. M. Robertson is local regent and Mrs. Willbur Hill is general chairman for arrangements.

Final plans for the convention will be made at the next meeting on Monday at the home of Mrs. H. W. Clouche when the annual observance of Washington's birthday will be held.

It was also announced that under the sponsorship of the local chapter senior class members Friday will elect a girl to represent this high school in the national Good Citizenship Pilgrimage. Every year one girl is chosen from each state and is awarded a trip to Washington, D. C. This trip is offered in an effort to promote the appreciation of strong character, state national officers.

Faculty members met last night and nominated girls who in their estimation excelled in dependability, service, leadership and patriotism. From the list which they nominated two were finally selected. In the balloting Friday morning, senior students will choose either Miss Dorlene Werner or Miss Helen Slack. The name of the winner will then be sent to Boise headquarters of the D. A. R. where the winner will be chosen by a drawing. Any high school in the town where there is a local D. A. R. chapter may submit an entry.

The winner will spend five days in Washington, in that time being taken to as many places as possible which interpret American government and national history, and they will be honored at the first night session of the Continental Congress, says Mrs. Raymond G. Kimball, national chairman in charge of the contest.

Mrs. E. M. Sweeney is local chairman for the contest.

SECRETARIES VISIT OUTLINED BY COUNCIL The visit on April 1, 2, and 3 of Miss Elizabeth Herring, secretary of rural clubs, Miss Cutler, New York City, and Miss Helen Plack, Caldwell, W. Y. C. A. secretaries, was planned yesterday afternoon at a meeting of the adult council, Y. W. C. A. at the home of Mrs. P. W. McRoberts. Plans for the annual girl reserve dance to be held Feb. 26 at the Elks hall were completed and activities of interest groups were reported by Mrs. J. D. Barnhart. Mrs. C. H. Krenzel spoke on plans for the Sawtooth summer camp.

Named on the nominating committee were Mrs. Barnhart, Mrs. W. R. Priebe and Mrs. Young.

CLUB MEMBERS SLATE ANNUAL OYSTER SUPPER Mrs. George E. Fuller was hostess yesterday afternoon to members of the Highland View club. During the business meeting it was decided that the club's annual oyster supper would be held Feb. 26 at the home of Mr. and Mrs. Rudolph Junker.

Members spent the afternoon socially with a program arranged by Mrs. Mary Willis. The program centered around the birthday anniversaries of Lincoln and Washington. Contest prize was won by Mrs. E. R. Johnson and the club prize was awarded to Mrs. J. M. Morgan.

The hostess was assisted in serving refreshments by Mrs. Nettie Fuller and Mrs. Morgan. Next club meeting will be held at the home of Mrs. Ora McVey, March 3.

BRIDE-ELECT FETED AT SHOWER Miss Lois Edwards, who will be married shortly, was guest of honor yesterday afternoon by members of the Missionary society of the Church of the Brethren and friends who arranged a shower at the Edwards home. The gifts for Miss Edwards were hidden in the rooms and were found by following directions in toy balloons. Games and contests were directed by Miss Ethel Moon.

Refreshments were served to 37 guests.

SOCIAL HELD BY L. D. S. ADULT CLASS Dr. and Mrs. O. T. Luke were hosts to members of the adult class of the first ward Mutual Improvement association last evening at their home. The lesson was presented by E. M. Guest and games were led by Mrs. A. O. Fuller. At the close of the evening refreshments were served observing a Washington's birthday theme.

It was decided that similar socials will be an added feature of the class.

CHARITIES PLANNED BY MORNINGSIDE MEMBERS Mrs. Verna Henson was hostess yesterday to 17 members of the Morningside club at an all-day session. The group planned to help provide milk for a needy family and discussed the club's part in the Rural Federation winter picnic program. During the afternoon the group sewed for needy families.

Luncheon was served at two tables centered with low bowls of flowers. Mrs. Clyde Lomax was a guest of the group.

Calendar

The executive committee of Bickel P. T. A. will meet Friday at 2 p. m. at the home of Mrs. W. R. Wolter, 353 Fourth avenue east.

First Ward M. I. A. of the L. D. S. church is sponsoring a junior dance, Feb. 19, in the recreation hall. Children and friends are invited to attend.

Dan McCook circle, Ladies of the G. A. R., will hold a social meeting Friday afternoon at the home of Mrs. Martha Smith, 340 Ash street. Members are asked to bring rags.

Royal Neighbors of America will meet Friday at 8 p. m. in regular session. All members and visiting members will be made welcome. It is announced.

Lucky Twelve club will entertain at dinner Friday evening at the Park hotel. Later cards will be at play at the Noel Bailey home in honor of members' husbands and Mr. and Mrs. George Heinrich and daughters.

DAUGHTER'S MARRIAGE ANNOUNCED BY PARENTS

Mr. and Mrs. Robert Krager, Twin Falls, announce the marriage of their daughter, Naomi, to Ralph Peterson, Rexburg, son of Mr. and Mrs. John T. Peterson, Blackfoot, at Dillon, Mont., on Jan. 26. At the ceremony the bride wore a gray California stroller suit with accessories in red.

The couple left immediately for the coast on a two-months wedding trip which is taking them to Vancouver Island, California, Santa Catalina Island and old Mexico.

Mrs. Peterson is a graduate of the University of Idaho, southern branch, and is a member of Gamma Delta Gamma sorority. Mr. Peterson is associated with the Taylor Chevrolet company, Rexburg, where Mr. and Mrs. Peterson will make their home.

BANQUET SCHEDULED FOR MENTOR MEMBERS Mentor club met yesterday at the home of Mrs. Earl Miller with eighteen members present. In the absence of the president, the meeting was conducted by Mrs. Vernon Grimm at which it was decided to donate five dollars to the Red Cross flood relief fund, and plans were made for a banquet to be held for club members at the Park hotel Saturday evening. Roll call was answered by "Timely Topics."

Social hour was in charge of Mrs. Walter Miller, program chairman, who read a paper on "The First Inauguration." While elephant went to Mrs. R. E. Dunn. Guests of the club were Mrs. T. E. Pyke, and her daughter, Mrs. Roy Stroschelm, Aberdeen.

Next meeting of the club is scheduled for Feb. 24 at the home of Mrs. Walter Miller.

VARIED PROGRAM PRESENTED AT SESSION At yesterday's meeting of the B. and T. club at the home of Mrs. Ola Howell the word drill was led by Mrs. Bertha Irwin. Stunts, an animated cartoon and "A Modern Houdini" were presented by Mrs. H. N. Wagner and Mrs. H. Blake. During the business session Mrs. H. E. Bradley presided in the absence of the president. Roll call was answered with quotations from Longfellow.

Preceding the session a dessert luncheon was served by the hostess. The next meeting of the group will be March 3 at the home of Mrs. V. Reynolds.

SESSION HELD BY J. U. GROUP Twenty-six members of the Royal Neighbors of America J. U. club met yesterday afternoon at the home of Mrs. Florence Christopher. Mrs. Effie Watkins, president, conducted the business session during which three new members were accepted. The white elephant was won by Mrs. Blanche Beath.

A social hour was spent at quilting and games. The hostess, assisted by Mrs. Velma Treadwell and Mrs. Lena Kunkle, served refreshments.

P. E. O. GROUP ENTERTAINS CHAPTER Chapter A1, P. E. O. Sisterhood, met last evening at the home of Mrs. T. C. Bacon on Maple avenue to entertain members of Chapter A0. Mrs. W. H. Dwight was assistant hostess.

The program was presented by Mrs. John Hayes, who read a paper on Idaho scenery. A social hour followed and refreshments were served from a buffet table covered with a lace cloth and centered with yellow and white freesias. Other appointments also reflected a yellow and white color scheme.

FIRST OF TEAS GIVEN BY CHURCH CLASS The first of a series of diminishing teas of the Mary-Maria class of the Baptist church was held yesterday afternoon at the home of Mrs. B. N. Holt. Mrs. Jack Carson assisted her mother in serving. Those attending were Mrs. Walter Turner, Mrs. H. J. Riley, Mrs. Marvin Mayo and Mrs. Patton.

FLAPPER FANNY By Sylvia

"Goin' my way?" "If it's by the grocery, yes. If it's through the park, certainly not!"

What's Doing at SUN VALLEY

(By Evening Times Special Correspondent)

SEATTLE GUESTS AT LODGE DO LAST LAP BY DOG SLED

SUN VALLEY, Feb. 18 (Special)—On to Sun Valley lodge by dog-sled is the present dominant motif. Saturday night witnessed the influx of the Ballerger party of Seattle, to Ketchum by train, thence on to Sun Valley lodge in dog-sled and cutter. Mr. and Mrs. Ceberl Ballerger are host and hostess to Mr. and Mrs. Theo Plescher, Mr. and Mrs. F. C. Sundt, Mr. and Mrs. E. H. Andrews, Thomas H. Youell, E. B. Dunn, Mrs. Kerry Trimble, Campbell Kelleher and Moritz Milburn, all of Seattle, and Mrs. Prentice Bluedel and Margaret Rogers of Vancouver B. C. Mr. Ballerger is the banker.

Wesley Ruggles, film director, bravely applauded when his dog derby team, owned and operated by Mrs. Thula Geelan of McCall, Idaho, came home seventh. Mrs. Geelan had quite a bit of trouble because her dogs evidently had friends in the crowd. Everytime they came upon the more dense section of the audience, a dish into the crowd was the order. Incidentally, the team with the most consistent and best ordered performance was the string of Irish and Llewellyn setters, owned by Warren Cordingly, driven by Don Cordingly, and sponsored by good old Sun Valley lodge.

A goodly crowd was there, somewhere in the neighborhood of three thousand, and there would probably have been twice that number had the weather of the preceding 24 hours been more favorable. But when the trains unloaded their crowds from Butte, Montana; Boise, Pocatello, Salt Lake City and Bellevue, the lobbies, corridors, lounges, public rooms, skating rink, front and back yards of Sun Valley lodge looked like five o'clock in a New York subway.

And one precedent was established—four trains pulled into Ketchum in the course of one single day. Each one was fronted with a rotary plow. Believe it or not we have an employe here, one James Knipe, the gracious lad who greets the guests at the front desk, who has been here since the middle of December, and has only been to the wicked Casino in Ketchum twice in all that time. A very enviable record in these parts. Along that line, gambling in Idaho seems to be merely frowned upon by law, but once in a while the games take a beating at the hands of the law of averages, as it did the other night in the favor of one Alexander Cross, a bobsledder of no mean calibre. Alex is up here from Hollywood to perform in some of the more hair-raising sequences of the Paramount cadenza, now being taken at Sun Valley. He was active and outstanding in bobsled competition in 1934.

Robert Young, masculine star of Paramount's play, has been passing his time by improving his ski technique on a very small model of Dollar mountain which he calls Dime hill.

GUEST SPEAKER ADDRESSES P-T. A. Featuring a Founders' day program presented yesterday afternoon at the regular meeting of the Bickel Parent-Teacher association was the talk by Mrs. I. E. Joslyn, president of the Idaho Congress of Parents and Teachers. Her subject was "Forty Years of Service." Also on the program were: violin duet, Richard Madsen and Billy King; humorous reading, Mrs. Stella Oakes; piano solo, Connie Jean Cochran; vocal trio, Mrs. June Kirkman, Mrs. Claude Brown and Mrs. Robertson.

The business session was conducted by Mrs. W. R. Wolter. Named on the nominating committee were Mrs. Wynn Duerig, Mrs. Evan Tarr, and Mrs. R. M. Kimble and on the summer round-up committee were Mrs. A. C. Martin and Mrs. L. D. McCracken. Nominations will be presented at the next session.

FRIENDS ARRANGE SURPRISE OBSERVANCE Sixteen friends and relatives gathered at the home of J. M. Morgan last evening to mark his birthday with a surprise party. The evening was spent at pinocle and refreshments were served.

Guests were Mr. and Mrs. A. L. Routh, Mr. and Mrs. Lee Mathers, Mr. and Mrs. Ray Routh, Mr. and Mrs. Bud Morgan, Mr. and Mrs. LaVern Routh, Mr. and Mrs. Carl New, Mr. and Mrs. O. B. Nealy and Mr. and Mrs. Owen Kinney.

CLUB MEMBERS ATTEND SESSION Mrs. W. O. Jarkey entertained members of the M. S. and S. club yesterday afternoon at her home. During the business session the group planned on the Rural Federation picnic. Program chairman was Mrs. Edith Galloway.

Refreshments were served by Mrs. Ruth Regan, Mrs. Nellie Connerly and Mrs. Lulu Davis, hostesses. Guests of the group were Mrs. Fern Lewis, Mrs. Florence Weaver and Miss Katie Gabbart.

Maturity and maximum strength is not attained by horses suitable for heavy harness until they reach the age of 5 or 6. This horse is at its best between the ages of 7 and 10.

READ THE TIMES WANT ADS.

STUDENT COMEDY EARNS APPLAUSE

Enthusiastic Reception Given "New Fires" by Junior Class Players

Enthusiastic reception was accorded the presentation of "New Fires" by the first of two casts chosen from the junior class of the high school, staged at the auditorium last evening.

The play dealt with the family of Stephan Santry, a successful author, who transplanted his family from the city to a dilapidated homestead in southern Missouri hoping it would gain a purpose in life rather than pursue an aimless existence as in the past. Clever lines and humor provided by wholehearted horseplay on the part of Ed Benoit and Nellie McBride, kept the audience in gales of laughter and alternated with situations with more serious implications deftly presented which held the attention of listeners throughout the lengthy three acts.

