

Weather Forecast

Cloudy, local rains tonight and Tuesday, little change in temperature. High yesterday 60, low 32. Low this morning, 26.

Idaho Evening Times

A Regional Newspaper Serving
TWIN FALLS, IDAHO, MONDAY, APRIL 12, 1937

TODAY'S NEWS TODAY

OFFICIAL COUNTY NEWSPAPER

VOL. XX, NO. 5-5 CENTS.

Full 8 Hour Leased, Wire Telegraphic Service of the United Press

TWIN FALLS, IDAHO, MONDAY, APRIL 12, 1937

Member of Audit Bureau of Circulation

OFFICIAL COUNTY NEWSPAPER

IN THE DAY'S PARADE

His Bill Okayed

Sen. Robert Wagner, N. Y. could smile today, following the complete approval given his labor act by the U. S. supreme court.

Opposes Park

The Union Pacific has not changed its stand in opposition to a Sawtooth national park, H. J. Plumbhoff, above, general manager of the U. P. central district, informed the Twin Falls Chamber of Commerce today.

Hits Interference

"We will not tolerate any interference with our ships on the high seas," warned Premier Stanley Baldwin of England today. The statement was caused following the recent bombings of British vessels by the warring Spanish factions.

9,722,000 SEEN AS UNEMPLOYED

WASHINGTON, April 12 (UP)—William Green, president of the American Federation of Labor, estimated today that there were 9,722,000 unemployed persons in February. Since Jan. 1, he said, only 280,000 persons have gone back to work. Green estimated that "WPA is falling short by at least 1,000,000 jobs of providing for unemployed families where health and morale are in danger." There will be an average of 7,500,000 unemployed during 1938, Green estimated.

COURT UPHOLDS WAGNER ACT

Probe Set in CIO Shooting

Nine Injured In Firing at Galena, Kan.

"Shootings Are Not Going To Be Allowed in This State," Says Huxman

TOPEKA, Kan., April 12 (UP)—Gov. Walter A. Huxman said today that fights between mine union factions such as the one which resulted yesterday in the wounding of nine persons at Galena "are not going to be allowed in Kansas."

He indicated he would call out the national guard if there is a recurrence of the fighting and said he would make a complete investigation of yesterday's outbreak.

"Things of that kind are not going to be allowed in Kansas," he said. "I have been in touch with the situation rather closely since yesterday. I intend to make a thorough investigation of the fights and get to the bottom."

Quiet Today
"I understand it is quiet down there today and there will be no occasion for troops unless there is more trouble. I have not yet received a request for national guards."

Mayor Ed Brown ordered the release of Wesley Pauls and Skinny Skaggs who were arrested for questioning in the gun fight.

"I do not believe either of these men was guilty," Brown said. "However, from investigation we believe some Galena men were in the crowd of international unionists who fired on the blue card paraders. Several Galena men have been named but no complaints have been filed."

20 Shots Fired
Alex Russell, Galena chief of police, said he was standing within a block of the scene when the shooting started.

"I should say about 20 shots were fired from shotguns," he said. "Shots came from behind the closed doors and windows of the C. I. O. meeting hall. One man threw up the glass, breaking it, so it was impossible to tell exactly who did the shooting. After the shooting a truck standing behind the hall quickly drove away with a load of men."

Russell said there had been no disturbances or crowds in the street after 10 o'clock last night. The outbreak was occasioned by opening of a C. I. O. organization drive.

CITY PARK SUPT. SUCCEUMBS HERE

Death Takes A. B. Hopkin, 50, Following Illness Of Two Weeks

Arthur B. Hopkin, 50, city park superintendent for the last two years, died Sunday at the Twin Falls county general hospital following a two weeks illness of bronchial asthma which developed into pneumonia.

He had been ill at his home since Easter Sunday and was taken to the hospital Saturday at 11 p. m., when his condition took a sudden turn for the worst. He succumbed at 4:40 a. m. Sunday.

Burial Thursday
Funeral services will be held Thursday at 2 p. m. from the L. D. E. church with Bishop Claude Brown officiating. Burial will be in the Twin Falls cemetery under the direction of the White mortuary.

Mr. Hopkin was born in Springfield, Utah, on Aug. 14, 1886, the son of Mr. and Mrs. John Hopkin. He spent his early life in Utah and Idaho where he became interested in his life's work as a horticulturist. Between 1916 and 1920 he brought his family to Idaho and farmed near Burley. He then returned to Utah, returning again to Idaho and Twin Falls in 1928 where he has since resided.

He moved here, with his family, in the capacity of Union Pacific produce inspector and later served as district supervisor for the Idaho (Continued on Page 2, Column 1)

Pioneer Movie Director Dies

LOS ANGELES, April 12 (UP)—The film colony was stunned today by news of the death in London of Ralph Ince, movie pioneer and brother of the late Thomas H. Ince. John Ince, actor-director-producer, only survivor of the three Ince brothers, pioneers in films, had received a letter from Ralph only yesterday stating "I am getting along nicely here and like the people in this country. Starting as a New York newspaper cartoonist, Ince went to the stage, then to Hollywood films. One of his greatest director-actor roles was "The Sea Wolf."

Death Ends Ride in New Super-Plane

Here is the wreckage of the super transport ship, found in the snow on the slope of Mt. Baldy, in Arizona, where it had crashed in a blinding snow storm. Eight passengers, including the pilot and co-pilot were killed, and six of them burned beyond recognition.

Loyalists Press Forward In Offensive at Madrid

MADRID, April 12 (UP)—Fighting from trench to trench with hand grenade and bayonet, loyalist troops pressed on today in the fourth day of a general offensive intended to free Madrid from the nationalist siege.

Swarthy miners from the Asturias country dynamited a pontoon bridge across the Manzanares river by which an estimated 10,000 nationalists, now isolated in University in the northwest suburbs, had received their food and munitions.

The miners under cover of machine gun fire placed two charges of dynamite under the bridge. Fighting centered mainly along the 11 sectors involved in the loyalist drive in the sectors directly west of the capital, in and adjoining the Casa de Campo, the great once-royal park across the Anzures.

The nationalists held hard to two dominant hills, Monte Agulla in the center of the Casa de Campo and Monte Garabitas toward the north, commanding both the park and University City.

The loyalists were advancing, but slowly and with loss, driving from trench to trench up the slopes of subsidiary hills.

Yesterday while machine guns raked loyalists struggling up the hill slopes, Madrid was subjected to one of the heaviest artillery bombardments of the siege. Perhaps 75 to 100 persons were killed or wounded. Great shells dropped all over the central part of the city at two-minute intervals.

THREE KILLED IN MINING CITY FIRE

JAMESTOWN, Calif., April 12 (UP)—Fire razed a row of frame houses in this historic gold mining center Sunday, burning three persons to death.

The bodies of Mr. and Mrs. G. E. Yockey and J. E. Hanna, laborer, who resided with the Yockey family, were found shortly after the flames were extinguished. Seventeen-year-old Richard Yockey hopped to safety carrying his artificial leg.

"The bodies of Mr. and Mrs. G. E. Yockey and J. E. Hanna, laborer, who resided with the Yockey family, were found shortly after the flames were extinguished. Seventeen-year-old Richard Yockey hopped to safety carrying his artificial leg.

Elaine Barrie Promises to Pay Barrymore's Bill to Get Attachment Release on Automobile

HOLLYWOOD, April 12 (UP)—Elaine Barrie, traveling afoot and spattering angrily, sent her lawyer hurrying into court today to pay up one of John Barrymore's bills. If necessary, to get her automobile back.

"The car was attached for—of all things—in the Barrymore family—a grocery bill; one for \$374 that the actor neglected to pay before he and the stormy Brooklyn girl broke up house-keeping.

Oddities

CROWN
LONDON, April 12 (UP)—Anthony Hall, 42-year-old claimant to the British throne as the self-crowned King Anthony I, announced today that he had ordered the Archbishop of Canterbury not to crown "Albert Wettin," King George VI, on the ground that George is not of the blood royal of England.

CONFUSED
NEW YORK, April 12 (UP)—Morris Leibowitz, 37-year-old truck driver, was a bit baffled today. Magistrate Matthew J. Troy held him in \$5,000 bail for a hearing tomorrow on charge that his \$14-a-week salary was being used to support two wives and two children.

LOYAL
VIENNA, April 12 (UP)—School teacher Waldemar Boden, 25, was sentenced to two months imprisonment today on the charge that he compelled his pupils to swallow small nails and let him hit them across the back with a sword as signs that they were "loyal" to him. He also taught the boys to sing the German Nazi song "Horst Westl." It was charged.

SHOCK
MILWAUKEE, April 12 (UP)—Charles Diskell, 60, was shocked when a strange woman slapped him on the street and hugged him, he said. He received another shock a few minutes later, finding his wallet and \$15 were missing.

HOUSE APPROVES GUFFEY BILL

WASHINGTON, April 12 (UP)—The house today approved the final draft of the Guffey-Vinson coal regulation bill, which now goes to the White House for final action.

BRITAIN STRIKES AT INTERFERENCE

Baldwin Says England Will Not Tolerate Trouble With Spanish Ships

LONDON, April 15 (UP)—Prime Minister Stanley Baldwin today announced that the British government "has decided it could not tolerate interference with British ships at sea."

He said that the government, however, had warned British shipping to refrain from entering Bilbao, in northern Spain, as long as "dangerous conditions" prevail. The Spanish fleet has established a blockade around Bilbao.

"There is grave risk to any ship entering Bilbao," Baldwin told the house of commons, "unless mine-sweeping is carried out."

But he said "the government decided it could not concede belligerent rights."

Great Britain never has recognized the Spanish rebels as a belligerent force and therefore retains the legal right to consider them as pirates at sea.

Justices Are Bitterly Divided in Decisions; Split by Five to Four

AGREEMENT SEEN IN CANADIAN GMC STRIKE TROUBLE

Early Settlement Predicted By Union Head at Osawa Plant

OSAWA, Ont., April 12 (UP)—Early settlement of the General Motors corporation of Canada strike was forecast today as 40,000 members of the Toronto trades and labor council promised to support the strikers' demands.

Fear of violence, which caused Premier Mitchell F. Hepburn to summon 100 Royal Canadian mounted police to Toronto armories for emergency duty, appeared to have been dissipated.

One company official, who asked that his name be withheld, predicted that the strike would be settled "about Wednesday."

"What else can you do when you have a gun at your head?" he asked. A settlement, he said, probably would mean that the corporation would sign an agreement recognizing the United Automobile Workers union as collective bargaining agency for its own members among the 3,200 workers employed in General Motors' Osawa plant.

John Noble, president of the Toronto trade council, told the strikers that "we will join with you and place our entire resources at your command."

Hugh Thompson, C. I. O. organizer, reiterated a warning that General Motors plants in the United States would be closed by a new strike unless the Canadian plant officials soon reached an agreement with the union.

Law Considered Wholly Legal In Manufacturing Industries

By JOHN A. REICHMANN
WASHINGTON, April 12 (UP)—The supreme court in a series of vital decisions upheld the general constitutionality of the Wagner Labor Relations act in opinions which appeared to broaden traditional interpretations of the constitution's interstate commerce clause.

The court was bitterly divided in its decisions. In four of the five test cases dissents were presented by Justices Willis Van Devanter, George Sutherland, James C. McReynolds and Pierce Butler.

However, the court majority, led by Chief Justice Charles Evans Hughes, declared that the Wagner act was constitutionally applied in the great steel, automobile and clothing industries. In two other decisions the court held that the jurisdiction of the National Labor Relations board was constitutionally invoked with regard to a newspaper press association and an interstate bus concern.

New Deal Victory
The decisions constituted a major victory for the New Deal statute, although leaving its validity in some phases of more local types of industry undecided.

It appeared, however, that the court majority considered the law wholly legal in great manufacturing industries where operations are

conducted in different states and where raw and processed materials are drawn into the manufacturing and distributed widely through various states.

The court presented separate opinions covering its findings in each of the five test cases of the Wagner act before it.