Highlight of the performance was the characterization of Billy Santry, the irrepressible adolescent, by Ed Benoit, whose spirits even an unexpected tumble down stairs could not dampen. He was run a close second for top honors by Nellie McBride, his small sister Phyllis, who made a perfect teammate for their rollicking scenes. The burden of the first act was carried by Priscilla Gipson as Lucinda, an Ozark woman who was employed as housekeeper. Her poise and adaptability in a difficult role was marked. She was assisted by Harriet Stansbury as Suzanne, her helper. Armour Anderson as Sid, the hired man, and Howard Phibbs, taking the part of his coxswain son, provided additional humor and well as participating in the development of the plot.

Difficult Role Probably one of the most difficult roles was that of Stephan taken with assurance and conviction by Charles Larsen. His wife, Ann, was played by Billy May White in such a way as to maintain the illusion of first, a spoiled and petulant woman, and, later, of one whose attitude has changed to cheerful acceptance of her place in the country.

Their debutante daughter, Olive, ranked high for her presentation of a highstrung and self-centered girl who develops into a charming and helpful personality. Parts of Eve and Dick Santry, newlyweds, were well interpreted by Doris Andrews and Ray Mills.

The illusion of reality was furthered by the presentation of the role of the young doctor by Frank Carpenter. Mary Alice Collins, Lois Hayden and Barbara Minnick capably filled shorter parts of Mary, Mrs. Marshal and Angie Sperry.

All three acts were presented in the dining-living room of the old farm house. The realistic stage setting was due considerable credit in carrying out the atmosphere of the production.

Special music was by the high school orchestra under the direction of J. T. Bainbridge. Miss Florence Rees coached the drama.

The play will be presented this evening at 8:15 with a second cast.

New Teacher Joins Staff in Hagerman

HAGERMAN, Feb. 18 (Special)—Richard L. Kelley, Troy, has been filling the position of English teacher in the high school here this week following the resignation of Miss Marjorie Collins, Pocatello, who has announced her marriage to Carwin E. Groom, Pocatello, in July.

Mr. Kelley is a graduate of the University of Idaho where he majored in English and social science. He taught during the past year in Dubois, Idaho.

Gooding Agent Plans Planting Program

GOODING, Feb. 18 (Special)—Riley Pierson, Moscow, extension forester, has left Gooding after spending several days in Gooding county helping C. L. Mink, county agent, line up a tree-planting program for the spring.

Heavy woodlot and windbreak trees were received, Mink reports. The trees will be delivered in time for planting in the spring. Orders were principally for black locust, Siberian pea, and shipmast locust.

Eberhard Faber was the first American to make a rubber-tipped pencil. America's first successful pen and pencil manufacturer, he founded his business in 1861.

for Baby's Cold Proved best by two generations of mothers. VICKS VAPORUB

This New STAIN-RESISTING Aluminum NOODLE RING FREE! PORTER'S FRIL-LETS

Make It Yourself

If you want to leave a worthwhile heirloom, crochet this gorgeous bedspread. The original from which this photograph was made was of a fine pure linen. Today, however, you can get an equally nice mercerized thread that gives the finished piece a lovely lustrous sheen. Directions for this are found in a book, "Crochet for Pleasure and Profit," C6030. In addition, you receive directions for a popcorn and an egyptian bedspread, luncheon set, hot dish mats, buffet set, flit arm and chair back set baby bonnet, booties, etc. To order, ask for No. C6030, or tear out illustration and send with 10 cents stamps or coin. (Any three 10 cent "Make It Yourself" patterns only 25 cents). Address your order to Idaho Evening Times Make It Yourself Pattern Bureau, Box 166, Kansas City, Mo. Be sure to give name and complete address.

Egg Auction Expands On Business Growth

WOOSTER, O. (Special)—The Wooster egg auction first institution of its kind in this part of the country, is moving into new quarters because of expanding business. Work has begun on a building for locating oil and water, has given way to electricity and dynamite in learning nature's secrets.

Advertisement for Hadley's CINDERELLA Shop featuring 3 Outstanding Shoe Hits for Easter. Includes images of blue, black patent, and grey shoes with prices ranging from \$3.95 to \$7.50.

GROUP WILL GO TO MUSIC MEET

Evelyn Brassfield, Jeanne Robinson, Anita Woodhead and Harry Smith, accompanied by their instructor, Loyd Thompson, will represent Twin Falls high school at the Northwestern Music Education conference in Portland, March 28 to 31. Besides being music instructor in the high school, Mr. Thompson is president of the Idaho Music Education association.

Wendell Girl Named Most Popular Co-Ed

CALDWELL, Feb. 18 (Special)—Bonnie McQuivey of Wendell and Junior Faylor of Nampa were declared most popular girl and boy on the College of Idaho campus for the 1936-1937 school year. They were selected in a popularity contest conducted by The Trail, student yearbook, and were crowned at the annual post-exam jubilee. Fred Platt of Parma, business manager of The Trail, announced their selection. The winners will be honored with full page pictures in this year's edition of the Trail.

New 4 Purpose Rinse Gives Hair New Life, Luster and Color

Highlights the Hair—Tints as it Rinses. Rinse away film—Keeps Hair in place. No matter what you use to wash your hair, a final rinse with Lovalon will give it a sparkling beauty it never had before. Lovalon does not bleach or dye—it is harmless, odorless. Comes in 12 true hair shades. Try it—you'll be amazed at the results. LOTALON—the 4 purpose vegetable Hair Rinse

STEELE DEFENDS TITLE AGAINST RISKO TOMORROW NIGHT

TACOMA TAPPER IS BIG FAVORITE

Champion Gets \$25,000 for First Appearance in New York

By HARRY GRAYSON
Sports Editor, NEA Service

NEW YORK, Feb. 18.—New Yorkers who talked prematurely of another Stanley Kitchel while their Harry Balsamo was belting out a rare collection of assorted round-bums, handomies, and just plain bums, really will see a middleweight who may be compared with greats of the flatterer past when Freddie Steele defends the world championship against Eddie Babe Risko in a scheduled 15-round match at the Garden tomorrow night.

Risko either is a hard bloke to satisfy or a mixture of Joe Grimm and Bat Nelson when it comes to taking it. Steele struck Risko with everything but a totem pole in winning a decision in a non-title engagement before twice dumping the Syracuse Pole and relieving him of his crown in Seattle last July 31.

Gives Steele \$25,000

Yet here is Risko guaranteeing Steele \$25,000 for a crack at his old crown. Perhaps the former sailor believes he still is in the pugilist sound country, where the bucks of the pugilist are still in the pugilist's pocket. Steele and Risko are the first championship bout in the history of the Pacific northwest spelled a \$50,000 gate.

The fact is that Risko is fighting Steele in Manhattan this trip, however, and his victory over Balsamo, which seemed to surprise so many at the time, didn't make Broadway forget other slovenly and disappointing starts on the part of the up-state boy.

Risko Faces Defeat

Those knowing boxing values best predict that the show will do no more than \$35,000, of which Risko takes 60 per cent and pays Steele. Unless they're dead wrong, Risko might just as well take out an A. A. U. card now. He's fairly certain to take his licking.

Steele, a polished jaw-breaker, is keen to impress in his bow in the big town. It is this observer's guess that if he does not knock out Risko, the Tacoma Tapper will leave little for the referee and judges to decide.

Attell Was Cautious

Abe Attell was cautious about tackling opponents who were unmarked. Steele looks like a college halfback after 123 professional battles. He is 24 now and has been at it since he broke in as a 15-year-old flyweight.

Steele is everything they said and wrote about Balsamo and then some. He is far and away the finest 160-pounder since Walker. He is blessed with speedy hands and feet. He blocks and hits like the old-timers. Fearless Freddie has revived interest in the middleweights like it hasn't been steamed up since the Walker-Ace Hudkins scraps.

Pays His Way

Eddie (Babe) Risko, who formerly held it, guarantees Freddie Steele \$25,000 to defend the world 160-pound title against him.

Risks Crown

Freddie Steele gives Babe Risko a chance to regain the middleweight championship in a 15-round contest at the Garden tomorrow night.

COACH REVEALS PIGSKIN CHANGES

Shovel Pass Rule Suggested At Annual Meet Attended By Ted Bank

MOSCOW, Feb. 18 (Special)—Football rules remain practically the same, Ted Bank, head football coach at the University of Idaho, reported Friday on his return from Detroit Bank represented the northwest football coaches at the meeting of the rules committee of the American Football Coaches' association held in Detroit, Feb. 6.

The committee recommended that the forward pass rule be reworded so that the rule would be more concise and more easily interpreted by the officials. The committee was in favor of continuing the rule, but that it be revised. The rule is not clear regarding the interfering with the pass receiver.

Another recommended change was that of the shovel pass. Heretofore the rule has been that when the ball struck a lineman, the team in possession of the ball lost the pigskin. The recommendation would penalize the offensive team the loss of one down.

The coaches voted unanimously for the wearing of numbers, not smaller than six inches in height, on both the front and back of the jerseys. This will make a better game from the standpoint of the spectators.

The three changes were the only discussions entered into by the coaches. A ballot revealed the remainder of the rules to meet with the satisfaction of the coaches present.

APOSTOLI GAINS KRIEGER VICTORY

NEW YORK, Feb. 18 (AP)—The belligerent bellhop, Fred Apostoli, vaulted him back into the select group of challengers to Freddie Steele's middleweight crown today. Loser of a close decision to Ken Overlin of Richmond, Va. only three weeks ago, Apostoli labored out a 10 round victory over Bolly Krieger, the hard hitting Brooklyn butcher boy, before 5,000 spectators at the Hippodrome last night. Apostoli weighed 150½; Krieger, 160½.

It was one of the best fights in New York since Krieger lost a close decision to Teddy Yarosz of Pittsburgh, and Apostoli lost to Overlin. Apostoli, who didn't lose a battle in 1936, after having been knocked out a 10 round victory over Bolly Krieger, the hard hitting Brooklyn butcher boy, before 5,000 spectators at the Hippodrome last night. Apostoli weighed 150½; Krieger, 160½.

BOXING TOURNEY SET AT MOSCOW

International Meet to Be Staged With Fighters From Canada

MOSCOW, Feb. 18 (Special)—A miniature, international boxing tournament will be held at the University of Idaho Feb. 20 when the Vandal boxers tangle with a team of champions from the Meroloma Athletic club of Vancouver, B. C. The men entered in the contest from Canada are champions of western Canada and the Idaho men are all holders of a Golden Glove title or a similar championship.

The headliner of the card will be the battle between Rolly Shumway, Pacific coast Golden Glove champion, and Vic Rice, western Canadian champion. Shumway has established a name in coast collegiate boxing circles as a clever and fast fighter. According to reports from Canadian sports writers, Rice is a hard puncher and has the knack of punching hard in "close in" fighting.

Other fighters on the card include Jimmy Syme, western Canadian champion, versus Patsy Fitzpatrick, Golden Glove champion of Idaho. Russ Kellor, western Canadian champion, versus Bill Morrow, Idaho veteran, in the heavyweight class. Ed Brady, western Canadian champ and Diamond Belt holder will mix with Alex Passie, northwest C.C.C. champ and Idaho freshman, at 175 pounds. Bob Benoit, Idaho Golden Glove champ, faces Doug Powell, western Canadian champ, at 135 pounds. Bill Barnett, jr., Idaho Negro freshman and Golden Glove champ, steps into the ring with Eric Burnell, another Canadian champ, in the 147 pound division. The 112 pound class will see Toby Nagahari, Korean member of the Canadian champ outfit, pitted against Mert Wright, a recent addition to the Idaho freshman squad and holder of a Golden Glove title. Jackie Doone, Idaho's pride at 118 pounds and a Golden Glove holder, boxes Gordon Smith, Canadian champ, on the international card.

ATHLETIC PITCHER PROVES HERO IN MISSISSIPPI FLOOD

By HENRY McEMORE
DAYTONA BEACH, Fla., Feb. 18 (AP)—Putting the sport shot here and there:

Add to your list of men who put first things first, the name of Harry Kelley, chunky right-hander of the Philadelphia Athletics. Kelley, 30-year-old rookie who won 18 games with the A's last year, was one of the unsung heroes of the Mississippi flood. . . . One of the first to volunteer for relief work, he spent days and nights on the river and in the backwater. . . . This despite the fact he still was convalescing from an appendectomy and had been told by physicians that he must take perfect care of himself if he expected to pitch in the majors this season. . . .

I am sure you would like to know that Miss Mildred Burke of Kansas City claims the women's heavyweight wrestling championship of the world, and that she attributes her eminent position to the deadly effects of what she terms the "girdle grip" . . . Mr. Herman Berg, who has dedicated the remainder of his life to coaching daughter Patty to the championship heights, believes it will be 1939 before the treckie-faced youngster reaches the top of her golf game. . . . Papa Berg accompanies Patty on all of her trips, but has yet to see her play as many as three successive holes. . . . Cant stand the nervous strain . . . gives him a headache when she misses a putt or hooks one into the rough. . . . Stories which tell of Patty's superstitions are just that . . . particularly the one about how she went wear but one certain sweater and skirt in the tournaments. . . . She outgrew the skirt and she wore out the sweater. . . .

Many of the top flight golf professionals are of the opinion that Lawson Little will never be a consistent medal play winner until he abandons the shuffle swing he now employs. . . . If Harry (Lighthorse) Cooper ever loses his touch at golf he can earn a better than fair living as a photographer . . . or as a circus strong man, for pound for pound he is far and away the most powerful of all pro golfers. . . .