One Unanimous
Only one of these opinions was unanimous. This was the case involving application of the act to an interstate bus concern. In a test concerning the Associated Press, the majority found that the act was legally applied. The dissents, led by Justice George Sutherland, declared the decision, contending that the freedom of the press clause of the constitution protected the press association from application of the act.

After presentation of the Associated Press dissent, Chief Justice Hughes read, in rapid succession, three opinions which court students held broadened traditional interstate commerce constitutional clause interpretations. These covered application of the act to the steel manufacturing, automobile and clothing industries.

Dissent Opinion Read
Hughes was joined in his majority opinions by Justices Benjamin Cardozo, Louis D. Brandeis, Harlan F. Stone and Owen J. Roberts.

The dissent of the conservative minority was then read. It was voted by Justice James Clark McReynolds.

McReynolds' opinion, presented to the jammed chamber of the supreme court, was (Continued on Page 2, Column 2)

U. P. REITERATES PARK OPPOSITION

H. J. Plumbhoff Tells Chamber No Change Has Occurred In Road's Stand

The Union Pacific railroad has not changed its stand in opposition to the creation of a national park in the Sawtooth mountain region, H. J. Plumbhoff, general manager of the central district, informed the Twin Falls Chamber of Commerce today.

Mr. Plumbhoff's statement added impetus to the chamber's determined drive to head off a federal survey and possible creation of the park.

Seeking "Backers"
Seeking to uncover the unidentified backers claimed by Sen. James F. Pope to be urging the park, the C. of C. last week dispatched a message to Mr. Plumbhoff in an attempt to discover whether or not the Union Pacific had switched its powerful influence.

"As stated by you, during the meeting of the Idaho state planning conference at Hailey I made the statement that the Union Pacific was not favoring a national park in that territory (the primitive area in the vicinity of Salmon)," the general manager's communication said today.

"There has been no change in our position."

Sent to Pope
R. G. Thompson, secretary of the chamber, said this afternoon he will send a copy of Mr. Plumbhoff's letter to Senator Pope with renewed query as to sponsors of the park agitation.

The chamber has emphatically informed the Idaho legislator that through survey in Idaho has disclosed no groups approving the idea. Latest to go on record opposing the park was the Jerome County Chamber of Commerce.

Two W.S.C. Students Killed When Glider Falls Over 400 Feet

COLPAX, Wash., April 12 (UP)—Two Washington State college students were killed Sunday when a glider, with which they had been experimenting, crashed near here.

The youths, Clyde L. Arman and Frank Sec, both members of the Washington State Gliders club, had been making flights in this vicinity for more than a week. According to witnesses the glider hit an airplane and in the resulting drop crashed a wing back against the fuselage. The glider fell from an altitude of 400 feet.

Four Die When Speed Boat Capsizes on Lake
HANFORD, Calif., April 12 (UP)—Four persons were drowned when their speed boat capsized Sunday on Tulare lake, whose bed filled with water this year for the first time since 1916.

The dead were Mrs. K. S. Bettelle, 45; Doty, her daughter; Maxine Elliott, 12; and Alfred Swisher, 21, all of Corcoran, Calif.

NO JUDICIARY VOTE SEEN BEFORE JULY 4

WASHINGTON, April 12 (UP)—Sen. J. Hamilton Lewis, D., Ill., senate majority whip, predicted today that President Roosevelt today that the senate will not reach a vote on the administration's judiciary reorganization plan before July 4.

BLIND STRIKERS LOSE SIT-DOWN

Community Charitable Group Closes Shop When Men Make Demands

NEW YORK, April 12 (UP)—A sit-down strike of 17 blind weavers ended today in the closing of their workshop. The board of directors of the community craft weavers auxiliary announced that the closing threw the entire personnel of 48 out of work.

Four Die When Speed Boat Capsizes on Lake

HANFORD, Calif., April 12 (UP)—Four persons were drowned when their speed boat capsized Sunday on Tulare lake, whose bed filled with water this year for the first time since 1916.

Two W.S.C. Students Killed When Glider Falls Over 400 Feet

COLPAX, Wash., April 12 (UP)—Two Washington State college students were killed Sunday when a glider, with which they had been experimenting, crashed near here.

HOUSE APPROVES GUFFEY BILL

WASHINGTON, April 12 (UP)—The house today approved the final draft of the Guffey-Vinson coal regulation bill, which now goes to the White House for final action.

Three Killed in Mining City Fire

JAMESTOWN, Calif., April 12 (UP)—Fire razed a row of frame houses in this historic gold mining center Sunday, burning three persons to death.

Oddities

CROWN
LONDON, April 12 (UP)—Anthony Hall, 42-year-old claimant to the British throne as the self-crowned King Anthony I, announced today that he had ordered the Archbishop of Canterbury not to crown "Albert Wettin," King George VI, on the ground that George is not of the blood royal of England.

Oddities

CONFUSED
NEW YORK, April 12 (UP)—Morris Leibowitz, 37-year-old truck driver, was a bit baffled today. Magistrate Matthew J. Troy held him in \$5,000 bail for a hearing tomorrow on charge that his \$14-a-week salary was being used to support two wives and two children.

DEMOCRATS ARRIVE IN CITY FOR JEFFERSON BANQUET

GOVERNOR CLARK TOPS ROSTER OF BOURBON GUESTS

Ralph J. Davis Gives Major Address at Conclave Here Tonight

Democrats from the southern half of Idaho, headed by Gov. Barzilla W. Clark, were assembling here this afternoon for the annual Bourbon conclave of the Twin Falls County Jefferson club, scheduled for tonight at Radioland ballroom.

Governor Clark was to arrive late this afternoon as the central figure in a substantial contingent of state departmental officers and Boise Democrat and Young Democrat figures.

Over 300 Expected More than 300 Bourbons are expected to crowd into the ballroom for the annual dinner, Mrs. E. J. Malone, president of the Jefferson club, said today. Over 100 of these will be from outside Twin Falls county.

Ralph J. Davis, Boise, state president of the Young Democrats, is to deliver the chief address, with shorter feature talks by Governor Clark and Mrs. Will Simons, Boise, national Democratic committeewoman.

The banquet guests will assemble at Radioland at 6:30 p. m., with the dinner to start shortly afterward.

R. S. Tofflemire, publisher of the Idaho Evening Times and the Twin Falls News, will preside as toastmaster.

The arriving Democrats, many of whom assembled at the New Rogerson hotel, were being greeted there by Twin Falls Bourbons. They will be welcomed to the banquet hall this evening by an informal reception committee named by Mrs. Malone.

Elct Officers On tonight's program, in addition to the address by Davis and the talks by Governor Clark and Mrs. Simons, will be introduction of prominent visiting Democrats with brief responses, as well as election of new officers for the Jeffersonian club. Introduction of the visitors will be by T. J. Lloyd.

Entertainment will be provided by Norman Bates and a dancing partner.

Approximately 300 tickets had already been sold this afternoon, according to W. B. Lawrence, state committeeman, who is in charge of the ticket distribution. Local handling of the sale is under Miss Virginia Lawrence.

Additional tickets are expected to be sold at the door to Democrats who were not previously contacted, Mr. Lawrence said.

With the state chief of Young Democrats delivering the major address, several auto-loads of Young Democratic club members from Boise will be included in the caravan coming from the capital city.

NEWS IN BRIEF

Goes to Ogdén

Jim Edwards, golf pro at the country club, went to Ogdén yesterday.

Return to Moscow

Bert Larson and Miss Donna Mae South have returned to the University of Idaho following their spring vacation.

Here For Week-End

Frank Peavy spent the week-end with his parents, Mr. and Mrs. A. J. Peavey. He is employed at Upper Salmon falls by the Idaho Power Co.

Return From Capital

Mr. and Mrs. E. J. Ostrander have returned from Boise where they spent several days on business and pleasure.

Class Initiated

Woodmen of the World new drill team initiated a large class of new members at a business session last week followed by a dance.

Returns From Iowa

Russell Wynn, Piler, has returned from Prescott, Ia., where he was called by the death of his father, Isaac Wynn.

Resume Studies

George Shipman and Edwin Lloyd, who visited their parents during their spring vacation, have returned to the University of Idaho.

Return From Goeding

Walker Swope and his mother, Mrs. Sarah Swope, have returned from Goeding where they were guests of Mr. and Mrs. Clyde Swope.

Grange to Meet

Mountain Rock Grange will meet Tuesday in the basement of the Golden Rule church. Refreshments will be served and a play will be given by Knoll Grange.

Chapter to Meet

Women's auxiliary of Stradley chapter, D. A. V., will meet Tuesday at 8 p. m. in Legion Memorial hall. All members are asked to be present, officers announce.

To Attend Services

Members of Primrose Rebekah lodge and Royal Neighbors of America are requested to meet Tuesday at 2 p. m. at I. O. O. F. hall to attend funeral services for Mrs. Nancy Minnerly which will be held at 2:30 p. m. in the Methodist church.

Here From Pocatello

Miss Martha E. Evans, principal of one of Pocatello's schools, and Eunice Callison, Pocatello, were here for the week-end visiting Rev. and Mrs. Mark C. Cronenberg. Miss Ozella Gronenberger, senior in the Pocatello high school, is here for her spring vacation.

Sheep Pelts Stolen

Twenty of 30 sheep pelts bearing a "T" brand in black paint were stolen Sunday at Rupert, local city police were advised today by Sheriff Manifest of Minidako county. The sheriff said the pelts may also bear brands of "S" or "P" on the shoulder.

Health Meeting

Dr. Lloyd E. Oaks, Twin Falls, will be principal speaker at the regular monthly meeting of the Twin Falls county health and welfare council meeting set for 8 p. m. Tuesday in the Chamber of Commerce rooms. Dr. Oaks will carry out the theme of the meeting, "conserve your eyesight."

Goes to Paris

Miss Doris Heckert, formerly of Halley and daughter of Commissioner and Mrs. A. W. Heckert, Glendale, Idaho, is leaving soon for Paris where she will be secretary to Commissioner Yeager, United States representative at the Paris exposition. For the past two years she has been employed in the census department at Washington, D. C.

To Address Class

A. H. Lehman, in charge of commercial education of the department of adult education project, has announced that Earl E. Walker, local attorney, will address the salesmanship class at the high school Tuesday evening. His subject will be "Success." The class meets at 7:30 p. m. in room 117 with the public invited to attend.

Disabled Veterans Meet

Members of the Twin Falls Harry Stradley post of the Disabled American Veterans of the World war will meet Tuesday evening at the American Legion hall. All members were urged today to be present, since the post will elect delegates to the state convention at Boise May 21-22. Entertainment will be by the D. A. V. and luncheon will be served by the auxiliary.

Goes to England

Word has been received here that Mrs. Maynard Robert Born, formerly Miss Bernice Rendahl, daughter of Mr. and Mrs. B. N. Rendahl, who was married April 3 in San Francisco, will leave Thursday with Mr. Born on the S. S. Hamburg for London. After three weeks honeymoon in Europe Mr. and Mrs. Born will go to Bahrain island in the Persian gulf where Mr. Born, who is connected with the engineering department of the Standard Oil company, will supervise the initial operation of the steam-electric generating system at its new refinery. They will return to San Francisco at the end of the year.

Law of 1890 Stands

SAN JOSE, Cal. (AP)—Research workers have undertaken an ordinance, still unrecapitulated, passed in 1890, standardizing the legal degree of intoxication. The latter becomes illegal only when the person is "unable to walk or so stupid as to be incapable of self-locution."

JUSTICES DIVIDE ON WAGNER BILL

High Court Upholds Labor Relations Act; Hughes Leads Majority

(Continued From Page One) preme court, was vigorous in its condemnation of the majority opinions in the steel and clothing cases.

"Considering the far-reaching import of these decisions, the departure from what we understand has been consistently ruled here and the extraordinary power confirmed to a board of three, the obligation to present our views becomes plain," said McReynolds.

Doesn't Prohibit Strikes

Speaking for his colleagues, he contended the decisions departed from "well-established principles" followed in the NRA and Guffey coal cases.

It contended that many lower courts had held the labor act unconstitutional on the authority of the earlier New Deal decisions and said "the lower courts rightly deemed them controlling."

As had happened on previous occasions, McReynolds appeared to deviate from his prepared dissent.

"The idea has been advanced," he said, "that this is legislation intended to prevent strikes and thereby prevent impending commerce."

"Let me read a few lines from the act itself, nothing in this act shall be construed so as to impede or diminish in any way the right to strike."

"So I think we may start with the idea that the labor board act is not one to prohibit strikes."

Dissenters Opinion

The dissenters held that if the discharge of employees by the concern affected bore any relation to interstate commerce it would be "indirect and remote in the highest degree."

"A more remote and indirect interference with interstate commerce, or a more definite invasion of the powers reserved to the states is difficult, if not impossible, to imagine."

"The constitution still recognizes the existence of states with indestructible powers; the tenth amendment was supposed to put them beyond controversy."

The portfolio of Wagner act decisions were regarded as a major development in the bitter controversy which has surrounded the court since President Roosevelt presented his judicial reorganization plan.

The decisions were equally vital in the nationally disturbed scene of capital-labor relationship.

Open Surprise

Validation of the act on so sweeping a scale came as an open surprise to many government officials and labor leaders who had become convinced that its application would be restricted to even its collective bargaining principles were upheld.

The decisions were regarded in New Deal circles as presenting the most sweeping victory scored by the government in the court since the ruling in January, 1935 upholding the New Deal gold clause invalidation legislation.

It was immediately indicated that the court rulings would become a major factor in the bitter struggle now raging around President Roosevelt's judicial proposals. Fees of the court plan immediately seized upon the court rulings as supporting their argument that there was no need for any change in the high court.

Notes 5 to 4

The supreme court voted 5 to 4 in upholding constitutionality of the act as applied to the Associated Press. The opinion was read by Justice Owen J. Roberts. Dissenting conservatives held that the freedom of the press clause of the constitution barred the application of the act from the newspaper press service.

Hughes, in his Jones & Laughlin opinion, differentiated the issues involved from those in the NRA and Guffey coal cases. In the NRA and Guffey coal cases the federal government's interstate commerce powers were restricted.

Differed Issues

The court held that the issues of those cases were not the same as those of the Wagner act, said Hughes, noting the "close and intimate relations which a manufacturing industry may have to interstate commerce."

The decision commented vigorously upon the constitutional rights of employees to organize and asked: "When industries organize themselves on a national scale, making their relation to interstate commerce the dominant factor in their activities, how can it be maintained that their industrial labor relations constitute a forbidden field into which congress may not enter when it is necessary to protect interstate commerce from the paralyzing consequences of industrial war?"

Pointing out that interferences must be appraised in accordance with "actual experience," the decision said:

"Experience has abundantly demonstrated that the right of employees to self-organization and to have representatives of their own choosing for the purpose of collective bargaining is of an essential condition of industrial peace."

"Refusal to confer and negotiate has been one of the most prolific causes of strife. This is such an outstanding fact in the history of labor disturbances that it is a proper subject of judicial notice and requires no citation of instances."

The broad constitutionality of the act was strongly noted by the chief justice. He declared that:

"We think it clear that the National Labor Relations act may be construed so as to operate within the spirit of constitutional authority."

Hughes defines the right of employees to self-organization and to select their representatives for collective bargaining as "a fundamental right."

Regarding the vital point of the application of the interstate com-

THEATERS

Idaho Feature

As gay and merry a comedy as you could wish to see is now showing at the Idaho theater in "Let's Make a Million," a story of one man's bonus and how it grew, with Edward Everett Horton as the vet. Coming Wednesday the Idaho theater presents as its regular mid-week return hit, "Three Smart Girls," with Joel McCrea, Miriam Hopkins, and Merle Oberon.

Roxy Singer

"Three Smart Girls" featuring Deanna Durbin, the sensational young singing star, is currently showing at the Roxy theater and will end its run tomorrow night.

Seen Today

New Knitted Bathing Suits for the ladies prominently displayed in local store window.

Some of those primary election political posters gracing telephone poles. Ex-newspaper man, turned rancher, complaining that his hands "have gone back on me and I can't milk my cows".... Democrats by the dozens thronging into the city and congregating at New Rogerson hotel preparatory to big Jefferson banquet.

Letter from Guildford, Surrey, England, advising Americans who can't make trip to Britain's coronation that they can secure official descriptive account and souvenirs, at a price. Man, blowing nose too hard and getting himself a nose-bleed, then hurrying down Main avenue with handkerchief to face.

Elderly resident biting cigar in half, to use for chewing tobacco.

BOATERS CHART STARTING TIME

Group Will Start Pioneering Trip From Blue Lakes Bridge Sunday

The pioneering motor boat trip up the Snake river from Blue Lakes bridge to a point approximately one mile below Hansen bridge will start at 9 a. m. next Sunday, Lud A. Drexler, president of the Southern Idaho Boating club, announced today.

Approximately six boats will start the trip which will see the party portaging over Pillar falls, Shoshone falls, which is higher than Niagara, and also over Twin Falls.

The pioneering group will include eight Scouters under the direction of Lawrence Lundin, Scoutmaster of troop 65 of Twin Falls, and Chauncy Abbott, Scoutmaster of troop 71 of Twin Falls. Also included will be boatmen from Jerome, Bali and Burley.

Through arrangements by R. L. Turner of the Idaho Power company the boaters will be permitted to use the lift which will assist them in getting over Twin Falls. The boats, however, will have to be carried over the perilous rocks surrounding Shoshone falls. It is expected the trip will take the entire day.

The journey will see the party attempt to navigate the Snake for a distance of over eight miles. It will lead over a course never before tried by motorboats.

The entire area has been surveyed and the route mapped out by Mr. Drexler.

W. A. Flower will serve as official photographer with O. A. Egler of the Evening Times making the trip as official writer.

mere clause of the constitution, Hughes declared:

"The congressional authority to protect interstate commerce from burdens and obstructions is not limited to transactions which can be deemed to be an essential part of a 'flow' of interstate or foreign commerce."

"Burdens or obstructions may be due to insidious action springing from other sources."

Court students believed that this language broadened previous definitions of interstate commerce rendered by the court.

There are 300,000 Jews in Great Britain and Ireland,

"Waikiki Wedding" On Orpheum Screen

The hit trio of "Rhythm on the Range" Bing Crosby, Bob Burns and Martha Raye, aided and abetted by Shirley Ross and a supporting cast of two hundred and fifty dancers, musicians and specialty performers, returned to the Orpheum theater yesterday in another comedy hit, "Waikiki Wedding."

"Waikiki Wedding," is a gay and robust comedy, garnished with splendid music, both instrumental and vocal, of the romance between a publicity agent and a contest winner, played respectively by Crosby and Miss Ross.

Included in the elaborate cast are George Barbier, Lela Erikson, Mimi Riel, the sensational Tahitian dancer, and the Hawaiian "sister" team of Kuilei and Nalani De Clerq.

CITY PARK SUPT. SUCCUMBS HERE

Death Takes A. B. Hopkin, 50, Following Illness Of Two Weeks

(Continued From Page One) state department of agriculture, a position he resigned to accept the appointment as park superintendent, a position he held until his death.

Developed Beauty

Under the guiding hand of Mr. Hopkin, local citizens saw the city parks develop into beauty spots which attracted statewide attention. It was at his suggestion that extensive developments were started at city park this year including the construction of a rustic lava rock fountain, rock garden and lily ponds. He had just recently supervised the planting of numerous flowers, trees and shrubs in city park which, he said at the time, would make the area a showplace for the city.

Mr. Hopkin is survived by his widow, Mrs. Vera M. Hopkin, whom he married in September 1909, in the L. D. S. temple at Salt Lake City; two daughters, Fay and Virginia; and a son, Map, all of Twin Falls. Four half-brothers, Lloyd and Loring Harris of Provo, Utah; George M. Harris of Salt Lake City and B. E. Harris of Heyburn, Idaho; and a half-sister, Mrs. R. L. Fleming, of Ogdén, also survive.

All survivors will be present at the services, relatives said today.

HOPKIN'S DEATH BRINGS TRIBUTE

Mayor Says Park Leader's Passing Is "Much Felt Loss" to City

The death of Arthur B. Hopkin, 50, city park superintendent, who died at the Twin Falls general hospital early Sunday morning, was described today by Mayor Duncan McD. Johnston as a "much felt loss to this community."

"The death of Mr. Hopkin will be a much felt loss to this community," the mayor said. "Never in the history of Twin Falls have we had such beautiful park grounds, and this was entirely due to Mr. Hopkin's ability and sincere efforts along this line. As far as I personally am concerned I will always look at the city parks as a monument to a friend."

Milton Powell, city park commissioner, said:

"Never before has Twin Falls had a man so conscientious in park work. He was untiring in his work and his work was his life. Twin Falls has lost a man who was deeply interested in its beauty. He put park work above his health. He arose from a sick bed to arrange the grounds for the Easter Sunday services held at Shoshone falls. This ultimately led to his death."

Said William Taylor, commissioner of streets and water:

"I was shocked to learn of the death of my friend, Mr. Hopkin. I enjoyed working with him and his untiring ability was an inspiration. It will be difficult to replace him."

Returns to Washington Mrs. G. L. Delestine has left for her home in Auburn, Wash., after being called here by the serious illness of her father. A. C. Zacharias, who is much improved.

QUARTERLY MEET CONCLUDED HERE

Salt Lake Elders Address Two-Day Sessions of Conference

One of the most successful quarterly conferences held by the Twin Falls L. D. S. stake concluded last evening with sessions during the two-day period attended by approximately 700 persons, it was announced by stake officials today.

The conference opened Saturday evening with addresses by Samuel O. Bennion, Salt Lake City, one of the presidents of the Seventies quorum and for 30 years president of the L. D. S. central states mission at Independence, Mo., and Melvin J. Ballard, Salt Lake City, member of the Quorum of Twelve Apostles, who spoke on the authority of the priesthood, its power and privileges during the past six months.

Invocation was by David G. Moyes, Murtaugh, and Bishop Alfred Olson, Kimberly gave the benediction. Congregational singing was led by Edna Stokes, Twin Falls, and numbers were presented by a male quartet, Frank Egbert, Elvin Blackburn, Grant Bates and James Clawson, all of Murtaugh.

The Saturday session was in the form of a special priesthood meeting which was continued yesterday with Pres. J. W. Richins presiding. J. E. Allred of the Twin Falls stake president gave an address on sensing the responsibilities of priesthood. Dr. Lloyd E. Oaks of the stake high council talked on "The Glory of the Priesthood and Activity in the Priesthood, the Key to Blessings."

The main speakers were Elders Bennion and Ballard. Music included a baritone solo by E. M. Guest and a violin solo by Charles Shirley.

General session and general conference were held in the afternoon with a report presented by Miss Elizabeth Hunt, a returned missionary. Pres. Richins reported on the progress in the stake. Elder Bennion spoke on "True Order of Worship" and Elder Ballard discussed the social service program.

Music was furnished by the stake choir under the direction of Mr. Shirley.

M. I. A. in Charge The evening meeting was under the direction of the M. I. A. and was conducted by O. T. Luke, stake Y. M. M. I. A. president. The slogan was treated by Charles Morrell, Kimberly and an accordion and violin duet was presented by Mrs. Mildred Rogers and Melburn Jensen. Bill Luke gave an oration, "Ropes." Mrs. Edith Corless, Murtaugh, sang "I'm a Pilgrim," accompanied by Mrs. Coleman.

Elder Bennion spoke on "Benefits Derived from Keeping the 10 Commandments," and Elder Ballard's topic was "Our Heritage," stressing the privilege of being well born and living clean, wholesome lives.

DEATH REMOVES NORMAN BABEL

Former Student of Local High School Succumbs After Operation

Death took Norman Babel, 18, son of Mr. and Mrs. F. A. Babel, Saturday night at the hospital where he was being treated following an operation 12 days ago for a ruptured appendix.