If Jimmy Wilson, manager of the Phillies, had his choice of any ball player in the National league he wouldn't hesitate to pick Pepper Martin, of the wild horse and St. Louis Martins. . . . Leo Durocher, Cardinal's shortstop, would like to find the names and necks of the parties who sent him those Valentines. . . .

Earl Sande, now a trainer, will send two horses to the post in the \$20,000 added Flamingo stakes at Hialeah, Feb. 27. . . . Earl has five eligibles but is expected to start Sceneshifter and Penning. . . . Astrologists say that Charley Kustinger, is Hialeah's leading jockey because the stars are lucky. . . . Hurt-singer says he doesn't know about that, but that if it came down to choosing he'd rather

SHOSHONE EARNS TOURNEY TITLES

Boys, Girls Take Honors in Sub-District Tourney At Dietrich

DIETRICH, Feb. 18 (Special)—Each showing a record without a defeat, the boys' and girls' basketball teams from Shoshone high school emerged from the two-day Class B sub-district tournament held here, and were crowned champions of the north side, qualifying for district tournaments.

The Shoshones won the boys' title by defeating Dietrich, 36 to 14, and the girls won their final over Camas county high school of Fairfield, 39 to 16.

In the morning games the Shoshones defeated Fairfield, 33 to 17, while the Fairfield girls eliminated Richfield, 18 to 16. Richfield boys and Dietrich girls were eliminated on the opening day.

The title battle last evening was led by Shoshone all in all, Dan and Onedia of Shoshone and P. LaGrange of Dietrich led scoring with 10 points each.

The Shoshone girls were paced in their championship game with the Dietrich misses, by P. Berriochon, freshman, who counted 20 points.

The feminine winners will enter the district girls' tourney at Buhl, while Shoshone boys won the right to enter the Class B district meet at Glenns Ferry.

FIVES BATTLE IN GOODING'S MEET

Three Games Played on Card This Morning in Annual College Meet

GOODING, Feb. 18 (Special)—Three basketball games had been played in the 12th annual Gooding college outlay basketball tourney this morning. At 9 o'clock Dietrich met the Moscow "G" club, at 10 Shoshone Redskins played the Gooding college alumni and at 11 Bliss took on Gooding college. Results of these games may be found on page two.

This afternoon's hits include American Falls vs. King Hill at 2 o'clock, Caldwell Fratres vs. Gooding Legion at 3 o'clock; Boise Y.M.D. vs. Glenns Ferry at 4 o'clock. Tonight Wendell takes on Jerome Moose in the opener; the Dietrich-Moscow winner battles the Shoshone-Gooding college alumni winner in the second contest, and in the third, the Bliss-Gooding college winner takes on the American Falls-King Hill winner.

Brays Wins Decision In Frisco Battle

SAN FRANCISCO, Feb. 18 (AP)—"Big Boy" Bray last night won a decision over Lee Savoldi in the main event on the card here.

Savoldi carried the fight during the first five of the eight rounds but Bray recovered and opened up in the last three rounds with a barrage of lefts that had Savoldi reeling when the final bell sounded.

Brown Victim of Fourth Round K. O. by Joe Louis

KANSAS CITY, Mo., Feb. 18 (AP)—Joe Louis, the Negro heavyweight, had another knockout in the record books today, but there was no particular glory attached to it, for Nat Brown, the latest victim, seemed only too willing to take the easy way out when Louis turned on the steam.

Brown, a Washington D. C. fighter, who held some sort of a distinction because he lasted 10 rounds with the Detroit Negro when Louis was just out of the notice class, went down in the fourth round. The time was 42 seconds.

First Rounds Dull

The first three rounds were dull, with Louis apparently unworried about the outcome. Brown, after sparring his way through the first round, led a few times lefts in the second, and as he got nothing serious in return, tried hammering Louis about the body in the third. Louis still did nothing much about it. But with the start of the fourth it was different.

Brown must have realized that the time was short, because he had read that Louis intended taking an early

train back to Chicago where he is to sign today or tomorrow for a title bout with Champion Jimmy Braddock.

Manner Changed

Coming out with the bell Brown's manner changed. He looked frightened and before Louis had cocked his right or shot his left he was cringing. Louis zizzled a left to the head and Brown ran for the ropes. A short left and a right to the head ended it with Brown sagging gracefully to the floor. He stayed there until Referee Walter Bates tolled ten, whereupon he grabbed Bates and hauled him to the floor with him.

There were a few boos but for the most part the crowd of 10,222 seemed to have expected just such an ending. They had come hoping to see Louis explode the dynamite he reputedly carries in either fist. But Brown defeated their purpose. He withered away at the first sound of heavy firing.

The fight grossed \$24,669, of which \$8,826 went to Louis and \$3,310 to Brown. Louis weighed 206 pounds, six and a half more than Brown.

WENDELL UPSETS KIMBERLY SQUAD

WENDELL, Feb. 18 (Special)—Leading the entire distance, the Wendell high school basketball team defeated the favored Kimberly Bulldogs 27 to 19, a game played here last night.

The Trojans took an early lead of 8 to 3 at the end of the first quarter and never headed. They remained in front 11 to 6 at the half, and 21 to 13 at the end of the third.

In a preliminary game, the Wendell frosh-soph won over the Kimberly Baby Bulldogs, 30 to 19.

Lineups and summary:

Wendell (27): Barrett (7) and Requa (13), forwards; Peterson, center; Weinberg (5) and Huey (2), guards. Substitutions: Burton and Huey.

Kimberly (19): Hanshaw (2) and Freestone (1), forwards; Dohse, center; Peters (6) and Sudweeks (6), guards. Substitutions: Lambing (4).

The Coyotes were slated to meet Northwest Nazarene college of Nampa in a return game in the Caldwell gymnasium Tuesday night.

Bill Kramel, star guard on the Idaho basketball team, holds the Idaho interscholastic high jump record of 5 feet 11½ inches.

Vincent Lopez, holder of the world's heavyweight wrestling crown until a few weeks ago, is a former track and football star at the University of Idaho.

C. OF IDA. PLAYS PUGET LOGGERS

College of Idaho Coyotes will end their 1937 northwest conference basketball season Thursday and Friday nights in a two-game series to be played in Caldwell against College of Puget Sound Loggers from Tacoma, Wash.

In eight conference games already played the Coyotes have been victorious in only one, against Pacific University of Forest Grove, Ore. The Coyotes lost once to Pacific and twice each to Willamette university, Whitman college and Albany college.

Three more defeats were added to the Coyotes' string of losses in a week-end, hastening trip through eastern Oregon and northern Idaho.

At LaGrande Thursday night the College of Idaho quintet lost to Eastern Oregon Normal school, 59 to 54, and at Lewiston Friday and Saturday nights was defeated by Lewiston Normal school 54 to 35, and 49 to 35.

The Coyotes were slated to meet Northwest Nazarene college of Nampa in a return game in the Caldwell gymnasium Tuesday night.

Bill Kramel, star guard on the Idaho basketball team, holds the Idaho interscholastic high jump record of 5 feet 11½ inches.

Vincent Lopez, holder of the world's heavyweight wrestling crown until a few weeks ago, is a former track and football star at the University of Idaho.

BRUINS LOSE TO GOODING CAGERS

Senators Score 25-22 Win Over Twin Falls Team In Fast Game

GOODING, Feb. 18 (Special)—Twin Falls Bruins went down to defeat here last night before the onslaught of the Gooding Senators in a fast basketball game, the result of which was in doubt up to the final minute of play. The score was 25-22.

The count at the end of the first half was 14-9 and at the third period was 18-15. Wayne Turner and Boyd Brown of the Bruins and Harold Hutton of the Senators were ejected from the game on fouls.

Ellis Andrews led the scoring for Twin Falls with eight points, while Hutton, Bowler and Vaughn each collected five for Gooding.

Twin Falls frosh-soph downed the Gooding frosh-soph in one of the preliminary games, 24-14. The invaders led at half time 17-8. Hutton led Gooding with 10 points. Cartney counted six for Twin Falls.

In the other preliminary game Gooding girls defeated the girls from the estate school for the deaf and blind here 36 to 27. The state school team had led at the half time, 17-8. Leevenow of the visitors was high with 14 points, while Gardner led Gooding with eight.

Lineups and summary:

Gooding Senators (25): Practo (3) and Bowler (5), forwards; Vaughn (5), center; Hutton (5) and Webb (4), guards. Substitutions: Berryessa (3).

Twin Falls Bruins (22): Andrews (8) and Turner (2), forwards; Hartruff (4), center; Brown (3) and Tramer (2), guards. Substitutions: Hutchings, Sherrill, Newcower, Almqvist (1), and Walters (2).

SLATKIN'S EDGES ELKS' PIN TEAM

Takes 2-1 Triumph Although Beaten on Total Score; Tavern Wins

Rolling up its margin in the first two games, Slatkin's pin team defeated Elks by a 2-1 edge in the Commercial bowling league last night although the losers were high in total pins.

Log Tavern won a 2-1 decision over Twin Falls Lumber.

Bill Towan of the Elks amassed high total with 558. Hugh Boone of Elks had 215 to nose out Towan's 212 for high game. In City League Jim Thompson edged Mike Routh by one pin, 469 to 468, for high series but Routh had 193 for the top game.

Scores:

COMMERCIAL LEAGUE

Elks	170	152	176	498
H. Boone	154	143	215	512
Coleman	138	174	148	460
Towan	173	173	212	558
Bailey	169	157	156	482
Totals	804	799	907	2510

Slatkin's

Freis	170	169	115	454
Atinsworth	183	141	117	441
Hof	185	181	157	523
Kunkle	157	159	170	486
Riggert	160	173	170	503
Totals	835	823	769	2427

CITY LEAGUE

Log Tavern	120	138	154	412
Coleman	167	156	146	469
Routh	147	193	128	468
Gerrish	134	136	135	405
Deiss	140	133	141	414
Totals	708	756	704	2168

Twin Falls Lumber

Rogers	146	127	157	430
Rucker	135	136	146	407
Hafner	103	117	156	380
McCracken	120	122	130	404
Emmen	124	129	142	395
Totals	650	631	733	2014

STRIKES TO SPARE

WITH FRED STONE

Bill Towan led the Elks to victory in the last game of although Slatkin's took the match. Bill had high three-game total of 558. A double for Bill his first game; turkey and two doubles his last. Four errors and two splits really kept Bill from going places.

Jack Ford got one double, his first game Jack couldn't control his spare ball.

Hugh Boone took high single game honors with 215 his last game. Four strikes in a row for Boone that game.

Harold Luck was still after Orv Coleman. Only one double for Orv but plenty of splits and errors.

Bill Bailey got a turkey his first game; he also collected six splits together with a few errors.

One double for Ray Preis, his first game. Ray didn't do so hot with his spare ball, either.

Another young man goes up—Joe Ainsworth. Joe didn't do any his first game. I won't say anything about his last two games; Joe weighs my coal!

George Hof was high man for Slatkin's with 523, helped out with a turkey his second game, a double his last.

No doubles for Grant Kunkle, and to get a good score you must have doubles at least.

Walt Riggert also had no doubles, which is very unusual for Walt. However, in about three weeks it will be too bad for the boys. Walt set his incubators and he is hatching himself out a lot of strikes—he hopes.

In the City League, Log Tavern got sweet revenge over Twin Falls Lumber by taking two out of three, as the Lumber team defeated them by that score last week.

Jimmy Thompson led both teams for high total of 469, beating Mike Routh his teammate, by one point. Mike took high single game with 193.

Craig Coleman and Thompson each got doubles. Mike got two. Howard Gerrish and Joe Deiss drew blanks when it came to doubles.

John Rogers led the Lumber team with 430. John started his first game with a double, after that not so good.

The balance of the squad just couldn't double up those strikes.

WENDELL UPSETS KIMBERLY SQUAD

Trojans Spring Surprise to Take 27-19 Tilt From Favored Bulldogs

WENDELL, Feb. 18 (Special)—Leading the entire distance, the Wendell high school basketball team defeated the favored Kimberly Bulldogs 27 to 19, a game played here last night.

The Trojans took an early lead of 8 to 3 at the end of the first quarter and never headed. They remained in front 11 to 6 at the half, and 21 to 13 at the end of the third.

In a preliminary game, the Wendell frosh-soph won over the Kimberly Baby Bulldogs, 30 to 19.

Lineups and summary:

Wendell (27): Barrett (7) and Requa (13), forwards; Peterson, center; Weinberg (5) and Huey (2), guards. Substitutions: Burton and Huey.

Kimberly (19): Hanshaw (2) and Freestone (1), forwards; Dohse, center; Peters (6) and Sudweeks (6), guards. Substitutions: Lambing (4).

DATES SET FOR WOOD RIVER VALLEY MEET

HAILEY, Feb. 18 (Special)—The dates for the Wood River valley sub-district basketball class "B" tournament are Feb. 25, 26 and 27, at Hailey. Four teams, Gannett, Hailey, Carey and Bellevue will play in the boys' meet, and three teams will participate in the girls' tourney.

In the first round of the boys' tournament, Carey meets Gannett and Hailey takes on Bellevue. In the girls' contest, the first game is between Hailey and Carey.

Basketball Scores

By United Press

Hico 40, Texas U. 35

H. Meth. 25, Baylor 20

San Jose State 27, St. Mary's 25

Col. of Pac. 31, Calif. Aggies 20

Okl. Aggies 31, Washington 29

Wichita 41, Pillsburgh Teach. 29

Dartmouth 40, Harvard 29

Temple 36, N. Y. U. 33

Fordham 51, Wagner 27

Army 37, Syracuse 23

FOR SURE QUICK STARTS

CHANGE OVER TO THE NEW

Firestone

EXTRA POWER ALL RUBBER SEPARATOR BATTERY

BUDGET PLAN

ASTORIA

62¢ NO MONEY DOWN PER WEEK

Firestone

AUTO SUPPLY & SERVICE STORES

410 Main Ave. Ho. Phone 75

Big Cars! Little Cars!

Sedan, Coaches, Coupes—What Ever You Want in Automobiles

We have it. Don't pass up this opportunity to get that car you have been waiting for at the price you have wanted to pay. At these prices there won't be a car left on our floor shortly. Come now while there is a nice selection in stock.

Barnard's for the Buys

1935 CHRYSLER SEDAN—Low mileage, local owner—looks and runs like new	\$675
1933 PLYMOUTH SEDAN—New paint, reconditioned and guaranteed	\$375
1935 DODGE PICKUP—Low mileage	\$375
1931 FORD COUPE—New paint, reconditioned	\$210
1929 FORD SEDAN—New paint, reconditioned	\$165
1930 PLYMOUTH SEDAN—New paint, reconditioned	\$195
1928 CHEVROLET COACH—Look at this one for cheap transportation	\$75

Barnard Auto Co.

Chrysler Phone 164 Plymouth

It's our family's whiskey, neighbor and neighbor, it's your price!

Folks call our Family's Recipe a right sociable Whiskey

Folks who have a lot of company think our Family's Whiskey is just right for entertaining. It is extra tasty and for mildness, I never sampled the beat of it.

Harry Estill

THE WILKEN FAMILY BLENDED WHISKEY

Copyright 1937, The Wilken Family, Inc., Allegheny, Pa. Executive officers: H. V. G. The Wilken Family Blended Whiskey—50 proof—The straight whiskey in this product are 18 months or more aged, 20% straight whiskey; 75% grain neutral spirits; 20% straight whiskey 18 months old, 5% straight whiskey 6 years old.

HIGHWAYS CLEAR DESPITE WINDS

Added Drifts Fail to Close Any Roads But Richfield, Where Plows Work

Partly cloudy skies greeted Twin Falls residents today after a light snow had fallen here last night and early this morning and a high wind, striking near midnight, swept the section.

The wind failed to close any state highways with the exception of the Richfield road, state officials at Shoshone reported today. The rotary plow was working on the route today and it was expected to be open again by evening. The Fairfield road, closed since last Saturday, still was blocked today. Efforts will be made to open it as soon as possible.

J. D. Sinema, director of the Twin Falls highway district, said today the wind apparently did no damage to district roads. Although small drifts were blown in spots, traffic was not hindered today.

In Twin Falls today snow was melting and streets were slippery in many sections. This morning the low temperature recorded at the bureau of entomology was 23 above, while low yesterday was 11 above. High temperature recorded here yesterday was 40 above. Precipitation totaled .01 of an inch.

The forecast calls for fair weather tonight and cloudy weather Friday.

KTFI PROGRAM

1240 kc. 1,000 watts

- 6:00 Show Fields and his orchestra
6:15 Masters Hawaiians
6:30 Evening Times news flashes
6:45 Bowtell sisters
7:15 Sing-along and play-time at Ketchum and Sun Valley
7:30 World-wide transradio news
7:45 Richard Himber and his orchestra
8:00 Reno Racketeers
8:30 American Family Robinson
8:45 Lawrence Tibbett, vocalist
9:00 Evening request hour
10:00 Evening request hour continued
11:00 Signing off time

Friday, Feb. 19

- A. M.
6:00 Farmers Breakfast club
6:30 Farm and home flashes
6:45 General market quotations
7:00 Morning devotionals
7:15 World-wide transradio news
7:30 Ambrose and his orchestra
7:45 Kate Smith, popular vocalist
8:00 Guy Lombardo and his orchestra
8:15 Sing-along and play-time at Ketchum and Sun Valley
8:30 Roy Fox and his orchestra
8:45 Opening market quotations
9:00 Evening request hour
9:30 Evening Times news flashes
9:45 Judy Rogers old time singing
10:00 Evening request hour continued
10:15 Music and flowers
10:30 Colonial poultry farm
10:45 Song hits of yesterday
11:00 Morning devotionals
11:15 Twin Falls market
11:30 Jack Hylton and his orchestra
11:45 Reno Racketeers
12:15 Fritz Kreisler, violinist
12:30 Hal Kemp and his orchestra
12:45 Closing market quotations
1:00 Morning devotionals
1:15 Manhattan concert band
1:30 Cub repertoire
1:45 Victor salon orchestra
2:00 Victor salon orchestra
2:15 Fleming and Townsend
2:30 Guy Lombardo and his orchestra
2:45 Evening Times news flashes
3:00 Afternoon request hour
3:15 Rene Chemet, violinist
3:30 Morning devotionals
3:45 Sentimental and Sense with Mr. Smiles
4:00 Guy Lombardo and his music
4:15 Grand concert
4:30 World-wide transradio news
4:45 Reno Racketeers
5:00 Reno Racketeers
5:15 Duke Ellington and his orchestra
5:30 Evening Times news flashes
5:45 Waltz favorites
6:00 "The Mystic"
6:15 Sing-along and play-time at Ketchum and Sun Valley
6:30 World-wide transradio news
6:45 Richard Himber and his orchestra
6:50 Harry Murgaree show
7:00 Reno Racketeers
7:15 Jack Hylton and his orchestra
7:30 Evening Times news flashes
7:45 "The Mystic"
8:00 Drama, "Honor in a Hospital Ward"
8:15 Interstitial Numerals
8:30 Song hits of yesterday
8:45 Potato market
8:55 Market quotations
9:00 Evening request hour
9:15 Russ Morgan music
9:30 Signing off time

Saturday, Feb. 20

- A. M.
6:00 Farmers Breakfast club
6:30 Farm and home flashes
6:45 General market quotations
7:00 Morning devotionals
7:15 World-wide transradio news
7:30 Mills brothers
7:45 Victor concert orchestra
8:00 Guy Lombardo and his orchestra
8:15 Russian novelty orchestra
8:30 Larry Ross, popular vocalist
8:45 Opening market quotations
9:00 Victor salon orchestra
9:15 Richard Brooks, vocalist
9:30 Evening Times news flashes
9:45 "The Mystic"
10:00 Drama, "Honor in a Hospital Ward"
10:15 Interstitial Numerals
10:30 Song hits of yesterday
11:00 Potato market
11:15 Market quotations
11:30 Evening request hour
11:45 Russ Morgan music
12:00 Signing off time

Saturday, Feb. 20

- A. M.
6:00 Farmers Breakfast club
6:30 Farm and home flashes
6:45 General market quotations
7:00 Morning devotionals
7:15 World-wide transradio news
7:30 Mills brothers
7:45 Victor concert orchestra
8:00 Guy Lombardo and his orchestra
8:15 Russian novelty orchestra
8:30 Larry Ross, popular vocalist
8:45 Opening market quotations
9:00 Victor salon orchestra
9:15 Richard Brooks, vocalist
9:30 Evening Times news flashes
9:45 "The Mystic"
10:00 Drama, "Honor in a Hospital Ward"
10:15 Interstitial Numerals
10:30 Song hits of yesterday
11:00 Potato market
11:15 Market quotations
11:30 Evening request hour
11:45 Russ Morgan music
12:00 Signing off time

SEX MAGAZINES GO INTO AFRICA

European Pamphlets Prove Formidable Foes to Missionaries

ROME (U.P.)—European sex magazines are proving to be formidable foes to the missionaries of Africa.

That admission was made by a Catholic missionary in Central Africa in a letter addressed to the Holy Congregation for the Propagation of the Faith, at Vatican City. He pointed out that the most serious difficulty encountered by missionaries was created by "the importation into non-Christian lands of the vices of old-Christianized Europe."

Also Sold in China Another Vatican source disclosed that the same conditions exist in China, and declared that at one time "missionaries had only to combat the vices and deep-seated religious prejudices that exist in pagan lands."

In recent years, he said, the fight for conversion has become doubly difficult mainly due to the introduction of the vices of our white civilization and their perditions which are highly sought by the natives.

It is known that in the last few years there has been a flood of sex magazines from the United States and European capitals into Africa and Asia. In China they can be purchased at ordinary newsstands in most cities.

High Prices Obtained The letter from the African missionary declared that natives save their money until they have enough to purchase one of these magazines—which are expensive and usually sold at a handsome profit, as in some cases they must be bootlegged into the region.

Central Africa, he says, may appear far afield from the United

States and European capitals, but their magazines find their way there. The missionary concludes his letter by citing a particular case: "In an important African mining center, a government official was instructed to inspect the dwellings of the miners. He found well-built and comfortably furnished native huts. The walls of the rooms, though, were plastered over with pictures and photos torn out of the most suggestive magazines published in Paris. The prestige of the white population among the natives is lowered by such a display of the most unpleasant aspect of European civilization."

In Greece, through a new government ruling, automobiles with even tag numbers operate on the streets and highways on certain days, and the odd numbered ones on other days.

LEGAL ADVERTISEMENTS

NOTICE TO CREDITORS

Estate of Henry O. Bartlett, deceased. Notice is hereby given by the undersigned Executor of the Last Will and Testament of Henry O. Bartlett, deceased, to the creditors of and all persons having claims against the said deceased, to exhibit them with the necessary vouchers, within six months after the first publication of this notice, to the said Executor at the Law Offices of William A. Babcock, Fidelity National Bank Building in City of Twin Falls, County of Twin Falls, State of Idaho, this being the place fixed for the transaction of the business of said estate.

Dated February 9, 1937.

LOU BARTLETT, Executor of the Last Will and Testament of Henry O. Bartlett, deceased.

NOTICE TO CREDITORS

In the Probate Court of Twin Falls County, State of Idaho. In the Matter of the Estate of DAVID HANLON, Deceased. Notice is hereby given by the undersigned Administrator with the Will annexed of the estate of David Hanlon, deceased, to the creditors of and all persons having claims

against the said deceased, to exhibit them with the necessary vouchers, within six months after the first publication of this notice, to the said Administrator with the Will annexed of the estate of David Hanlon, deceased, at the office of ELLA C. BROWN, Administrator, at the offices of Chapman & Chapman, attorneys for Administrator, City of Twin Falls, County of Twin Falls, State of Idaho, this being the place fixed for the transaction of the business of said estate.

Dated December 30, 1936.

ELLA C. BROWN, Administrator.

Chapman and Chapman, Attorneys for Administrator, Residing at Twin Falls, Idaho.

NOTICE TO CREDITORS

NOTICE IS HEREBY GIVEN by the undersigned executrix of the Estate of T. Dan Connor, deceased, to the creditors of and all persons having claims against the said deceased, to exhibit them with the necessary vouchers within six months after the first publication of this notice, to Frances Emelia Connor, executrix of said estate, at the office of Bothwell & Povey, Woods Building, Twin Falls, Idaho, such place being fixed for the transaction of the business of said estate.

Dated February 12, 1937.

FRANCES EMELIA CONNOR, Executrix of the Estate of T. Dan Connor, deceased.

BOTHWELL & POVEY, Attorneys for Executrix, Twin Falls, Idaho.

NOTICE OF SHERIFF'S SALE

In the District Court of the Eleventh Judicial District of the State of Idaho, in and for the County of Twin Falls.

The Federal Land Bank of Spokane a corporation Plaintiff, vs. Walter E. Hanlon (same person as Walter Hanlon) and Ora Hanlon (same person as Ora Hanlon and Sadney Hanlon), husband and wife, Idaho Power Company a corporation, Boise-Payette Lumber Company, a corporation, Age Devries and Eva Devries, husband and wife, and Twin Falls County National Farm Loan Association, a corporation, and James W. Porter, Defendants.

Under and by virtue of an Order of Sale, issued out of the above entitled Court, in the above entitled action, dated the 15th day of February, 1937, wherein the Plaintiff obtained a decree against the above named defendants, on the 15th day of February, 1937, said decree being recorded in Judgment Book 18 of said District Court, on page 327, I am commanded to sell all that certain lot, piece or parcel of land situated in the County of Twin Falls, State of Idaho, and bounded and described as follows, to-wit:

The Northwest Quarter (NW 1/4), Section Eleven (11), Township Eleven (11), South of Range Seventeen (17), East of the Boise Meridian; and All water and water rights

used upon or appurtenant to said property and however evidenced, including but not limited to a water right evidenced by 160 shares of stock in Twin Falls Canal Company, represented by Certificate No. 0399A. Together with all and singular the tenements, hereditaments, and appurtenances thereunto belonging or in any-wise appertaining. PUBLIC NOTICE IS HEREBY GIVEN: That on the 13th day of March, 1937, at the hour of 10:00 o'clock A. M., (Mountain Time) of said day, at the East front door of the Court-House of the County of Twin Falls, State of Idaho, I will, in obedience to said Order of Sale, sell, the above described property to satisfy Plaintiff's decree with interest thereon, together with all costs that have accrued or may accrue, to the highest bidder for cash, lawful money of the United States.

Dated at Twin Falls, Idaho, on this 17th day of February, 1937.

E. F. PRATER, Sheriff of Twin Falls County Idaho.

NOTICE OF TIME APPOINTED FOR PROOVING WILL, ETC.