He was born June 28, 1918, in Salt Lake City and came to Twin Falls in 1921 with his parents. He was a graduate of the local high school with the class of 1936 and was an active member of the L. D. S. church. For a number of years he was a carrier for the Evening Times.

Survivors include his parents, four brothers, Ray, student at the University of Utah; Fred, serving an L. D. S. mission to Germany; Byron and Arthur, Twin Falls; and four sisters, Vera, Olene, Pearl and Elaine, all of Twin Falls.

Funeral services will be held Wednesday at 2 p. m. at the L. D. S. church and interment will be in Sunset Memorial park under the direction of the White mortuary.

UNCLE JOE-K'S ROXY

TODAY AND TOMORROW RADIO STAR (Eddie Cantor Hour) BECOMES A SCREEN SENSATION!

DEANNA DURBIN 3 SMART GIRLS

RINNIE BARNES ALICE BRADY RAY MILLARD

Miriam, Merle, Joel, McCrea Hopkins, Oberon These 3

Next Attraction! CLARK GABLE MABEL

"HISTORY IS MADE AT NIGHT"

Young Musician Tells of Jaunt To Japan, China

Back from a seven weeks' tour of Japan, China and the Philippines with four fellow-members of a University of Idaho orchestra, Merland Severin was emphatic today in declaring "it was worth it" to drop out of school for a semester.

Young Severin, son of Mr. and Mrs. Harry Severin of Twin Falls, made the trip on the S. S. President McKinley. He and his four university colleagues formed the ship's orchestra, and they visited Yokohama, Tokyo, Kamaoaka, Nagoya, Kobl, Shanghai, Hong Kong and Manila. They touched the same ports on the homeward trip.

Played in Clubs

The youthful musicians saw things differently than the average tourist, since they brought their instruments right along with them when they inspected the Oriental cities—and were asked to play as guest orchestra in night clubs along the route. They offered American dance melodies in some of the finest clubs and hotels, including the Santa Ana ballroom in Manila, the largest in the world.

"What struck me most about Japan," the student-musician said, "was the extreme courtesy of the people there. Their cities are neat and clean, too. And ultra-modern architecture, even beyond that in the United States, mingles with old-world Japanese style to form a strange contrast."

He found Hong Kong, however, the most spick-and-span of the cities he visited. "It's probably that way," he said, "because it's British."

Huge Dance Palaces

Some of the "dime-a-dance" palaces in Japanese cities, he recalls, are "tremendous places. One of them had 1,000 girl dancers, all dressed in western style."

Members of the University of Idaho orchestra group which made the jaunt included Severin, Bert Wood, Moscow, the leader, Clayton Spear, Ananda, Mont., Glen Whitset, Spokane, and Richard Gardner, Ogdén.

Wood was formerly a Twin Falls resident, is a graduate of the high school here, and was student body president one year.

Severin played saxophone, clarinet and piano in the orchestra.

The group, originally scheduled to sail Nov. 7, was held up by the Pacific coast maritime strike and didn't get off until Feb. 13.

MOOSE CONCLUDE DISTRICT PARLEY

Representatives from south central Moose Legion met Sunday at 2 p. m. in the Odd Fellows hall in Twin Falls for the organization's regular monthly meeting and banquet.

Delegates attended from Idaho Falls, Pocatello, Rupert, Jerome, Glenns Ferry and Buhl, and Dr. Floyd Hamm of Twin Falls served as toastmaster. Members heard talks by various members and music was furnished by Mr. and Mrs. A. E. Francis and daughter, Virginia; Harold Conner, Jerry Gates, Mrs. J. D. Conner and John Kinder. F. R. Mann of Gooding, grand north Moose, presided.

The next district meeting of the organization will be held during May at Rupert. Officers announced today. Announcement was also made that a delegation from Twin Falls will attend a similar meeting at Idaho Falls next Sunday.

For seed potatoes—the Globe Seed and Feed Co.—Adv.

HEALTH WEEK IS SET IN SCHOOLS

Observance May 1-7; Exams in 7th and 8th Grades May 10 to 17

Plans for observance of health week in rural grade schools of the county were being mapped today by members of the Twin Falls County Teachers' association following Saturday's meeting at the high school here.

The week is set for May 1 to 7, instructors were informed by Mrs. Doris Stradley, superintendent.

Final examinations for seventh and eighth graders will be from May 10 to 17, inclusive, in seven districts, Mrs. Stradley also announced.

Plans for the grade school music festival, scheduled at City park in Twin Falls April 30, were outlined for the 40 teachers who attended Saturday's meeting. Schools intending to place exhibits at the county fair next September were notified to inform the superintendent's office by May 1.

Methods of using marionettes in primary school work were demonstrated by Ivan Main, of the adult educational staff. Deep Creek girls' glee club offered four selections.

rites Planned FOR BUHL MAN

Services Tentatively Set for Wednesday for R. D. See, West End Resident

Buhl, April 12 (Special)—Services for R. D. See, 60, Buhl pioneer, will be held Wednesday at 2 p. m. at the Presbyterian church with interment in Buhl cemetery. Mr. See, pioneer resident of the Buhl vicinity, died Saturday afternoon at his home five miles south of Buhl, following a stroke of paralysis.

Mr. See was born in Marshall county, Ia., March 18, 1869. He moved to his present farm home from Grinnell, Ia., in 1911.

Surviving are his wife, Mrs. Nettie Louise See; two sons, Harlan See of Buhl and Elmer See of Moorpark, Calif.; two daughters, Ethel See, Buhl, and Mable See, Glenwood, Ia.; one sister, Mrs. Elmer Gillespie, of Port Angeles, Wash., and one brother, Conway See, Grinnell, Ia. There are four grandchildren, two of whom have made their home with their grandparents since 1920 when their mother, Mrs. Verna Van Patten, died.

The body rests at the Evans and Johnson funeral home here.

Picks Appraisers

Appointment of three appraisers to determine probable damages to a water right of way case was made today by Judge J. W. Porter.

A. J. Wilson, J. E. White and Roscoe Beatty were picked by the judge in the case of Damman vs. D. M. Kestler and Flavine Kestler. S. T. Hamilton is attorney for the plaintiff and Stephan and Blandford represent the defendants.

ORPHEUM
It's a Lulu... from Honolulu!
NOW!
WAIKIKI Wedding
with BING CROSBY BOB BURNS MARTHA RAYE SHIRLEY ROSS
PLUS - Bands and Act Comedies - News - Paramount News
Next Attraction! CLARK GABLE MABEL
"HISTORY IS MADE AT NIGHT"

JOB CONFERENCE CALLED TUESDAY

Murtaugh Scene of Second In Series of Vocational Meetings

The second of a series of three vocational conferences will be held tomorrow at the Murtaugh high school in cooperation with state and district National Youth administration officials and L. T. Patterson, superintendent, Harold A. Salisbury, area NYA supervisor, said today.

Arrangements were being completed today for the conference which will be attended by all high school students at that point. Regular classwork will be laid aside for the day. The

CROPS FORECAST MADE TO C. OF C.

Jerome County Group Hears Favorable Outlook; Votes Against Park Plan

HAZELTON, April 12 (Special)—Members of the Jerome County Chamber of Commerce at their session here Thursday night heard facts pointing to a favorable crop year from the standpoint of white fly infestation, listened to explanation of grading laws on potatoes, were told the functions of the Idaho vegetable advertising committee, and voted active opposition to a proposed Sawtooth national park.

The park resolution, passed after the chamber heard F. G. Thompson of the Twin Falls C. of C. attack the suggestion, opposed creation of any national park in the Sawtooth area.

Sees Encouraging Status
J. R. Douglas, head of the U. S. bureau of entomology at Twin Falls, discussed the white fly and bright outlook for 1937, and informed the north side group that at the present time the outlook is encouraging.

Carl DeLong, executive secretary of the Idaho Vegetable Producers, outlined the new grading laws for potatoes. The grades, he said, have been written in Washington with reference to three large receiving agents rather than the producer in Idaho.

Advertising Plan
Discussing the Idaho advertising campaign, Mr. DeLong mapped the plan where a one-cent per hundred-weight assessment is to be levied on potatoes, apples, prunes and onions, with 10 per cent of the funds going to develop by-products and the balance to be spent for advertising the Idaho products on which the assessment is paid. The advertising commission consists, he said, of members from four districts, with four commissioners to be growers and three may be growers or shippers.

Thompson related steps taken against a Sawtooth park at the statewide Hailey recreational conference last August.

Del Smith, county agent, supported Thompson in voicing park opposition.

Road Conditions
Ross Seeley, Jerome, told of local road conditions, and emphasized the maintenance costs faced by the Hilldale district, which has three river bridges, about 30 canal bridges, 650 culverts and 120 miles of roads with a total of \$8,000 or \$2,800 for bridges and \$5,400 for road maintenance.

Gov. Clark has agreed to work with a committee named by the C. of C. to join with the highway district in trying to relieve the situation, it was announced. William Detweiler, who presided at the meeting, is to appoint a committee of three.

Victor Kelley and Ralph Baisch were elected chamber representatives from this district for one-year terms.

Treasurer's report showed \$536.88 total receipts and \$294.17 disbursements, leaving \$242.69 as balance.

WEST END GRANGE MEETS

BUHL, April 12 (Special)—The Cedar Draw Grange met last week with a good attendance at the school. The first degree was conferred on Mr. Ted Hicks. A short play, "City and Country Life," was read by Mrs. W. J. Holmes. A mock wedding was given on the lecturer's program. Refreshments, served by Mrs. Rodney Ewing and Mrs. Ted Hicks, closed the social hour.

HANSEN

Roy Smith, student at Moscow, spent a few days of his spring vacation at his home here. He went on to Spokane to attend a teachers' meeting there.

Mr. and Mrs. James Caton returned recently from San Bernardino, Calif., where they have been visiting during the past winter months.

Mr. Ira Foster, Mr. G. J. Foster of Hansen and their sisters, Mrs. Joe Hilligas, Kimberly, and Mrs. Leabo of Hazelton returned to their homes Sunday from Appleton City, Mo., where they were called on account of the death of their mother.

The members of the Play-Em-Well bridge club met Wednesday at the home of Mrs. Paul Scott. Mrs. John Galley won high score prize.

Warren Choat, who has been in California for the past few months, returned to Hansen.

The members of the Friendship club met recently at the home of Mrs. Harvey Fornwall, with Mrs. M. M. Zuck as assistant hostess. The group presented the hostesses with tea towels. The next meeting will be held at the home of Mrs. Fay Frahm with Mrs. Harry Prior as assistant hostess.

The members of the Women's community council met Thursday for luncheon. Devotionals were led by Mrs. Lacoak. Roll call was responded to by "Spring Birds." The names of Sunshine sisters were also made known. Mrs. R. T. Nyblad had charge of the program, "Child Welfare" and gave a talk on that subject. Mrs. Francis Gunning, Buhl, gave a musical reading, accompanied by Mrs. Harold Hultz.

Mr. and Mrs. Herman McFarland have moved from town to a house on the C. C. Clarke place where Mr. McFarland is employed.

The members of the Girls' Glee club, under the direction of Miss Lois A. Ravis, will present a musical program Wednesday at 8 p. m. There will be soloists and a sextet and in addition a one-act play.

The members of the Junior Latawah club will hold their regular meeting Tuesday at the home of Mrs. James Felton. Flower and bulb exchange is a feature of the program.

Under the auspices of the Community Council a Major Blows Missbig Amateur Hour will be given soon. If anyone wishes to compete for the cash prize entry blanks are available and must be in by Wednesday, those in charge announce,

Today's Picture Story Seeing Yourself

It sounds crazy, but the hardest thing for a man to do is to see himself—as others see him—when he's shaving. So peek into Eddie August's mirror, as he resigns himself to mowing the hay.

There's no use getting down in the mouth about it, though it's a tough job. No, he's not inviting Joe Louis to hit him on the chin. He's just getting into a lather over shaving—the calmest do.

"Keep a stiff upper lip—and lower one, too," says Eddie as he wades into the whiskers with a razor. The funnier the face you make, the more solid a surface the razor has to glide over.