In the Probate Court, in and for Twin Falls County, State of Idaho. In the Matter of the Estate of Laura Ellen Foster, Deceased. PURSUANT TO AN ORDER OF SAID PROBATE COURT on the 13th day of February, 1937, notice is hereby given that Friday, the 26th day of February, 1937, at 10:00 o'clock A. M. of said day, at the court room of said Court, at the court house in Twin Falls, County of Twin Falls, has been appointed as the time and place for Proving the Will of said Laura Ellen Foster, deceased, and for hearing the application of Joel W. Foster for the issuance to him of Letters Testamentary, when and where any person interested may appear and contest the same.

Dated this 13th day of February, 1937.

M. C. BLACK, Clerk.

SUMMONS

In the District Court of the Eleventh Judicial District of the State of Idaho, in and for the County of Twin Falls.

William H. Thomas, also known as W. H. Thomas, and Mary O. Thomas, his wife, Ernest A. Bienz and Elizabeth Bienz, his wife; Twin Falls Highway District, a body politic and corporate; L. V. Patch, L. F. Albert and Minnie E. Albert, also known as M. E. Albert, individually, and as statutory trustees of the Payette-Twin Falls Land & Improvement Company, also known as the Payette Land & Imp. Co. a corporation, whose charter has been forfeited to the State of Idaho; E. C. S. Brainerd, F. M. Moss, Walter C. Pence, L. V. Patch, and Ben Ströben, as statutory trustees of the Idaho Land & Improvement Company, a corporation, whose charter has been forfeited to the State of Idaho; Frank Martin, individually, and as custodian of the Home Fund of the Grand Lodge of Idaho; I. O. O. F., a corporation; the unknown heirs of Maternus P. Albert, also known as M. P. Albert, deceased; the unknown devisees of Maternus P. Albert, also known as M. P. Albert, deceased; and the unknown owners of that certain real property, being, situate and being in Twin Falls County, Idaho, described as follows: The North half of the Southwest Quarter of Section 15, Township 10 South, Range

17 East of the Boise Meridian, Defendants.

The State of Idaho sends greetings to the above named defendants. You are hereby notified that a complaint has been filed against you in the District Court of the Eleventh Judicial District of the State of Idaho, in and for the County of Twin Falls, in the matter of the Estate of Laura Ellen Foster, deceased, and you are hereby directed to appear and plead to the said complaint within twenty days of the service of this summons; and you are further notified that unless you so appear and plead to said complaint within the time herein specified, the plaintiff will take judgment against you as prayed in said complaint.

And you are further notified that this action is brought by the plaintiff to recover a judgment and decree of said court against the defendants, and each of them, as follows: that the plaintiff is the owner of and entitled to possession of the real property, and each and every part thereof, heretofore described in the title of this action, and that the title of the plaintiff therein and thereto is good and valid; that the defendants, and each of them, have no estate, right, title, or interest whatever of, in, or to said property, or any part thereof, and that the title to said property be quieted in the plaintiff; and that the defendants, and each of them, be forever restrained, enjoined and debarred from asserting any claim whatever of, in, or to said property, or any part thereof, adverse to the plaintiff. Reference is hereby made to said complaint on file herein for further particulars.

Witness my hand and the seal of said District Court, this 13th day of December, 1936.

FRANK J. SMITH, Clerk.

By PAUL H. GORDON, Deputy, Attorney for Plaintiff, Residence and Post Office Address: Twin Falls, Idaho.

ANOTHER SUMMONS FOR SERVICE BY PUBLICATION

In the District Court of the Eleventh Judicial District of the State of Idaho, in and for the County of Twin Falls.

A. S. HENSON, Plaintiff, vs. AMELIA BINISKEWICH, sometimes known as Amelia Biniskewich; JOHN BINISKEWICH; CARL J. HAHN, as Administrator of the estate of Frank Biniskewich, deceased, sometimes known as Frank Biniskewich, deceased, and sometimes known as Frank Biniskewich, deceased; all unknown heirs of said Amelia Biniskewich, deceased; and all unknown devisees of said Amelia Biniskewich, sometimes known as Amelia Biniskewich, deceased. If dead; all unknown heirs of John Biniskewich, deceased; and all unknown devisees of John Biniskewich, deceased; if dead; all unknown heirs of C. G. Fargo, deceased; CARLINE FARGO REAT; GAIL E. FARGO; JAMES S. FARGO and LOUISE FARGO, husband and wife; CORA E. STEVENS, County Treasurer, Twin Falls County, Idaho, Public Administrator in Twin Falls County, Idaho, as Administrator of the estate of E. T. Bartlett, deceased; all unknown heirs of E. T. Bartlett, deceased; and all unknown devisees of E. T. Bartlett, deceased; G. D. THOMPSON, as Receiver of the First National Bank of Twin Falls, Idaho, a defunct national banking corporation; REX THOMAS and PERN THOMAS, husband and wife; all unknown holders, owners and claimants of Special Improvement Bonds of Local Improvement District No. 34, in the City of Twin Falls, County of Twin Falls, State of Idaho; The

State of Idaho sends greetings to the above named defendants. You are hereby notified that a complaint has been filed against you in the District Court of the Eleventh Judicial District of the State of Idaho, in and for the County of Twin Falls, in the matter of the Estate of Frank Biniskewich, deceased, and you are hereby directed to appear and plead to the said complaint within twenty days of the service of this summons; and you are further notified that unless you so appear and plead to said complaint within the time herein specified, the plaintiff will take judgment against you as prayed in said complaint.

You are further notified that by plaintiff's complaint plaintiff seeks judgment and decree of the above entitled Court, declaring and adjudging that said plaintiff is the owner of the real estate in said complaint and hereinafter described, and that the defendants, or any or either of them, have no estate or interest whatever in or to said land or premises or any part thereof; and also that the said defendants and each and every of them be forever debarred and enjoined from asserting any claim whatever in or to said land and premises adverse to the plaintiff; the said lands and premises being particularly described as follows, to-wit:

Lots Nineteen (19), Twenty (20), Twenty-one (21), and Twenty-two (22), in Block One Hundred One (101) of the Original Townsite, City of Twin Falls, in the County of Twin Falls, State of Idaho, as the same are shown upon the plat of the Original Townsite of the City of Twin Falls, filed of record in the office of the County Recorder of said County of Twin Falls, State of Idaho.

WITNESS my hand and the Seal of said District Court this 1st day of February, A. D. 1937.

FRANK J. SMITH, Deputy, Clerk.

By PAUL H. GORDON, Attorney for Plaintiff, Residing at Salt Lake City, Utah.

used upon or appurtenant to said property and however evidenced, including but not limited to a water right evidenced by 160 shares of stock in Twin Falls Canal Company, represented by Certificate No. 0399A. Together with all and singular the tenements, hereditaments, and appurtenances thereunto belonging or in any-wise appertaining. PUBLIC NOTICE IS HEREBY GIVEN: That on the 13th day of March, 1937, at the hour of 10:00 o'clock A. M., (Mountain Time) of said day, at the East front door of the Court-House of the County of Twin Falls, State of Idaho, I will, in obedience to said Order of Sale, sell, the above described property to satisfy Plaintiff's decree with interest thereon, together with all costs that have accrued or may accrue, to the highest bidder for cash, lawful money of the United States.

Dated at Twin Falls, Idaho, on this 17th day of February, 1937.

E. F. PRATER, Sheriff of Twin Falls County Idaho.

NOTICE OF TIME APPOINTED FOR PROOVING WILL, ETC.

In the Probate Court, in and for Twin Falls County, State of Idaho. In the Matter of the Estate of Laura Ellen Foster, Deceased. PURSUANT TO AN ORDER OF SAID PROBATE COURT on the 13th day of February, 1937, notice is hereby given that Friday, the 26th day of February, 1937, at 10:00 o'clock A. M. of said day, at the court room of said Court, at the court house in Twin Falls, County of Twin Falls, has been appointed as the time and place for Proving the Will of said Laura Ellen Foster, deceased, and for hearing the application of Joel W. Foster for the issuance to him of Letters Testamentary, when and where any person interested may appear and contest the same.

Dated this 13th day of February, 1937.

M. C. BLACK, Clerk.

SUMMONS

In the District Court of the Eleventh Judicial District of the State of Idaho, in and for the County of Twin Falls.

William H. Thomas, also known as W. H. Thomas, and Mary O. Thomas, his wife, Ernest A. Bienz and Elizabeth Bienz, his wife; Twin Falls Highway District, a body politic and corporate; L. V. Patch, L. F. Albert and Minnie E. Albert, also known as M. E. Albert, individually, and as statutory trustees of the Payette-Twin Falls Land & Improvement Company, also known as the Payette Land & Imp. Co. a corporation, whose charter has been forfeited to the State of Idaho; E. C. S. Brainerd, F. M. Moss, Walter C. Pence, L. V. Patch, and Ben Ströben, as statutory trustees of the Idaho Land & Improvement Company, a corporation, whose charter has been forfeited to the State of Idaho; Frank Martin, individually, and as custodian of the Home Fund of the Grand Lodge of Idaho; I. O. O. F., a corporation; the unknown heirs of Maternus P. Albert, also known as M. P. Albert, deceased; the unknown devisees of Maternus P. Albert, also known as M. P. Albert, deceased; and the unknown owners of that certain real property, being, situate and being in Twin Falls County, Idaho, described as follows: The North half of the Southwest Quarter of Section 15, Township 10 South, Range

17 East of the Boise Meridian, Defendants.

The State of Idaho sends greetings to the above named defendants. You are hereby notified that a complaint has been filed against you in the District Court of the Eleventh Judicial District of the State of Idaho, in and for the County of Twin Falls, in the matter of the Estate of Laura Ellen Foster, deceased, and you are hereby directed to appear and plead to the said complaint within twenty days of the service of this summons; and you are further notified that unless you so appear and plead to said complaint within the time herein specified, the plaintiff will take judgment against you as prayed in said complaint.

And you are further notified that this action is brought by the plaintiff to recover a judgment and decree of said court against the defendants, and each of them, as follows: that the plaintiff is the owner of and entitled to possession of the real property, and each and every part thereof, heretofore described in the title of this action, and that the title of the plaintiff therein and thereto is good and valid; that the defendants, and each of them, have no estate, right, title, or interest whatever of, in, or to said property, or any part thereof, and that the title to said property be quieted in the plaintiff; and that the defendants, and each of them, be forever restrained, enjoined and debarred from asserting any claim whatever of, in, or to said property, or any part thereof, adverse to the plaintiff. Reference is hereby made to said complaint on file herein for further particulars.

Witness my hand and the seal of said District Court, this 13th day of December, 1936.

FRANK J. SMITH, Clerk.

By PAUL H. GORDON, Deputy, Attorney for Plaintiff, Residence and Post Office Address: Twin Falls, Idaho.

ANOTHER SUMMONS FOR SERVICE BY PUBLICATION

In the District Court of the Eleventh Judicial District of the State of Idaho, in and for the County of Twin Falls.

A. S. HENSON, Plaintiff, vs. AMELIA BINISKEWICH, sometimes known as Amelia Biniskewich; JOHN BINISKEWICH; CARL J. HAHN, as Administrator of the estate of Frank Biniskewich, deceased, sometimes known as Frank Biniskewich, deceased, and sometimes known as Frank Biniskewich, deceased; all unknown heirs of said Amelia Biniskewich, deceased; and all unknown devisees of said Amelia Biniskewich, sometimes known as Amelia Biniskewich, deceased. If dead; all unknown heirs of John Biniskewich, deceased; and all unknown devisees of John Biniskewich, deceased; if dead; all unknown heirs of C. G. Fargo, deceased; CARLINE FARGO REAT; GAIL E. FARGO; JAMES S. FARGO and LOUISE FARGO, husband and wife; CORA E. STEVENS, County Treasurer, Twin Falls County, Idaho, Public Administrator in Twin Falls County, Idaho, as Administrator of the estate of E. T. Bartlett, deceased; all unknown heirs of E. T. Bartlett, deceased; and all unknown devisees of E. T. Bartlett, deceased; G. D. THOMPSON, as Receiver of the First National Bank of Twin Falls, Idaho, a defunct national banking corporation; REX THOMAS and PERN THOMAS, husband and wife; all unknown holders, owners and claimants of Special Improvement Bonds of Local Improvement District No. 34, in the City of Twin Falls, County of Twin Falls, State of Idaho; The

State of Idaho sends greetings to the above named defendants. You are hereby notified that a complaint has been filed against you in the District Court of the Eleventh Judicial District of the State of Idaho, in and for the County of Twin Falls, in the matter of the Estate of Frank Biniskewich, deceased, and you are hereby directed to appear and plead to the said complaint within twenty days of the service of this summons; and you are further notified that unless you so appear and plead to said complaint within the time herein specified, the plaintiff will take judgment against you as prayed in said complaint.

You are further notified that by plaintiff's complaint plaintiff seeks judgment and decree of the above entitled Court, declaring and adjudging that said plaintiff is the owner of the real estate in said complaint and hereinafter described, and that the defendants, or any or either of them, have no estate or interest whatever in or to said land or premises or any part thereof; and also that the said defendants and each and every of them be forever debarred and enjoined from asserting any claim whatever in or to said land and premises adverse to the plaintiff; the said lands and premises being particularly described as follows, to-wit:

Lots Nineteen (19), Twenty (20), Twenty-one (21), and Twenty-two (22), in Block One Hundred One (101) of the Original Townsite, City of Twin Falls, in the County of Twin Falls, State of Idaho, as the same are shown upon the plat of the Original Townsite of the City of Twin Falls, filed of record in the office of the County Recorder of said County of Twin Falls, State of Idaho.