Quick, Watson, the caustic! How it does burn! But it stops the hemorrhage in the nick of time. Girls, you don't know how lucky you are, not having to shave your pretty faces every day.

HEALTH EFFORTS CUT LOCAL TOLL

Educational Campaign Finds Child Fatalities Removed In Four Diseases

That public education along health lines in Twin Falls county is securing the desired effect is evidenced by a report which is in the process of completion under the direction of Dr. J. W. Hawkins, director of the county health unit, it was revealed today.

The report discloses the fact that in a period which includes the six-month period to the time the health unit was organized, eight deaths among children resulted from one of four diseases which include diphtheria, scarlet fever, whooping cough and measles.

In the ten month period since that time, and including up to the present, no deaths have occurred in Twin Falls county from any of the four diseases named.

"We attribute this to the fact people are now calling in their family physician for childhood diseases where before they didn't do it as intensively. Also children are being kept home longer and are not being exposed so frequently because of more observance of quarantines," Dr. Hawkins said.

"Another reason, we believe, is that nurses are now going into the private homes with greater regularity and regular examinations are made of each child in school by the nurses, and the school teachers cooperate with regular morning examinations," he said.

First Meeting Held By Buhl 4-H Club

BUHL, April 12 (Special)—The 4-H Leader club held its first meeting of this year recently at the home of the leader, John Goff. The following were elected officers for the new year: President, Robert Goff; vice president, Joe Baker and secretary, Forest Goff. Mr. Goff was appointed treasurer and Dwane Machacek, the club reporter.

The club members this year are: Robert Goff, Wayne Goff, Forest Goff, Joe Baker, LaVerne Machacek, Dwane Machacek, Donald Garner, Billy Raedels, Vanley Hopkins. Joe Baker gave a talk on his recent trip to San Francisco to the junior interstate stock show. The boys voted to meet twice a month on Tuesday evenings. The next meeting will be at the home of Robert and Wayne Goff April 13.

Honor Roll Listed For Rural School

BUHL, April 12 (Special)—Miss Assendrup, instructor of the four upper grades in the Lucerne school, has given the following honor roll for the past six weeks period: Eighth grade, Mary Anne Eggleston, Marjorie Ring, Rosie Vecera, seventh grade, Betty Ring, Bernice Lehman, fifth grade, Doris Ring and Jessie Heaton.

The citizenship roll in order of rank: Esther Peterson, Robert Heaton, Doris Ring, Jessie Heaton, Bernice Lehman, Marjorie Ring, Fred Smalley, Ralph Svancara, Charlotte Heaton, Robert Ring, Ellen Smalley, Mary Anne Eggleston, Nadine Harmon, Rosie Vecera.

Those receiving perfect attendance roll cards were: Mary Anne Eggleston, Marjorie Ring, Rosie Vecera, Gene Davis, Bernice Lehman, Robert Heaton, Virginia Olson, Jessie Heaton, Ralph Svancara, Nadine Harmon.

The honor roll for the four lower grades is: First grade, Harold Anderson, Harlon Olson, Reva Griggs, second grade, Melba Heaton, Rosalia Svancara; third grade, Norman Showalter; fourth grade, Opal Smalley.

Citizenship roll call: Vida Lehman, Georgia Eustis, Raymond Griggs, Harold Anderson, Norman Showalter.

Perfect attendance roll: Harold Anderson, Gaylord Ewing, Vida Lehman, Donna Mae Peterson, Rosalia Svancara, Jay Heaton, Melba Heaton, Kenneth Fairchild, Esther Fairchild.

Hotpoint and Westinghouse
ELECTRIC
Water Heaters
\$89.50
COMPLETELY INSTALLED
ONLY \$5 DOWN
Balance In Convenient Monthly Payments
IDAHO POWER
Electricity Does So MUCH Costs So LITTLE!

Get A
General Electric
Hot Water Heater!

Let us install a General Electric Hot Water Heater. It's cheaper to buy the best, and besides you can always depend on a General Electric to furnish you with all the hot water you need at a very economical cost.

\$89.50
EASY TERMS

Detweiler Bros., Inc.
PHONE 809

"Your New Hot Water Heater Should be a
Hotpoint"

Modernly styled—beautifully designed and attractive in appearance. Rock wool insulation assures maximum economy the year 'round.

TWIN FALLS
126 2nd North
Phone 292

Packer's
Electric Store

BUHL
Main at 11th
Phone 22

You Can
✓ SHAVE
✓ BATHE
✓ WASH
ANYTHING
ANY TIME

When HOT WATER'S on Tap from an Automatic WATER HEATER!

- Before furnace fires go out for the year, install an electric automatic water heater, and have hot water service 24 hours a day! It's a time-saving temper-saving, labor-saving convenience, that serves every member of the family—for dishwashing, laundry, baths and morning shaves.

Special Prices on
ELECTRIC WATER HEATERS
at Your Dealer's

Electrical dealers everywhere are offering terms that make it exceptionally easy to install and pay for an automatic electric water heater. See the new models—let your electrical dealer explain the special prices and terms—now, while they're still in effect.

Electrical Equipment Sales Association

STOP THIS!

• "Tank-Patting" has gone out of fashion—along with tiresome trips to the basement. Make your hot water supply AUTOMATIC!

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 10c; By Month 30c; By 3 Months 90c; By 6 Months 1.80; By 1 Year 3.25; By 2 Years 6.00 (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 58-108 I. C. 1933, as amended. Entered by Chapter 14, 1933 Session Laws of Idaho

NATIONAL REPRESENTATIVES

WEST-HOLIDAY-MOORESEN CO., INC. Mills Tower, 220 Bush Street, San Francisco, Calif.

Tardiness of Justice

The supreme court did a number of things when it had that fabled day on decisions recently. One job which almost escaped attention in the rush of bigger things was its disposal of the case of Mr. George W. Norris, grocer, of Broken Bow, Neb.

The court's ruling in this case proved that it is possible, after all, to punish a man for perjury in this country—if you don't care how long it takes you or how much money it costs.

The fate of Norris as an individual is not particularly important. He was just a well-meaning man who was played for a sucker by the big boys and was left high and dry on a sandbar when the waters receded. First and foremost, it was his name that got him into trouble.

If you remember the case, you will recall that in the early summer of 1930 Nebraska's famous Sen. George W. Norris was running for renomination in the Republican primary. The party big-wigs, who had been keeping a rod in pickle for Senator Norris for many years, hit on one of those ultra-slick ways of beating him—too slick, as it turned out.

They hunted around until they dug up this innocent grocer, George W. Norris, and they persuaded him to file for the senate. Thus, when the voter got to the polls, he would find two George W. Norrises on the ballot, and would have no earthly way of telling which was which. In that way Senator Norris' vote would be split and the "regular" candidate might slip in.

The people of Nebraska gagged at this bit of slickness, the state supreme court ruled Grocer Norris off the ballot, and Senator Norris went on to renomination and re-election.

Meanwhile the senate campaign committee began investigating. It held hearings in Nebraska and summoned Grocer Norris as a witness. Norris first told the committee that he received no money from anybody for offering himself as the sacrificial lamb; later, he changed his story and admitted that he had been paid \$550.

For this he was indicted for perjury by a federal grand jury in June, 1931.

After long delay the case came to trial, and in the late fall of 1935 Grocer Norris was convicted of perjury, fined \$100, and sentenced to three months in jail. Nearly a year later an appellate court reversed the conviction and ordered a new trial. The government took the case to the U. S. supreme court—and now, nearly seven years after the offense was committed, the supreme court has sustained the conviction and ordered Grocer Norris to take his medicine.

This little case tells you much about the tricks of American politics; it tells you even more about American criminal court procedure.

Perjury strikes at the very foundation stone of justice. If men can lie under oath and get away with it, the courts are crippled. Yet in an open and shut case, it took six and one-half years to convict a man of lying—and make the conviction stick!

Silver Lining

This is a big country we live in—so big that shocks which might be expected to set it teetering on its base go almost unnoticed.

February brought us a titanic strike in the auto industry. Offhand, you would certainly take it for granted that this strike would be reflected in the month's employment statistics—for it kept upward of 100,000 men idle.

But the Monthly Business Review of the fourth federal reserve district remarks: "The latest report of the department of labor indicated that in February there was a gain of 215,000 employes over January in the entire country. This probably was considerably greater than the total number of persons affected by strikes at any one time."

It's a big country, pardner—a thundering big country. So big that the number of men at work can rise by 215,000 in a month when a great strike gives us fears for the entire recovery movement.

No More "Monkey Trials"

The flurry over the teaching of evolution in public schools came to a head at the time of the Scopes trial in Tennessee, something like a decade ago. Since then little has been heard about it; but now it pops up again, with an Indiana minister challenging a New York historian to public debate and declaring that he will not stop until "a law prohibiting the teaching of evolution" is on the Indiana statute books.

Fortunately, the New York writer involved has decided that he is too weary and too busy to engage in the debate; and it may be that this flare-up will die down presently and be heard of no more.

It is to be hoped that this is what will happen. The ground was pretty well covered in that earlier evolution fight. Little is to be gained by raking over the old embers at this late date. The nation has better things to engage its attention than a repetition of the Scopes case.

POT SHOTS

WITH The Gentleman in the Third Row

HOW HAVE THE MIGHTY FALLEN (A Pot Shots contrib goes poetic after surveying Shoshone falls.)

Relic of a greater day When roaring torrents ran, How must you stir with ire At chains imposed by man.

They leave you grandeur now Infrequently and never long; Though I'm a man, I too believe

That we have done you wrong. So brood behind your giant rocks And sneer as puny mankind mocks.

-Trumbull

A PIONEER—INVADING WOMEN'S FIELD!

Pot Shots: They do be telling me that a lad over at the Twin Falls high school went and got himself a permanent wave at a beauty shop. They do be saying the chap's name is Bob Moore. They do also be saying that his fellow students go up to him, feel his hair, and marvel—and give him the "bird."

Of course, I wouldn't know about all this, but they do be saying it, so they do. -Gloomy Gil

YOU'LL ALL AGREE ON THIS ONE

Potshots: Five most annoying, exasperating words! She speaks very clearly, very firmly. It's always when you're most rushed, when the last minute for a last-minute job has ticked. Bzzz—there it goes. "I'm sorry. The line's busy."

-Paw

ALL THE SAME BREED!

Dear Poots Shots: A fact in which you may or may not be vitally interested is that the big meat packing concerns of the nation have started a vigorous campaign against importation of foreign hams. They should get together with that congressman who's hollering about importation of Fascists and Nazis.

-Borneo

YOU DON'T COOPERATE VERY MUCH!

Dear Pot Shots: There is only one thing I find wrong with this matter of ignoring the hordes of thumb-wiggling hitch-hikers you meet these days.

And that's the fact that after I said that "em, I can't enjoy thy expressions on their faces as they consider how many different kinds of a bum I am.

-Hard Hearted Harry

HE SHOULD TAKE OUT HIS CITIZENSHIP PAPERS!

Dear Sir: A bit of a conversation you may be interested in. Two gents were talking the other day. Says the first: "Well, did you go downtown and do your duty election day?" Says the second: "No. I'm a forger."

-Hallelujah

THE TROUBLE WITH these spring rains and the umbrellas carried by some of our local gals, says our Pot Shots staff artist, is that a male is often misled by the—ahem, appearance of the lady because her face is hidden behind that umbrella. He says he tried to be friendly and the lady in question emerged from behind the umbrella, stared him down with a stern and wrinkled face of some 60 winters, and told him "Run along, grandson!"

FAMOUS LAST LINE "Ouch—too much golf the first time this year!" THE GENTLEMAN IN THE THIRD ROW!

Trailers ADVENTURE

BY NARD JONES ©1937, NEA Service, Inc.

BEGIN HERE TODAY

Stranded in San Diego on vacation, MARTHA BRIFTAIN and BETTY HAYNES obtain an assignment with the Airspeed Trailer Company to travel up the coast, demonstrating the new do-luxe trailer. Their suspicions are aroused somewhat when ALNOLO BLOSS of the trailer company fails to ask for either bond or references.