WITNESS my hand and the Seal of said District Court this 1st day of February, A. D. 1937.

FRANK J. SMITH, Deputy, Clerk.

By PAUL H. GORDON, Attorney for Plaintiff, Residing at Salt Lake City, Utah.

Real Estate Transfers

Information Furnished by Twin Falls Title and Abstract Company

Saturday, Feb. 13 Deed: H. R. Gregory to J. Crocker et ux, \$10, W's, 28-9-16. Deed: H. R. Gregory to J. Crocker et ux, \$10, SW 1/4, 20-10-17. Deed: H. R. Gregory to J. Crocker et ux, \$10, SWSW and lots 2, 3, 4, 15, 16, 17 and 18 of 23-9-16. Deed: J. Marshall to T. Rutledge, \$100, N 1/2 SE 35-11-19. Deed: A. B. Widener to R. J. Holmes, \$10, lots 36 and 37, blk 6 Blue Lakes Addn to TP. Deed: Twin Falls Cemetery Assn. to Mrs. P. M. Trampert, \$65, W 1/2 of Lot 2, Blk 43, TP cemetery.

Monday, Feb. 15 Deed: T. F. county to P. Hector, \$90, lots 22, 23 and 24, blk 15, Blue Lakes West Addn. Deed: T. F. county to J. J. Dolan, \$37.50, lot 16 blk 5, Golden Rule Addn. Deed: T. F. county to Mrs. R. L. Killinger, \$60, lots 29 and 30, blk 12, Blue Lakes West Addn. Deed: D. R. Churchill to D. P. Olsen, \$10.50, NENE 30-10-18. Deed: D. P. Olsen to A. L. Olsen, \$1,00, NENE 30-10-18. Deed: H. I. Brandt to C. M. Brandt, \$10, W's, and SE 1/4 NE 1/4, of 16-11-16. Patent: U. S. A. to O. D. Helsey, SW 1/4 SE, SESE, S 1/4 NW, SW NE, and lots 2 and 3 of 3-14-16. Executrix's Deed: L. Reichert to J. Kolontopp, \$2285.00, 1-7 interest in N 1/2 SW 30-10-16. Deed: E. Theener et al to J. Kolontopp, \$16,000, N 1/2 SW 30-10-16.

Monday, Feb. 15 Deed: T. F. county to P. Hector, \$90, lots 22, 23 and 24, blk 15, Blue Lakes West Addn. Deed: T. F. county to J. J. Dolan, \$37.50, lot 16 blk 5, Golden Rule Addn. Deed: T. F. county to Mrs. R. L. Killinger, \$60, lots 29 and 30, blk 12, Blue Lakes West Addn. Deed: D. R. Churchill to D. P. Olsen, \$10.50, NENE 30-10-18. Deed: D. P. Olsen to A. L. Olsen, \$1,00, NENE 30-10-18. Deed: H. I. Brandt to C. M. Brandt, \$10, W's, and SE 1/4 NE 1/4, of 16-11-16. Patent: U. S. A. to O. D. Helsey, SW 1/4 SE, SESE, S 1/4 NW, SW NE, and lots 2 and 3 of 3-14-16. Executrix's Deed: L. Reichert to J. Kolontopp, \$2285.00, 1-7 interest in N 1/2 SW 30-10-16. Deed: E. Theener et al to J. Kolontopp, \$16,000, N 1/2 SW 30-10-16.

Monday, Feb. 15 Deed: T. F. county to P. Hector, \$90, lots 22, 23 and 24, blk 15, Blue Lakes West Addn. Deed: T. F. county to J. J. Dolan, \$37.50, lot 16 blk 5, Golden Rule Addn. Deed: T. F. county to Mrs. R. L. Killinger, \$60, lots 29 and 30, blk 12, Blue Lakes West Addn. Deed: D. R. Churchill to D. P. Olsen, \$10.50, NENE 30-10-18. Deed: D. P. Olsen to A. L. Olsen, \$1,00, NENE 30-10-18. Deed: H. I. Brandt to C. M. Brandt, \$10, W's, and SE 1/4 NE 1/4, of 16-11-16. Patent: U. S. A. to O. D. Helsey, SW 1/4 SE, SESE, S 1/4 NW, SW NE, and lots 2 and 3 of 3-14-16. Executrix's Deed: L. Reichert to J. Kolontopp, \$2285.00, 1-7 interest in N 1/2 SW 30-10-16. Deed: E. Theener et al to J. Kolontopp, \$16,000, N 1/2 SW 30-10-16.

Monday, Feb. 15 Deed: T. F. county to P. Hector, \$90, lots 22, 23 and 24, blk 15, Blue Lakes West Addn. Deed: T. F. county to J. J. Dolan, \$37.50, lot 16 blk 5, Golden Rule Addn. Deed: T. F. county to Mrs. R. L. Killinger, \$60, lots 29 and 30, blk 12, Blue Lakes West Addn. Deed: D. R. Churchill to D. P. Olsen, \$10.50, NENE 30-10-18. Deed: D. P. Olsen to A. L. Olsen, \$1,00, NENE 30-10-18. Deed: H. I. Brandt to C. M. Brandt, \$10, W's, and SE 1/4 NE 1/4, of 16-11-16. Patent: U. S. A. to O. D. Helsey, SW 1/4 SE, SESE, S 1/4 NW, SW NE, and lots 2 and 3 of 3-14-16. Executrix's Deed: L. Reichert to J. Kolontopp, \$2285.00, 1-7 interest in N 1/2 SW 30-10-16. Deed: E. Theener et al to J. Kolontopp, \$16,000, N 1/2 SW 30-10-16.

Monday, Feb. 15 Deed: T. F. county to P. Hector, \$90, lots 22, 23 and 24, blk 15, Blue Lakes West Addn. Deed: T. F. county to J. J. Dolan, \$37.50, lot 16 blk 5, Golden Rule Addn. Deed: T. F. county to Mrs. R. L. Killinger, \$60, lots 29 and 30, blk 12, Blue Lakes West Addn. Deed: D. R. Churchill to D. P. Olsen, \$10.50, NENE 30-10-18. Deed: D. P. Olsen to A. L. Olsen, \$1,00, NENE 30-10-18. Deed: H. I. Brandt to C. M. Brandt, \$10, W's, and SE 1/4 NE 1/4, of 16-11-16. Patent: U. S. A. to O. D. Helsey, SW 1/4 SE, SESE, S 1/4 NW, SW NE, and lots 2 and 3 of 3-

It's Easy to Buy, Rent, Sell or Trade With CLASSIFIED ADS

Today's Markets and Financial News

BY UNITED PRESS

WANT AD RATES

RATES PER LINE PER DAY
 Six days, per line per day..... 6c
 Three days, per line per day..... 9c
 One day, per line..... 12c

33 1-3% Discount
 For Cash

Cash discount allowed if advertisement is paid for within seven days of first insertion.
 PHONE 38 FOR AN AD TAKER

AUTOMOBILES

Loyds of London.
 WANTED TO BUY—1000 cars to wreck. Farmers' Auto Supply. Used Parts Dept. Phone 225-W

BUSINESS OPPORTUNITY

For sale or trade at Pocatello, Idaho: grocery, meat market, and real estate. Store building, residence and three-room apt. combined. On account of health owner wishes to sell, and will consider small acreage as part payment. For information, write or call Zion's Info. Groc., Twin Falls, Ida.

BOARD AND ROOM

6th and Board, \$5.50 per week
 352 Main Ave. East.

FOR RENT—ROOMS

Bedroom, furnace heat. Ph. 1206
 Lakes Blvd.

HOUSES FOR RENT

For sale or rent: New modern 3-room house. Ph. 1585-J.

House trailer fully equipped with heating and cooking stove Write P. O. Box 204.

One-room fur. house. Lights and water. \$15 mo. 146 Wash.

HELP WANTED—MALE

Man, reliable, to become an automobile and accident claim adjuster in your territory. Insurance experience unnecessary. No selling. Write Associated Adjusters, Box 767-L, Milwaukee, Wis.

Loyds never bets; it insures.

HELP WANTED MALE: Man to handle distribution of famous WATKINS products selling and serving satisfied customers. Excellent opportunity for right party. Call evenings, H. C. Erlson, 441 E. Main St., Twin Falls.

HELP WANTED—FEMALE

DONT OVERLOOK A LIFE'S OPPORTUNITY
 Become independent in a shorter time through the quick, scientific method of instruction taught by the Beauty Art Academy, 2nd floor, 135 Main Ave. W.

Wanted: Lady 20 to 35 years old to act as secretary, nurse, and driver for injured gentleman. Must enjoy showers and like to fish and be able to cook a little. No fat madams need apply. Call room 3, Shomad Hotel 6 to 9 p. m. Fair salary.

SITUATIONS WANTED

Floor sander. Old, new floors. Henry A. Hender, 443 Locust.
 Call cabin 13. Lady for hour work. Phone 551.

Experienced elderly couple want ranch work references. Write L. H. Shope, c/o Earl Maxwell, Klamberly.

Experienced farm hand, married, 2 small children, wants year around job. Leon Maxwell, Eden.

Experienced orchard man wants work. References. Married. Write Box 95-J, Times.

Wanted: Work for board and room by girl attending beauty school Call 64, Hansen

Middle aged lady wishing good home at small wage. Family of two. Box 98E. Give references.

Do you need an experienced ambulance driver? Write Bookkeeper-Steno? Very good references. Write Box 97-A, care Times.

FOR SALE—MISCELLANEOUS

Hay, close in Ph 1678
 For sale: Wheat straw Ph 0280 R. 3.
 Save 40% on new tires. Pratt Sales Co.

Milk cows for sale Hay delivered. Ph. 1470-W.

Window Glass—Bring in your wash. Thometz Top & Body Works
 Fish and Oysters at Public Market, 313 Shoshone North.

About \$20,000,000 was paid on "Titanic" claims.
 Auto Windshield and Door Glass Thometz Top and Body Works.
 Harness repair and oiling, lambing shed covers, canvas repair. Pops Harness Shop, A. G. Kall, Mgr.

ANSWER THESE QUESTIONS ON "LOYDS OF LONDON"

MORE QUESTIONS! MORE TICKETS! TOMORROW! Win Orpheum Theatre Tickets!

Tyrone Power and Madeleine Carroll make romantic history in "Loyds of London."

In Today's Classified Ads you'll find five ads carrying the five separate answers to the following questions. Find these ads, clip them, number the answers to correspond with the numbers on the questions. Send them together with a short slogan, meaning TIMES CLASSIFIED ADS GET RESULTS, to the Orpheum Theatre. Five tickets will be awarded. Five winners will be chosen by correctness, neatness and cleverness of slogans. Entries must be in by 6 p. m. tomorrow and winners will be announced the following day.

Today's Questions:

- 1—What is the world's greatest marine insurance company?
- 2—Does Loyds of London lay its bets?
- 3—It has been said that "Loyds Always Pays".... how much did Loyds pay out when the "Titanic" sank in 1912?
- 4—Will Loyds insure a husband against a wife having twins?
- 5—When the "Lutine Bell" rings at Loyds, what does one stroke signify? Two strokes?

FOR SALE—MISCELLANEOUS

Best cutting hay 2 miles south, 1 1/2 west of South Park
 Electric fence control machines. Public Market, 313 Shoshone No.

Contract your barrel lot of oil now for spring farming. Pratt Sales Co.

Used McCormick-Deering 10-20 tractor in good condition. Inquire 112 8th Ave. East.

Auto glass—plain and shatterless. Painting. Expert body and fender work. Floor sanders for rent. Pass's.

Bean straw, Buff Orpington roosters 1 1/2, southeast end of Main, Williams.

Electrical supplies for home or commercial wiring. All materials approved by underwriters. Lowest prices. Krengels' Hardware.

Plano for sale. Beautiful walnut. Modern bungalow size. For unpaid balance on contract. Write Finance Dept., Baldwin Piano Co., 310 Sutter St., San Francisco, Cal.

FOR SALE—A carload of Muesco in bulk. Buy what you need, bring back what you have left. We loan you a bush to put it on free. McCormick Hussey Paint, 4-hour Enamel, Floor and Linoleum Varnish dries in two hours. We also have a large stock of Wall Paper and Linoleum Rugs. Why pay war prices? Phone 5. Moon's.

Highest prices paid for your fat chickens and turkeys. Independent Meat Co.

For sale: 17 young Turkey hens and 1 Tom. Will trade for good milk cow Ed Vance, Public Market

One 1500 lb work horse \$60 Herford bull 2 Jersey cows freshen March 22, 2 Jersey cows milking 2 south 1 east of east end Main E. E. Andrews

For sale: Good 4 yr. old Percheron stallion Broke to work. Call McVey's. Phone 177.

Yes, Twins, triplets, quadruplets or "Quins"

For sale: 17 young Turkey hens and 1 Tom. Will trade for good milk cow Ed Vance, Public Market

For sale: 17 young Turkey hens and 1 Tom. Will trade for good milk cow Ed Vance, Public Market

Wanted—Upholstering, repairing, furniture refinishing, window shade work. Cress & Bruley Furniture Co. Phone 553, 130 Second St. East.

Wanted—Miscellaneous

Wanted—Miscellaneous

MISCELLANEOUS

Buy high grade paint at lowest prices. Pratt Sales Co.

Oxy-acetylene and electric arc welding. All work guaranteed. Krengels, Phone 485

Custom fitting, curing and smoking meats. Phone 235. Independent Packing Plant.