They return to their apartment to pack. At their door they see a handsome young man trying to enter. Apologetically, he tells them he stepped off at the wrong door and that he is GENEVY NEAL.

They start north and pick up Neal, hitch-hiking. He tells them he is to meet a friend, JACK SPEEDDON, at Long Beach. But at Long Beach auto camp when Speeddon appears, Neal has disappeared from the trailer. Driving off with Betty to check Neal's disappearance, Speeddon fails to return. Frank, Martha calls police. Officer KLOAN probes of little help. Then Martha gets a wire, signed "Betty," advising Betty can't explain but will meet Martha in a San Francisco hotel. Feverishly Martha starts to "Pleasantly" Martha starts to "Pleasantly" at Santa Barbara, utterly fatigued, she parks her trailer near the beach and drops to sleep.

NOW GO ON WITH THE STORY CHAPTER VI WHEN Martha awakened, raised herself, sleepily to the window, the bright yellow sun of Santa Barbara was high overhead. To her embarrassment, cars were parked all along the block which had been so deserted only a few hours before. The snow-white sand of the beach was dotted with the bright bathing suits and multi-colored sun-umbrellas. Offshore a dozen small sailing craft played about, and as Martha gazed from the window a smart speedboat dashed by, tossing spray high above its sedan top.

But as Martha watched she was possessed of only one thought—how Betty would have enjoyed the movement and color of such a scene. Hurriedly she dashed, her face with cold water, made a slapdash attempt to fix her hair presently. Across the street was a little cafe and she decided it would be quicker to breakfast there.

Returning to the trailer after a brief breakfast which she hardly tasted, Martha confronted a pleasant-looking motorcycle officer in uniform. He smiled and touched his cap. "Sorry, miss. We don't allow trailers to park on this street, but you can find a place—"

"I'm leaving right away, officer," Martha interrupted and climbed into the coupe. So quickly did she suit the action to the word that the officer started after trailer and car open-mouthed.

The pleasant officer scratched his head, uttering a puzzled and audible comment. And despite the trailer in tow, Martha did hurry. At all times she held close to the maximum speed limit, and on the lone straightaways she took a chance against the law. One thought kept dining in her brain: she must reach the Palace Hotel in San Francisco and contact Betty Haynes.

At every little town she paused at gasoline stations on the main highway, asking for information as to a dark blue roadster. But none had any help to give.

"That's the road right there. San Francisco is straight ahead. If you want to go down to the Carmel coast, you turn left here," the attendant explained to Martha.

AND then, late that afternoon, she reached Salinas. Wearily she drove into a gasoline yard and asked the same question once more. "Dark blue roadster?" the attendant said. "Yes, there was one in here."

Martha straightened in her seat. "Do you remember, was there a woman in it?" "Yes. A woman and a man. A thin fellow—and a girl with light hair."

Excitedly Martha reached into the pocket of her jacket, brought out the slip of paper on which she'd written Speeddon's license number. "Was that the license?" The attendant looked at it. "Gosh," he said slowly. "I'm not sure. I remember looking at the plate when I was filling the tank, and it seems to me it was something like that. But I can't be sure."

Martha fixed his glance. "Please try to remember. Did you notice anything at all strange about the girl? I mean did she—was she acting perfectly natural?" "Well... I thought she looked sort of down in the mouth. Like maybe they'd had a fight or something. People come in here like that a lot."

"It might have been fright, mightn't it?" "Scared? Well—well, I guess she could've been." "And they went on toward San Francisco?" The attendant looked at her. "No they didn't. They turned down toward Carmel and Monterey." "How do you know that?" "That's the road right there."

The Family Doctor

BY DR. MORRIS FISHBEN Editor, Evening Times: If someone who is seriously hurt in an accident should have his life saved through the efforts of a Red Cross first aid class, there is a good chance he would owe that credit to Mrs. S. G. Gee of the Idaho Power company, Red Cross first aid instructor.

Little attention was given to the several courses in first aid which Mr. Gee has conducted in the high school building the last two months. As one of those who took the course, I want to call public attention to the large amount of time Mr. Gee has given, with no remuneration, to teach Red Cross first aid lessons in these courses.

Fifty-six persons enrolled for the course, and about a dozen will finish the advanced period in the final lessons Wednesday night. Since they started in January, Mr. Gee has spent from one and one-half hours to three hours twice a week part of the time, and once a week the rest of the time, just in class work alone.

He has told us that he has had opportunity to help many accident victims already. What he has done the last few weeks in teaching other first aiders how to give preliminary treatment will spread the benefits of this work to a much greater extent, not to mention what they have learned toward preventing accidents.

I think this is one of the most valuable courses that could be taught, and believe it will eventually be included in school curricula. It ought to be. That may take some time. Meanwhile, I want to say that Mr. Gee has done a wonderful bit of service in showing a few people how they may prevent accidents, reduce suffering of accident victims, and even save lives, and what greater service is there than that? Sincerely, LAMONT JOHNSON, Twin Falls.

Greek farmers can have their land plowed by the government at a fixed charge per acre. The x-ray is valuable nowadays in making definite diagnosis of the presence of mastoiditis. Mastoid cells that are breaking down can be detected in an x-ray of the mastoid region. After a child has had an ear infection, or operation for mastoiditis, he needs great care to recover from the effects of the infection on his body as a whole. His nutrition must be watched carefully and he must have proper food to aid the growth of his body and, particularly, to develop his blood again to its optimum stage. Primary purpose of an operation on the mastoid is not to restore hearing, but to save the life of the patient. Such operations, however, frequently leave the patient with better hearing than he had before. The mastoid operation is one of the most delicate in the realm of surgery, and should be performed only in a suitable hospital by one skilled in this kind of work.

You May Not Know That—

Paul C. Harrman, present commander of the Twin Falls post in the Disabled American Veterans of the World War, was the first man from the state of Idaho to be shot down on the battle fields of France.

Bliss Students Give Free Band Concert

BLISS, April 12 (Special)—The free band concert was well attended at the high school Friday night when the Bliss high school concert band presented a program. Under the baton of E. H. Foster, the following program was presented: Four numbers by the band; "Calm as the Night," by Ona Lanchester with Mrs. Ralph Osborn accompanying; three numbers by the band; reading, "The Lost Word," Virginia Chapman; "Southern Moon," by the band; girls sextette. "Under the Lilac Tree"; three numbers by the band; reading by Mudge Farmer; girls glee club, two numbers; "The Dairy Maid" and "Go Pretty Ladies"; three numbers by the band.

News Behind The News By Paul Mallon Exclusive Evening Times Report from the Nation's Capital by An Expert Commentator. (Copyright, 1935, by Paul Mallon)

PLANNING

WASHINGTON, April 12—In extreme secrecy, President Roosevelt has been formulating a new plan for the past two weeks. This time it relates to prices. He has concealed it generally from congressional eyes. Federal reserve boarders and treasury money-men have been consulted, but it is understood they did not originate it. The author is supposed to be one of Mr. Harry Hopkins' bright young men in WPA, and Secretary Ickes are behind it. If you can imagine that.

Details have been very successfully guarded, but one or two officials who have consulted the President have an idea it follows the price-line which Mr. Roosevelt has been hinting at in his last two press conferences. He is apparently disturbed about the recent increases in durable goods, including steel, where the price-rise followed the new wage and hour arrangement effected by Mr. Lewis and the C. I. O.

The idea is said not to be drastic, but turns government spending away from bridges, dams, etc. into things like the Florida ship canal and Passamaquoddy, on the assumption that the prices of consumers' goods will thereby be stimulated.

CLEAVAGES

The man behind the anti-lynching bill is Representative GAVAGAN, who comes from the Amos and Andy district. A Tammany man, he has successfully fought off efforts of Negroes to capture his seat. He got busy early this season with the anti-lynching people and crowded Chairman Hutton Summers of the house judiciary committee into reporting the bill. Mr. Summers has been proud of the fact that his committee has never reported an anti-lynching bill during its administration, but the 218 signatures obtained by Gavagan frightened the house leaders who feared reprisals and possible defeat.

Senator Wagner has passed the word to his house friends that he can get the bill through the senate if the house would act promptly.

ECONOMIC CONFUSION

The new federal reserve board bonus-buying policy was not an economic move, but a life preserver for Mr. Morgenthau. Despite all the many funds administered by the treasury secretary, he actually was short of ready money with which to support the bond market, in the face of the natural economic tide of increasing interest rates, commercial loans, commodity prices, recovery. This may be disputed with official figures, but is nevertheless true.

The step really runs counter to the economic theory of federal reserve policy. Chairman Eccles has put into effect two hoists in reserve requirements. He did it to keep prices down, to hinder inflation. The theory was that, by increasing the reserves required of banks, he could keep them from lending that money in the stock, commodity or business markets, where it might be used to make inflation boom.

But he ran counter to the policy of Treasury Secretary Morgenthau, who was trying to make the banks carry the vast federal debt at low interest rates. Some banks had to sell their bonds in order to meet reserve requirements. Whatever selling there was for this and other purposes hurt Mr. Morgenthau's bond market, blocked his game.

There is some talk now about federal reserve reducing the reserve requirements again so as to get out of Mr. Morgenthau's way, but the suggestion is premature, if not factitious. The change undoubtedly represents only a temporary halt in Chairman Eccles' boom control moves. If business keeps expanding and interest rates keep going up, what he will do is problematical. He says: "Balance the budget, not theoretically, but really."

That appears to be not only an economic desirability, but a financial necessity.

SUM UP

A very capable business man was asked the other day the usual question of greeting: "Well, how do things look to you?" His response was this story: "My mother once had an old Negro cook, Dinah, whose husband was very ill. Mother went down to the kitchen one morning and asked Dinah how the husband was getting along. The reply was: "Well, the doctor says he is improving, but Ah doesn't know whether it is for the better or for the worse."

BLISS

The Bliss Ladies' Aid Society met at the home of Mrs. Dean Laughridge Thursday afternoon with 18 members present. After the business session the afternoon was spent working on the sick quilt. A luncheon was served by the hostess with Mrs. Harold Hamilton assisting. Mrs. Gail Miller was a guest. The next meeting will be in two weeks at the home of Mrs. Harold Hamilton for a quilting session.

The Bliss Sunshine club will meet with Mrs. Ada Mariner in the Grange hall, April 16, for an all-day session. The lesson will be on refashioning furniture, which includes mending broken pieces, taking off old paint and varnish, polishing new and old pieces, also color of paint and finishes best suited to the color of rooms. A "pot luck" dinner will be served as usual. Miss Marion White would like for several women to bring pieces of furniture to work on whether old or new.

Track Teams Prepare for Annual Spring Tournaments

Burley Meet on Friday Attracts Many Squads

With about two weeks of solid training behind them, southern Idaho track and field teams will swing into action this week-end at the annual Burley invitational meet—the last of the pre-qualifying tests of the spring season.

With most schools already having completed their inter-class tournaments, the Burley meet will see the first big gathering of the season and it is probable that a line on the outstanding athletes of the section will be gained at these events. Transformed from a relay carnival that did not meet with favor due to the odd distances, into a regular track and field tournament, teams from Piler, Burley, Rupert, Gooding, American Falls, Buhl and Twin Falls will compete for honors.

Following the Burley affair the teams will settle down to work for the regular scheduled track meets—the sub-district event here on April 23, followed by the district meet at Burley on May 30. The inter-district meet will be held May 7, the place yet to be announced. State meets will be held, as usual, in Boise, on the week following, May 14 and 15.

Outstanding athletes in this district have had little chance to reach anywhere near the peak of form, but from ability displayed last year and from practice performances this spring, it is expected that some good records will be made.

At Piler Coach Jimmy O'Brien has two stars in Eddie Musgrave, the sprinter who last year treaded on the heels of Elmer Mallon, but who appears to be the class of the field this season, and Wayne Gentry, the star pole vaulter, who is expected to clear the bar at considerably over 11 feet. Coach Ormond Thompson at Buhl has a fine sprinter also in Pete Boyd, the Indians all-around athlete.