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

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

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

FOR SALE AUTO DOOR GLASS—WINDSHIELD AND WINDOW GLASS

No charge for labor setting glass if you will bring your car in. Get ready for winter before snow flies.

MOON'S Phone 5

SHOSHONE-KETCHUM Northbound

Leaves 11:00 a. m. (Arrives Ketchum at 3 p. m.) Southbound

Arrives 6:30 p. m.

Arrives 6:20 a. m.

Arrives via Northside 1:20 p. m.

Arrives 8:25 p. m.

Arrives 8:30 p. m.

Arrives 10:45 a. m.

Arrives 10:55 a. m.

Classified Directory

Responsible Business Firms and Professional Offices of Twin Falls

AUTOTOP & BODY WORKS

Auto glass, panitzing, body and fender repair. Pass Body Works. Expert body and fender straightening. Thometz Top & Body Works

HAIR DRESSERS

All Junior student work free Beauty Arts Academy, 133 Main W

Permanents \$2.50 \$3.00 \$4.00 2 for price of one Over the Meat Market Mrs. Beatty

Permanent waving, face painting, marcelling, hair dyeing, facial, individual hair cutting. Oil permanents from \$1.50. Artistic Beauty Salon 2nd floor, 135 Main West. Phone 199

OPTOMETRIST

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

PAINTING—DECORATING

Kalsomming and general painting. E. L. Shaffer, Phone 1293-J

Wanted—Painting and kalsomming with guarantee. 832 Blue Lakes

SHOE REPAIRING

Free shoe protection against the cold just as automobiles need anti-freeze. When we rebuild your shoes they get this protection and besides your shoes will look better, feel better and wear better. Twin Falls Shoe Rep 132 Sho W Ph 398-W

TIME TABLE

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

OREGON SHORT LINE

Eastbound
 No. 564, leaves 6:50 a. m.
 No. 572, leaves 2:15 p. m.
 Westbound
 No. 571, leaves 10:00 a. m.
 No. 563, leaves 1:50 p. m.

Daily Except Sunday

Northbound
 No. 338, to Wells, ar. 5:30 p. m.
 No. 340, from Wells, ar. 2:00 p. m.

UNION PACIFIC STAGES

Eastbound
 Leaves 6:10 a. m.
 Arrives 6:20 a. m.
 Leaves via Northside 1:20 p. m.
 Arrives 1:30 p. m.
 Leaves 8:25 p. m.
 Arrives 8:30 p. m.

Westbound

Leaves 10:45 a. m.
 Arrives 10:55 a. m.
 Leaves via Northside 7:45 p. m.
 Arrives 7:55 p. m.
 Leaves 2:58 a. m.
 Arrives 3:03 a. m.

TWIN FALLS—WELLS

Leaves 8:00 a. m.
 Arrives 8:45 a. m.

SHOSHONE-KETCHUM

Northbound
 Leaves 11:00 a. m. (Arrives Ketchum at 3 p. m.) Southbound

Arrives 6:30 p. m.

GLACIER LEAVES

PATH OF RICHES

Soil Productivity Increased 30 Per Cent, Minnesota Professor Says

MINNEAPOLIS (UP)—Glaciers, which swept across Minnesota in prehistoric times, today are worth \$1,760,000,000 to the state according to Prof. George M. Schwartz, University of Minnesota geologist. Addressing a conference Prof. Schwartz declared

"The average productivity of soil in Minnesota has been increased 30 per cent by glaciation. This means that in 1935 it increased the gross value of the state's farm crops by \$1,760,000,000. Capitalize that figure at six per cent and we arrive at a total of \$1,760,000,000 as a rough estimate of the present value of glaciation to agriculture in Minnesota."

Glaciation, between 20,000 to 700,000 years ago, formed Minnesota's famed "10,000" lakes, comprising one-fourteenth of the state's present area, he explained. This preponderance of water has "h safeguarded" Minnesota against floods, he asserted.

"The constant occurrence of glaciers, likewise, has done much to make Minnesota an important ore state," Prof. Schwartz said. "It has been responsible for the great quantities of peat, of which Minnesota has more than any other state in the union—6,000,000,000 tons."

Our ancestors reckoned time by nights and winters, hence "fort-night," a contraction of 14 nights.

Because of the minute size of the pebble fly, useless for keeping them out.

READ THE TIMES WANT ADS.

LIVESTOCK

DENVER LIVESTOCK
 DENVER, Colo.—Cattle: 500; markets steady—stronger; beef steers \$8.25 to \$10; cows and heifers \$5 to \$8.25. Calves \$5 to \$10.50; feeders and stock \$6 to \$7.50; bulls \$4 to \$5.35.
 Hogs: 1500; market steady; top \$9.90; bulk \$9.75 to \$9.80; packing sows \$9 to \$9.25; pigs \$7 to \$7.50; stags \$8.50 to 9.
 Sheep: 6,600; market steady—lower; fat lambs \$9.50 to \$10.15; ewes \$4 to \$6.15.

CHICAGO LIVESTOCK
 CHICAGO—Hogs: 22,000; market mostly 10 to 15c lower; spots 25c lower than Wednesday's average; extreme top \$10.20; bulk good and choice 190-300 lbs. \$10.15 to \$10.25; comparable 140-180 lbs. mostly \$9.25 to \$10.15; good sows \$9.25 to \$9.65.
 Cattle: 6,000; calves 1,200; most killing classes plain, steady; killing quality plain, a weakening influence; shipper demand continued narrow; however, as dressed beef market has, most steers \$7.75 to \$11.50, strictly good and choice of offerings \$12.50 upward with top \$14.00 on light steers; next highest price \$14.25; very little here of value to sell at \$13 upward; quite a few common light kinds; killing at \$8 down to \$7.50. Heifers scarce and cow kinds active at \$5.75 to \$6.75; light low-cutter cows very dull; some selling down to \$3; strong weight cutters \$4.75; stocker and feeder trade narrow but supply scarce, vealers \$7.50 to \$8.50, only select making \$9.50.
 Sheep: 11,000; practically no early trading on fat lambs; indications around steady with packers holding unevenly lower on first round, best kind held \$10.60 and slightly above; sheep steady; heavy weight fed western ewes \$6.

OMAHA LIVESTOCK
 OMAHA, Neb.—Hogs: 5,500; generally steady to 10c lower; top \$9.85 by traders; small lot \$9.90, good to choice 200-300 lbs. \$9.70 to \$9.80; 170-200 lbs. \$9.45 to \$9.75; 130-170 lbs. \$8.50 to \$9.50.
 Cattle: 2,000; calves 300, stocker and feeder steady, quality steer run mostly com. and med.; early bulk \$6.50 to \$9.25, good around \$150 lbs. \$10.40; load held higher; vealers about steady; practical top \$9.50; stockers and feeders scarce.
 Sheep: 8,500; lambs slow, early, bids weak to 25c lower; ewes weak; feeders weak to 25c lower, early bids fed woolled lambs \$9.50 to \$10; best held above \$10.25; fat ewes held above \$5.75; early bids on feeding lambs \$9 down.

OGDEN LIVESTOCK
 OGDEN—Hogs: 150 for market steady, early top \$9.90 on several lots best light and medium weight deliveries; mixed weights and grades \$9.75 down; few packing sows \$8 to \$8.50.
 Cattle: 400, includes 260 for market, very little done early, few plain and med. light drive steers steady at \$6 to \$6.75; med. and good today in cows late Wednesday and today \$4.75 to \$5.25; local cutter to com. cows \$3.25 to \$4.25, bulls \$4.25 to \$5.30.
 Sheep: 1500, includes 590 for market, few trucked in fat lambs early \$8.50; small lot weight kinds Wednesday \$8.

PORTLAND LIVESTOCK
 PORTLAND—Hogs: 200 steady; good to choice drivings 100 load lots quotable to \$10.25; heaviest and light lights \$9.25 to \$9.50, packing sows \$7.75 to \$8, choice feeders to \$8.60.
 Cattle: 50, calves 10; about steady but demand narrow, odd head com. to med. steers held around \$6.80 to \$7; med. good heifers \$6.25 to \$7.35; low cutter and culler cows \$3.50 to \$4.50; good beef cows \$6 to \$6.65; vealers to \$10.
 Sheep: 150, including 114 culler, nominally steady, good to choice, trucked in lambs around \$9.75 to \$9, load lots quotable to \$8.60; ewes \$5.25 to \$5.75.

SOUTH FRANCISCO LIVESTOCK
 SOUTH SAN FRANCISCO—Hogs: 800-235 1b California \$10.40, under 160 lb. and 240-280 lb averages mostly \$9.90; few plain light slaughter pigs \$9; packing sows mostly \$9.30; good 5, haldovers \$0.50 slow 2 loads medium around \$8.10, 1,800 lb. Calif. steers \$7.75 \$8.15, short-load good beef cows \$6.25 \$6.50, culler-cutter very scarce eligible, mainly \$3.50-\$4.50, odd head good, good-choice vealers quoted around \$9.50-\$11.
 Sheep: None; haldovers 723. Saleable supply 8, decks Utah fed woolled lambs absent, quoted at \$10.25

LOS ANGELES LIVESTOCK
 LOS ANGELES—Hogs: 200, steady; grain feeds \$10.25 to \$10.50, locals \$9.50 to \$10.
 Cattle: 250, steady; few good yearling steers \$9.60; med to good steers \$8.25 to \$9; com to med \$6.40 to \$7.25; few choice heifers \$8.85; med. \$6.50 to \$7.10, cows \$4.75 to \$5; best held at \$6.25; cutter grades \$3.50 to \$4.50; bulls \$5 to \$6. Calves: 100, steady; odd vealers \$10.50; com. to med. calves \$5.50 to \$7.50.
 Sheep: None; med to good woolled lambs quoted at \$9 to \$10

PAUSED TOO LONG
 SALT LAKE CITY, Utah, Feb. 18 (UP)—Strolling lather and you in the federal building. Chester Watson, 29, paused too long in front of a policeman, and was arrested for gross negligence.

Watson was fully dressed when the officer below the hem of his topcoat. He had no pants.

The Hindu law of Manu condone lies uttered to save one's life or to compliment a lady.

PAGE SLOW ON WHEAT MARKETS

CHICAGO, Feb. 18 (UP)—Liquidation ran its course in the first half of today's session, the Chicago board of trade and prices firmed in the last hour when selling pressure fell off. The pace was slow and fluctuations in price changes were within a cent a bushel.
 At the close wheat was 1/2 to 1c higher, May \$1.35, new corn was 1/2 cent lower to 1c higher, May \$1.07, old corn was unchanged to 1/2 cent lower, May \$1.06, and oats were 1/2 to 1 cent lower, May 49c cents. The market opened steady to firm in response to an upturn at Liverpool but soon fell back under liquidation centered on the May delivery.
 The new crop months, however, met a little support inspired by reported crop damage in the southwest and rallied for small net gains when selling demand a continued fair milling demand for cash wheat had a bullish effect.
 Corn weakened early along with wheat under scattered selling and remained at lower levels throughout the session.

GRAIN TABLE
 CHICAGO—Grain range

Wheat: Open High Low Close
 May 125 135 134 135
 July 118 127 126 127
 Sept 115 116 114 116

Corn (old):
 May 106A
 July 101 101 101 101
 Corn (new):
 May 108 108 107 108
 July 104 104 103 104
 Sept 98 98 97 97

Oats:
 May 44 44 44 44
 July 41 41 41 41
 Sept 41 41 41 41

Barley:
 May 112 112 110 111
 July 103 104 103 104
 Sept 92 91 91 91

Cash Grain
 CHICAGO—Wheat 2 mixed \$1.40, 3, \$1.38
 Corn: All I P 4 mixed \$1.06, 2 to \$1.08, 3 yellow \$1.10 to \$1.11, 4, \$1.06 to \$1.09, 5, \$1.04 to \$1.06, 4 white \$1.10 to \$1.11, 5, \$1.04 to \$1.07; sample \$1.01 to \$1.02.
 Oats: 2 mixed 52c, 1 white 50c, 2, 53c, 3, 51c to 52c, 4, 50c, 5, sample 50c to 51c.
 Barley: Feed 80c to \$1, malting \$1 to \$1.46.
 Timothy seed Old crop \$6 to \$6.25, new crop \$5.75 to \$6.
 Clover seed \$28 to \$35.
 Cash provisions Lard 12 1/2, loose 11 5/8, leaf 11 2/8, bellies 16 00N.

POTATOES
 FUTURE POTATO TRADES (Quotations furnished by Sudler, Wegener & Co.)
 FEATURE POTATOES
 April delivery: 1 car \$3.03, 1 car \$3.02, 1 car \$3.06, closing bid and ask \$3.00 to \$3.02.
 March (old) delivery 14 cars, \$3.80, closing bid and ask, \$3.80 to \$3.85.
 March (new) delivery: 1 car, \$3.61, closing bid and ask, \$3.60 to \$3.61.

SUGAR FUTURES
 January, \$2.57 to \$2.58; March, \$2.34 to \$2.61; May, \$2.60 to \$2.62; July, \$2.60 to \$2.61; September, \$2.60 to \$2.61; November, 2.61; December, \$2.63.

IDAHO FALLS POTATOES
 IDAHO FALLS—General bulk price Idaho spots Wednesday, U. S. No. 1's mostly around \$2.50, a few lots higher and lower; U. S. No. 2's mostly \$1.75 to \$1.90, some held higher.

CHICAGO POTATOES
 CHICAGO, C. N. D.—Weather cloudy, temperature 36, shipments 815 arrivals 78, track 315, odd supplies rather liberal demand slow and limited mostly to best stock; market dull with slightly weaker tendency. Idaho Russet Burbanks, early Thursday, 1 car \$3.70, 1 car \$3.65, 1 car \$3.50, 1 car \$3.40, late Wednesday 1 car \$3.50. No two, 1 car \$2.95, practically free from cuts 1 car \$3.17, 1 car \$3.15, late Wed. 1 car No. 1 two \$2.75; Colo Red McClure early Thursday, cotton sacks 1 car fine quality, good color \$3.40, 1 car \$3.32, 1 car \$3.27, burlap sacks, no sales reported, late Wed. cotton sacks 1 car \$3.27, 50-lb. open mug sacks generally fair quality, 1 car \$3.00 per cwt.; Wisconsin Round White, 5 cars \$2.45, 3 cars \$2.40, 2 cars \$2.35; commercial 1 car \$2.22, 1 car \$2.21, late Wednesday 1 car No. 1 large \$2.55; Mich. Green Mountain 1 car \$2.60; new stock supplies rather liberal, demand slow, market slightly weaker, carlot track sales per bushel rate Florida Bliss Triumph No. one, 1 car \$1.85, 1 car \$1.85, 1 car \$1.85; no market Monday Feb 22

NEW YORK STOCKS
 NEW YORK, Feb. 18 (UP)—The market closed slightly higher.

STOCK'S MARKET
 NEW YORK, Feb. 18 (UP)—A few stock; made gains ranging to more than two points today, while the main list registered small advances in light turnover.

STEEL AND NON-FERROUS METAL GROUPS were strong. Rail, also were

THIS CURIOUS WORLD By William Ferguson

THE SKY APPEARS BLUE BECAUSE, ALTHOUGH THE SUN CONTAINS RAYS OF ALL COLORS, THE PARTICLES IN THE AIR REFLECT THE BLUE RAYS MOST STRONGLY.

SEVERAL VARIETIES OF TROPICAL TREES DEVELOP BUTTRESSES AT THE BASE, WHICH KEEP THE TREES STANDING LONG AFTER THEY OTHERWISE WOULD TOPPLE TO THE GROUND.

The spreading buttresses of tropical trees still are somewhat of a mystery. Although they perform admirably in holding up the tree, it is not clear why tall temperate climate trees have not developed similar aids, since trees in the open have more need for support.

SIDE GLANCES By George Clark

"This is the pair she'll buy, but you'll have to show her several others, first."

Eminent Scientist

Crossword puzzle grid with clues for 'Eminent Scientist'.

OUR BOARDING HOUSE with Major Hoople

WASH TUBS

ROOTS AND HER BUDDIES

ALLEY OOP

MYRA NORTH, SPECIAL NURSE

FRECKLES AND HIS FRIENDS

OUT OUR WAY By Williams

By Crane

By Martin

By Hamlin

By Thompson and Coll

By Blosser

JOB OFFICE EYES PLACEMENT RUSH

U. S. Employment Service Renovates Files For Spring Activity

Reference and correspondence files of the local office of the United States employment service are being renovated by office employees in expectation of a contemplated spring placement rush, Ray D. Butler, acting district supervisor, said today.

As soon as weather conditions permit, many projects will be getting underway in this section of the state, chiefly federal aid highway projects and school building construction, Butler said.

340 Highway Jobs

A conservative estimate places the number of men who will be taken from the employment rolls and put to work on highway projects when they get underway, at 340. A like amount is expected to find employment during the course of the construction of three school buildings and one addition to a present structure.

Among highway projects, which will start as soon as weather permits, Butler points out, is that of graveling, oiling and surfacing of a series of highways located in Cassia, Twin Falls and Jerome counties.

This highway job the largest single road contract ever to be let in the history of Idaho, is under the direction of the Hoops Construction company of Twin Falls, in partnership with the J. C. Compton company of McMinnville, Ore. It was started last fall but operations were discontinued with the coming of cold weather. It will be resumed this spring and will give employment to approximately 200 men from the three counties. It will be completed before next fall.

Eden Project

Adjacent to Twin Falls, the Hoops Construction company will complete a road grading and gravel project at Eden. Approximately 40 will find employment during the course of the project, Butler estimates. The Cavanaugh Construction company of Twin Falls will also resume operations this spring on road construction and graveling on the Gannett-Picabo road in Blaine county. Approximately 50 men will find employment, all being taken from U. S. employment service rolls.

In the area served by the local offices, other projects listed to get underway with moderate weather include the A. O. Thorn job, one of graveling and surfacing operations west of Bliss. The job will also include new construction and will connect with the new overhead grade crossing built at Bliss last year by the Hoops company. Approximately 50 will find employment on this project.

School construction listed as being ready to start as soon as the weather moderates sufficiently include that at Gooding, where a brick building, to house junior high school students and which will include construction of a gym, will be constructed at a cost of \$41,809. A lithic company of Baker, Ore., has the contract.

Wendell School

Another is that at Wendell where a complete brick building to house high school students will be constructed at a cost of \$24,650 under the direction of the J. B. Curtiss company of Cascade, Ida.

At Jerome a 12-room grade school of brick construction will be built at a cost of \$88,028 by the H. J. McNeil company of Caldwell.

In Rupert a two-story brick addition to the present high school and a heating plant for the addition, as well as a boiler room with heating plant for the Lincoln elementary building, will be constructed. Cost is estimated at \$61,818 and the contract has been let to W. H. Kloepper of Rupert.

"With these jobs opening up in the spring," Butler said today, "we expect the local registration office to be a busy place. That is why we are doing our 'spring housecleaning' early so as to have it out of the way when the rush starts."

HAGERMAN

Mrs. Tim Torrey, Mrs. Charles Abbott, Mrs. Ross Finch and Mrs. Martin Curran were hostesses at a desert bridge luncheon at the Civic club rooms Friday afternoon. Twenty-four guests were present and prizes were won by Mrs. J. Sanborn, Mrs. G. Hulme and Mrs. G. Conrad.

J. C. Bedingfield, Charley Thompson and Ben Fairchild have returned from a business trip to La Grande, Ore.

A dance will be held Friday at Legion hall with music by Glen Bates and his Nite Hawks.

Charles Dickenson, who is still in an Idaho Falls hospital, is improving and is now able to walk. He was taken to Idaho Falls following an accident last fall at Blind Bull coal mine.

On receipt of word on Saturday of the critical illness of his daughter, Miss Charlotte Condit at Lamoni, Ia., Erwin Condit left immediately for Iowa. Miss Condit's condition was thought to be improving following an attack of pneumonia and her sister, Mrs. W. Ultean, has left to accompany her to Hagerman.

Mrs. Emma Jenkins was called to bury over the week-end by the illness of her daughter, Mrs. Ella Menchaca, who recently underwent an emergency appendectomy in a hospital here.

Mr. and Mrs. J. C. Peery are the parents of a daughter born at St. Valentine's hospital in Wendell. Mike Ultean, Lyle Gilmore, and Carol Condit have left for Seattle.

Paper of 1800 Tells of Death Of Washington

Publication Displayed Here at H. S. Gives Contemporary Reaction of Nation

On display at the high school today is a newspaper published in 1800 upon the death of George Washington.

The paper, which was the property of C. A. North, is encased in glass for display purposes. "Ulster County Gazette, Saturday, Jan. 4, 1800, published by Samuel Freer and Son, at Kingston," is the heading found on the exhibit.

The publication contains a poem entitled, "A Tribute to George Washington," by a young lady. The senate's message of condolence to the President, who at that time was John Adams, and then his reply, are given prominent places on the front page.

At the close of the order of the funeral procession is this quotation which America of today will recognize as near prophecy: "The sun was now setting. Alas! The son of Glory was set forever. No—the name of Washington—the American President and General—will triumph over death. The unclouded brightness of his Glory will illuminate the future ages."

The rules dividing the columns of the paper were fully half an inch wide and printed in heavy black type, the deep mourning expressed by the nation at the time of Washington's death.

In addition to accounts concerning Washington, it is interesting to note that the paper contained an account of Napoleon's return to France from Egypt and an expression of his fear at being captured at Toulon by the English. There was no other foreign news, the paper carrying an item which stated that because of the limitation of space, it was unable to print the great variety of foreign news which had been received in the last mails.

Causing much comment from students was an advertisement in the Gazette which said, "For Sale, a large Negro Wench," followed by a description and the place to apply if interested.

8 SCOUTS GIVEN BADGE APPROVAL

Shoshone Awards for Court Of Honor Receive Okeh By Council Office

Applications of eight Boy Scouts, for as many merit badge awards and rank applications, were approved here today by the Snake river area council offices for presentation at the next regular Shoshone court of honor, officials announce.

All boys having applications approved were members of Troop 57 at Shoshone.

Scouts and applications granted include: merit badge applications: Buddy Hansen, first aid; Merrill Schiller, life-saving; Donald Hansen, swimming; Walter Huffman, life saving; Billy Mabbitt, book-binding; Second class application, Vincent Schwager; first class application, Kenneth Hennessy; application for gold palm, Gordon Custer.

George Hatcock is scoutmaster of the troop with J. J. Locke as chairman of the court of honor, and H. C. Baugh, Thomas Gill and G. B. Hatcock, counselors.

"With these jobs opening up in the spring," Butler said today, "we expect the local registration office to be a busy place. That is why we are doing our 'spring housecleaning' early so as to have it out of the way when the rush starts."

Mothers! No more "baking" or "steamed" throats with really medicated F&F. Each lozenge a 12-minute treatment!

F&F COUGH LOZENGES

Real cough medicine in handy form

30 NOW 12 MONTHS OLD

Old Guide STRAIGHT WHISKEY

90 PROOF

On receipt of word on Saturday of the critical illness of his daughter, Miss Charlotte Condit at Lamoni, Ia., Erwin Condit left immediately for Iowa. Miss Condit's condition was thought to be improving following an attack of pneumonia and her sister, Mrs. W. Ultean, has left to accompany her to Hagerman.

Mrs. Emma Jenkins was called to bury over the week-end by the illness of her daughter, Mrs. Ella Menchaca, who recently underwent an emergency appendectomy in a hospital here.

Mr. and Mrs. J. C. Peery are the parents of a daughter born at St. Valentine's hospital in Wendell. Mike Ultean, Lyle Gilmore, and Carol Condit have left for Seattle.

BIG HAWKS HUNTED

EUGENE, Ore. (UP)—Competitive hawk killing is progressing on such a rapid scale in this vicinity that there is talk of organizing an eradication chapter here. The largest fowl killed thus far had a 4-foot 7-inch wing spread.

THREE G DISTILLERY CORP.

BURBANK, CALIFORNIA

IDAHO DEPARTMENT STORE

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

The ECONOMY BASEMENT

The Big Under Priced Value Store Of Southern Idaho Features For FRIDAY And SATURDAY—An Outstanding House Dress Special and New Arrivals in Spring Merchandise

COMPARE QUALITY!—COMPARE PRICE!

Fashion at Savings in the Economy Basements Budget Dress Shop

New Spring COATS

\$5.90 and \$8.90

Sizes 12 to 16

Swagger and Fitted Styles
Truly these are great style values—
natural shades! Bright shades!
and dark shades. Save on spring
coats here.

\$5.90 and \$8.90

New Spring HATS

89c

They are style hits - and value
hits too—at this price. In
straws, cellophane straws, felts
and fabrics. All cleverly trim-
med.

A Large Selection of Spring DRESSES

\$1.99 \$2.99
\$3.99

Sizes 14 to 52

Simplicity and charm abound in
these new styles for spring. Prints
and plain colors. See these!

\$1.99 \$2.99
\$3.99

New!

80 Square Fast Color Printed Tie-On APRONS

39c

Organdy ruffles, self ruffles
and contrasting binding trims.

Fast Color Print Wash Dresses

For Children

Ages 1 to 14 49c

Ages 7 to 14 69c

Gay printed cottons that are made just
like big sisters—fast colors—snartly
trimmed.

GROCERY DEPARTMENT

PINK SALMON

A very good quality
Alaska Pink Salmon.
1 lb. tall can

3 for 29¢

GROCERY DEPARTMENT

PEANUT BUTTER

A good Peanut Butter made from
Number One Peanuts, 1 1/2 Lb. Jar

20¢

GROCERY DEPARTMENT

CRACKERS

A Light Crisp Wafer
Slightly Salted, 2 Lb. Box

20¢

Compare Price and Quality in These Economy Basement Values in

NEW! Chippewas Black Retan Work Shoe

\$1.98

Men's Heavy All Leather Work Shoe

\$1.98

Chippewas Heavy All Leather Work Shoe

\$2.49

Chippewas Fine Tan Retan Work

\$2.79

WOMEN'S NURSE OXFORDS

\$1.98

Black kid leath-
ers. Medium low
heel with rubber.
A popular com-
fort shoe de-
manded by many
women.

WOMEN'S COMFORTABLE STREET SHOES

\$2.49

Black kid leathers. Perforated stitched
vamp. Has sturdy arch.

WOMEN'S BLACK KID COMFORT STRAP SLIPPERS

\$1.98

Low heel with rubber tip.

MEN'S BLUE DENIM JEANS

With Bell Bottoms

79c

Heavy denim, reinforced stitching—deep
pockets all go hand in hand in making
this an outstanding value.

NEW! MEN'S GENUINE FUR FELT DRESS HATS

\$1.49

—Leather sweat bands
—Heavy rayon satin linings.
—In shades of tan and grays.