In Twin Falls, Coach R. V. Jones has two men, at least, who are expected to go places this spring in Toke Slater, who has captured the state javelin title the last two years, and the Bruin half mile ace, Lowell Kykendall.

Best appearing all-around track and field stars at the present time are Powers of Burley and Bob Vaught of Gooding, the latter being accorded a fine chance to represent this region in the state in the broad jump. Powers excels in the sprints.

PINMEN WILL GO TO BOISE MEET

Twin Falls Squad Entering Tournament Staged by Capital City Elks

Twin Falls bowlers will invade Boise next Saturday and Sunday to compete in the pin tournament to be staged by Boise Elks on the lodge alleys. It was announced here today.

Teams are expected to compete from Walla Walla, W. LaGrande, Ore., northern Idaho and half a dozen southern Idaho communities. Included on the squad which will go from Twin Falls are Rolly Jones, Wait Riggert, Art Woods, N. O. Johnson and Fred Stone, who will bowl for the Idaho Mutual Benefit association. Other local bowlers who have expressed intention of going are Hugh Boone, O. H. Coleman, Graf Self, Jack Ford and Ted Erick. Any other Twin Falls pinmen have also been invited.

Singles, doubles and five-man events are scheduled, with three prizes in each event.

DELL'S BOWLERS TOP PIN LEAGUE

Hold Game and Half Edge In Final Week; Log Tavern Also Ahead

Dell's holds a game and a half advantage in Commercial bowling league ranks today as the season swings into its final week. Log Tavern tops City league teams by four and a half games.

Standings tables for COMMERCIAL LEAGUE and CITY LEAGUE with columns for Team, W, L, Pct.

Shooting Profitable

ALBANY, Ore. (U.P.)—Saturdays are turned to good account by Jack Roberts of the Quartzville district near here. He spends then hunting with a 22 rifle. One day, he brought in three cougars and three bobcats. The combined county and state bounties paid on the pelts totaled \$98.

SPORT SQUIBS
by H. J. W.

Over Buhl way they are already "hopped up" over the coming baseball season, and plans are underway for the building of another powerful team.

Interested persons gathered Sunday and tentative plans were laid for the formation of another Southern Idaho league, which would include such teams as Buhl, Kimberly, Wendell, Jerome, Gooding, Hazelton, Hansen or any other town in this section that would care to back an entry.

Personally, we think a league is the best way to gain support for the national game. But in this particular loop we are wondering just what the towns other than Buhl have done to strengthen their teams.

The Buhl entry has copped the flag for 11 consecutive years, and while there have been some nip-and-tuck races, such as the one last year, on the top side entry has always come out on top.

This year the Buhl team expects to be stronger than ever and unless some of the other clubs in the league do considerable bolstering of lineups it appears that the final reading of the standings will be the same old story.

Over in Cassia county, the extremely powerful Burley team is planning plans for another mighty club with indications that it will perform independently and against top-notch performing teams rather than in a league.

While Kimberly will be asked into the league again, we are told that the members of the team there have gone on record as opposed to league play, and the club this year will take on only independent nines. One of the first division clubs last year, the Bulldog team is adding four Twin Falls players to the roster this year and has named Hoobler of Twin Falls as manager.

We have not heard from other towns proposing membership in the Idaho loop, but most of them are holding their first meetings this week, and it is probable that something definite will be decided upon within the next 10 days and league play would probably start the fore part of May.

A new Idaho baseball league has been formed in the western part of the state, an eight-team circuit, that will include Nampa and several of the other smaller towns in that section. A good climax for the year's baseball season would be an "Idaho little world's series" between the winners of the two leagues.

Short shots: Charley Gehringer, second baseman of the Detroit Tigers, has played through six different American league campaigns without missing a game. Harold Hove, star shortstop on the Kimberly team last season, will not play baseball this year, and Paul Boyd, star hitter on the Buhl champions two years ago, will emerge from a year's retirement, to play with the Buhl team this season. Something we would like to see: some of those fans at the ringside of the wrestling cards up in the ring taking about a minute of that parishment for every time they holler "that doesn't hurt!"

Do You Remember?

One Year Ago Today—The lowly Boston Bees whipped their wealthier neighbors, the Red Sox, 8-4, in an exhibition game at Boston.

Five Years Ago Today—Dick Shikot pinned Sander Szabo in 42:43 at New York.

Ten Years Ago Today—The New York Yankees opened baseball season with 8-3 victory over the Philadelphia Athletics before record crowd of 22,000 at Yankee Stadium.

Bowling Schedule

- COMMERCIAL LEAGUE (Alleys 1 and 2) Mon.—Aces vs. Studebaker, Tues.—Dell's vs. Staklin's, Wed.—National Laundry vs. Dell's (postponed game), Thurs.—Times vs. National Laundry, Fri.—Elks vs. Idaho Power.
- CITY LEAGUE (Alleys 3 and 4) Mon.—Brookfield vs. Electric Motor, Tues.—Sawney vs. Chevrolet, Wed.—Log Tavern vs. Post Office, Thurs.—Buhler's Grill vs. Twin Falls Lumber.

Dr. Boyenger, Foot Specialist, Ov. C. G. Anderson, Rd. 353-7. Adv.

DETTON WRESTLES HERE SATURDAY

WORLD'S CHAMP SIGNED FOR BOUT WITH THOMPSON

Kunkel Wins Over Kusek on American Legion Card Here Saturday

Dean Detton, world's heavyweight wrestling champion, will display his wares to fans of southern Idaho here on Saturday night, according to an announcement made from the ring at the American Legion card last Saturday night.

Detton, former Kimberly youth, graduate of the University of Utah, and one of the biggest drawing powers in the mat world, will appear against Wally Thompson, the Pucible, Colo., grappler who made such short work of the terrible "Hands" Olsen, the Canadian awe, Saturday night. Thompson is also a former Utah university mat star.

One of the most colorful men in the game today, the appearance of Detton on a local card will mark the peak of entertainment for "grunt-and-groan" fans for this season. The only card in recent years that has held anything near the punch that the one Saturday night will have, was when Matt Mountain, Dean, the bearded mountaineer, appeared here a few seasons back.

Detton has been touring the Pacific coast, wrestling in most of the larger cities before crowds of well over 3,000, as high as 8,000. Recently he has appeared in Seattle, Tacoma, Portland and other northwest cities. He tossed Del Kunkel, the pride of local fans, in a head-line bout at Salt Lake City last week before a crowd of 5,200. Kunkel was good enough to last just one fall—he couldn't come back after that.

Kunkel-Cazell Semi-windup on the card for Saturday night will pit Kunkel in the ring against another of the wrestling game's most colorful athletes, Indian Ike Cazell, 190-pound Aztec Indian, a former member of the U. S. Olympic team, and a star footballer at Haskell Indian institute.

Preliminary will see Clarence Call, the Idaho grappler, face Hy Sherman, generally conceded to be one of the "dirtiest" artists in the game. Sherman was billed to wrestle here earlier in the season but was unable to appear due to the fact that he was tossed out of a ring on his head at Pocatello the night before.

Kusek Losses Kunkel might not be in the same class as Detton, but the stocky 190-pounder was plenty good enough Saturday night to take all the "meanness" out of Klem Kusek, the Nebraska "dirty-man" who on the card previous here had won a battle royal by downing Ted Hager in the finals.

Kunkel took the first fall in 18 minutes and three seconds, and the second in 27 seconds. Both falls were made with a leg lock.

In the semi-windup Wally Thompson made easy work of the "pugly" Phil "Hands" Olsen, taking the first fall in 16 minutes and two seconds and the second in 6 minutes and 2 seconds. Both falls were with the Boston crab.

Largest Crowd Hap Bartlett, proved to be another of the biting, kicking style of wrestlers and he took the first fall from Clarence Call, but the latter came back to take the last two with the Boston crab, which proved to be quite the popular hold of the evening. It was also tried by Kusek on Kunkel, but didn't work.

The largest crowd of the season, about 500, was on hand for the matches Saturday night, but this number is expected to be boosted considerably for the Detton card, according to J. Edward Warner, promoter of the matches for the American Legion building committee.

YANKS LOSE 2ND STRAIGHT GAME

Minor Leaguers Chalk Up Win Over World's Champions—At Memphis

CHATTANOOGA, Tenn., April 12 (U.P.)—The Chattanooga Lookouts were determined to make it three straight southern league victories over the New York Yankees as the world champions came here today. The Little Rock Travelers broke the Yanks' 13-game winning streak Saturday, and the Memphis Chicks made it two straight by edging out a 7-6 decision off Lefty Gomez yesterday. The Lookouts lost their fourth straight, 5-2, yesterday to the Washington Senators who meet the Crackers in Atlanta today.

A's WIN AGAIN PHILADELPHIA, April 12 (U.P.)—Both the Phillies and Athletics were idle today, resuming their intracity series in Shibe park Wednesday. The A's made it two straight over the National league yesterday, 7-4.

BROWNS TRAIL CUBS FORT WORTH, Tex., April 12 (U.P.)—The St. Louis Browns were trailing the Chicago Cubs 1 to 3 in games as the two clubs met here today for the 10th of the eight-game schedule. The Cubs won yesterday, 9-5.

CUBS DOWNED BIRMINGHAM, Ala., April 12 (U.P.)—Frankie Frisch brought his defeating Cardinals here to play the Birmingham Barons today. The Cards lost their 13th game in 20 exhibition starts yesterday, 11-8, to the Columbus Ga. club of the Sally league.

REDS PLAY SOX WINSTON-SALEM, N. C., April 12 (U.P.)—The Cincinnati Reds and Boston Red Sox stop here today in their trek home. The Reds blanked Asheville of the Piedmont league, 5-0 yesterday, while the Sox were absorbing an 8-3 licking by the Atlanta Southern leaguers.

GRANT DEFEATS WILMER ALLISON

Georgia Star Wins Permanent Possession of Texas Meet Championship Trophy

HOUSTON, Tex., April 12 (U.P.)—Bryan M. Blyss' Grant, Atlanta, Ga., today held permanent possession of the trophy awarded for the singles championship of the River Oaks tennis tournament by virtue of his victory over Wilmer Allison, Austin, yesterday.

For the third straight year Grant defeated Allison in the finals. The score was 4-6, 6-3, 6-3, 6-4. Mrs. Marjorie Van Ryn, Austin, won the women's single championship by defeating Miss Gracyn Wheeler, Santa Monica, Calif., 6-3, 5-2.

Grant and Wayne Sabin, Los Angeles, and Karl and Bobby Kamrath, brothers of Austin, met today to decide the men's doubles championship. Darkness forced postponement of the finals yesterday after the Kamraths won the first set 7-5. Grant and Sabin the second 7-5, and the third match was tied at 15-all.

Pennsylvania requires the payment of a state or county tax, which may imply ownership of taxable property, as a qualification for voters.

Tris Speaker Hurt in Fall

CLEVELAND, April 12 (U.P.)—Tris Speaker, hard-hitting, fast-stepping outfielder of 21 years experience in the big leagues, had "better than an even chance to live" today after a fall from the second story of his suburban home.

The 49-year-old baseball veteran, one of the greatest outfielders of all time, suffered a fractured skull and his condition was described as "quite serious."

Dr. Edward Castle, physician for the Cleveland Indians, for whom Speaker starred as a player and then as manager for 11 years, said the fall occurred as Speaker was repairing a flower box at a second story window in the rear of his home.

He fell head first when the wooden railing of the back porch collapsed as he leaned over to catch an object tossed from the ground. The left side of his face struck a stone, opening a cut that ran the length of his cheek.

FELLER LOSES IN EXHIBITION GAME

Minor Leaguer Hits Homer With Bases Loaded as Indians Drop Tilt

LITTLE ROCK, Ark., April 12 (U.P.)—Jim Tabor was the hero of the Southern league today after smacking a home run off Bob Feller with the bases loaded to defeat the Cleveland Indians, 5-0, yesterday. It was the first time a batsman had solved the young Iowa fireballer for a circuit out since Feller came to the majors last year. It also was the first run scored off Feller in 18 innings of exhibition pitching this year. However, Bobby added seven strikeouts to his three-thinging tenure to bring his total to 29 for the spring.

GIANTS WIN DECATUR, Ala., April 12 (U.P.)—The New York Giants and Cleveland Indians continued their 18-game exhibition schedule today with the Indians leading six games to five. The Giants managed a run in the 10th inning yesterday to defeat the Nashville Vols of the Southern association, 3-2.

DOGGEYS RUN WILD COLUMBIA, S. C., April 12 (U.P.)—The Brooklyn Dodgers and Boston Bees stop their march north today to play their second and final game of the exhibition season. The Dodgers scored a shutout in the first encounter, blanked the Jacksonville Tars, champions on the Sally league, 8-0 yesterday while the Bees ran wild over Augusta, 22-2.

SOX BEAT PIRATES OKLAHOMA CITY, April 12 (U.P.)—Leading the three-to-two in their nine-game training series, the Chicago White Sox play the Pittsburgh Pirates here today. The Sox went one up with an 8-5 decision at Dallas yesterday.

Jerome Organizes Delphian Chapter

JEROME, April 12 (Special)—The Beta Kappa chapter of the Delphian society held an organization meeting last week in the parlor at the Presbyterian church.

Mrs. Kate Roseheim, field secretary, installed the chapter. The following officers were elected: President, Mrs. Eleanor Peterson; vice president, Mrs. Leona Smith; secretary, Mrs. Gertrude DeVeller of Hazelton; treasurer, Mrs. Marie Weinberg, Wendell; supervisor, Mrs. Axline Peters.

The first regular meeting of the chapter will be held on April 19.

'FRISCO AT TOP IN COAST'S LOOP

Seals Capture Both Ends of Double-Header From Portland Team

(By United Press) San Francisco teams occupied both ends of the Pacific Coast league standings Monday after 10 days of play.

The Seals, picked to finish under the middle of the standing, bobbed up in first place by virtue of a double victory over Portland Sunday and a 5-1 sweep of the week's series with the defending champions.

The Mission Reds, also claiming San Francisco as home headquarters, dropped more deeply into the cellar by losing twice to San Diego Sunday and dropping the series by a 1-8 margin.

San Diego climbed into second place tie with Seattle, which divided the doubleheader with Oakland to take the series, 5-2. The closest series of the week left Sacramento and Los Angeles tied for fourth, with Sacramento holding a 4-3 edge in the seven games and the clubs breaking even Sunday.

Portland suffered a costly loss Sunday when Fred Betore, third baseman, was spiked during the play, in which the Beavers lost 5-4 and 3-2. Home runs by Thompson, Patcett, and Williams helped San Diego beat the Mission, 3-2 and 4-0. Marnie Salvo hurried the shut-out, one of three the Sunday games produced.

Oaks Shut Out Seattle trimmed Oakland, 3-0, with Ulrich pitching, and then the Oaks beat the Indians, 4-2, with Sawyer's homer helping in the win. Sacramento, behind three-hit pitching by Bob Klingler, took the first game from Los Angeles, 10-0, the Angels won the second 3-2. Culp had a homer in the opener.

PACIFIC COAST LEAGUE Standings table with columns for Team, W, L, Pct.

STANDINGS

Table with columns for Team, W, L, Pct.

Where's George? Illustration of a man looking for his keys.

BARNARD'S advertisement for cars and tires. Includes text: "Shoot the 'chutes,' says George. 'I'd be up in the air if I missed buying one of those guaranteed used cars that Barnard Auto Company is selling!'"

Big League Ball Season Opens Week From Today

NEW YORK, April 12 (U.P.)—Major league baseball clubs swung into the homestretch of the training season today, working their way north with exhibition games booked until the season opens next Monday.

The National league season opens officially in Boston April 10 with the Bees entertaining the Philadelphia Phillies in a double header. The American league goes into action the same day at Washington with the Senators taking on the Philadelphia Athletics. Remainder of the clubs in both circuits begin Tuesday.

Cards at Cincinnati In the National, the St. Louis Cardinals open in Cincinnati against the Reds, the New York Giants invade the wilds of flatbush to take on their deadliest enemies, the Brooklyn Dodgers, and the Pittsburgh Pirates play the Chicago Cubs at Wrigley field.

With only a week to get ready for the 154-game summer siege, managers attempted to iron out the "bug" in their 1937 baseball machines. The first two teams to arrive on home reservations were Philadelphia's two clubs, and the A's have taken the measure of Jimmy Wilson's National leaguers twice in a row.

Washington Next The Washington Senators will be the next, arriving at the capital Wednesday. Most of the remainder get home Friday and Saturday although the locals will not get a pre-

FIRESTONE TIRES advertisement. Includes text: "HEAVY, TOUGH LONG WEARING TREAD", "TWO EXTRA LAYERS GUM DIPPED CORDS UNDER THE TREAD", "75¢ PER WEEK", "First Quality Firestone STANDARD AT MONEY-SAVING PRICES".

Standard 4-ply and Heavy Duty 6-ply tire prices table with columns for Size, Price.

Firestone advertisement for Seal-Tyte tubes. Includes text: "GET 25% LONGER TIRE MILEAGE WITH Firestone SEAL-TYTE TUBES", "USE OUR BUDGET PLAN NO MONEY DOWN", "Barnard Auto Co. Plymouth Chrysler PHONE 164".

REDS Stir Up National League advertisement. Includes illustration of a baseball player and text: "RED RIFTS FLARE UP IN NATIONAL LEAGUE AS CINCINNATI REDS BEAT PHILADELPHIA A'S IN NEW GAME.", "REDS' FLASHING SPARKS CUT DOWN THREE INFILDERS IN TWO GAMES... CROSETTI OF YANKS, LAVAGETTO AND MALLINSKY OF DOGGERS...", "BREN BALLS FILLED THE AIR AND SPILLED BATTERS IN REDS-BROWN LYN GAME...", "MULLIN'S GENIUS, DODGER MANAGER, AND CHARLIE DRESSER, RED'S PILOT SWORE TO CARRY ON THE FUD...", "DOGGERS HE LALATED, SPOKED HE LALATED... HEINIE MANUSH AND JOHNNY HUDSON SENT ALL MANLY ARTS SPRAWLING..."

SOCIETY

PINOCHLE PARTY ARRANGED BY HOSTS

A group of their friends was entertained over the week-end by Mr. and Mrs. Lawrence Murphy at a pinochle party at their country home.

Calendar

Unily club will meet Wednesday at 2 p. m. at the home of Mrs. Roy Evans.

Pythian Sisters social club will meet Wednesday at 8 p. m. at the home of Mrs. Deacon Morrison.

Magical-Y club meeting will be held this evening at the home of Mrs. B. L. Price instead of with Miss Helen Swope.

Drama and literature department of the Twentieth Century club will meet Tuesday at 2:30 p. m. with Mrs. George Warberg.

Sunshine Circle club will meet Wednesday at 2:30 p. m. at the home of Mrs. E. L. Shaffer.

The M. S. and S. club will meet Wednesday at 2 p. m. with Mrs. A. J. Regua.

Meeting of St. Edward's P-T. A. will be held Tuesday at 8 p. m. at the school.

Good Will club will meet Wednesday at the home of Mrs. Bud Buck.

College Group Fezied at Party. Mrs. J. T. Anderson, Jr., entertained over the week-end for a group of her friends.

BRIDGE LUNCHEON GIVEN BY HOSTESSES. A number of their friends were guests of Mrs. J. Costello.

HOUSEWARMING GIVEN BY CLUB. Rev. and Mrs. H. J. Reynolds were honored by a large number of members.

HOME DEMONSTRATION CLUB ATTEND SESSION. Members of the Pro-To home demonstration club were guests last week.

HOUSEWARMING GIVEN BY CLUB. Rev. and Mrs. H. J. Reynolds were honored by a large number of members.

HOUSEWARMING GIVEN BY CLUB. Rev. and Mrs. H. J. Reynolds were honored by a large number of members.

HOUSEWARMING GIVEN BY CLUB. Rev. and Mrs. H. J. Reynolds were honored by a large number of members.

HOUSEWARMING GIVEN BY CLUB. Rev. and Mrs. H. J. Reynolds were honored by a large number of members.

HOUSEWARMING GIVEN BY CLUB. Rev. and Mrs. H. J. Reynolds were honored by a large number of members.

HOUSEWARMING GIVEN BY CLUB. Rev. and Mrs. H. J. Reynolds were honored by a large number of members.

COUPLE UNITED AT HOME WEDDING

The marriage of Miss Abby H. Anderson, daughter of Mr. and Mrs. Chace Anderson and Lovell Kloppenburg, son of Mr. and Mrs. W. L. Kloppenburg, Fargo, N. D., were united in matrimony yesterday afternoon at 2 o'clock at the home of the bride's parents.

COUPLE MARRIED AT CHRISTIAN CHURCH

Miss Ida Emery, Cranbrook, Canada, and Henry Weller, son of Mr. and Mrs. August Weller, were married yesterday afternoon with Rev. Mark G. Cronberger officiating.

80 Watermasters at Pocatello Meeting

POCATELLO, Idaho, April 12 UP.—Watermasters of 80 Idaho water districts gathered here today to confer with state and federal officials on state-wide irrigation prospects.

Bellevue Couple Married by Justice

Miss Beattie Little and Ross Sandford, both of Bellevue, were united in marriage on Saturday afternoon by H. M. Holler, justice of the peace.

PARISH GETS BEQUEST

JEROME, April 12 (Special)—According to the will of the late Father J. Beusmans, who died at North Bend, Ore. Jan. 23, St. Jerome's parish was not forgotten.

MAN ASKS DIVORCE

Because he claims his wife deserted him last May, Paul Lamont Johnson of Twin Falls had filed suit for divorce today in district court against Mrs. Clara Howard Johnson.

SUNDAY CROWD INSPECTS FALLS

Despite the chilly breeze that swept the heights above Shoshone falls Sunday, a steady stream of south central Idaho residents visited the scenic spot to watch an impressive flow over the falls.

AIR BUREAU SETS BAY FALL CAUSE

WASHINGTON, April 12 (U.P.)—The bureau of air commerce announced today that the probable cause of the San Francisco bay air crash on Feb. 9 was the accidental lodging of a microphone in the controls, causing them to jam.

MOthers!

In treating children's colds, don't take chances. Use VICKS VAPORUB. PROVED BY 2 GENERATIONS.

AT HOME WEDDING

The marriage of Miss Abby H. Anderson, daughter of Mr. and Mrs. Chace Anderson and Lovell Kloppenburg, son of Mr. and Mrs. W. L. Kloppenburg, Fargo, N. D., were united in matrimony yesterday afternoon at 2 o'clock at the home of the bride's parents.

COUPLE MARRIED

Miss Ida Emery, Cranbrook, Canada, and Henry Weller, son of Mr. and Mrs. August Weller, were married yesterday afternoon with Rev. Mark G. Cronberger officiating.

HOPKINS, ICKES VISIT IN FLORIDA

Two Largest Spenders of New Deal Money, Meet on Business, Pleasure

ST. PETERSBURG, Fla., April 12 (U.P.)—Secretary of Interior Harold I. Ickes and WPA Administrator Harry L. Hopkins, the new deal's key spenders who often clash over government relief policies, met here today for a business and pleasure trip together into the sultry Everglades.

Ickes' aides said the trip could not be considered a "reconciliation" because the two never have been personal enemies.

COUPLE UNITED AT HOME WEDDING

The marriage of Miss Abby H. Anderson, daughter of Mr. and Mrs. Chace Anderson and Lovell Kloppenburg, son of Mr. and Mrs. W. L. Kloppenburg, Fargo, N. D., were united in matrimony yesterday afternoon at 2 o'clock at the home of the bride's parents.

COUPLE MARRIED AT CHRISTIAN CHURCH

Miss Ida Emery, Cranbrook, Canada, and Henry Weller, son of Mr. and Mrs. August Weller, were married yesterday afternoon with Rev. Mark G. Cronberger officiating.

80 Watermasters at Pocatello Meeting

POCATELLO, Idaho, April 12 UP.—Watermasters of 80 Idaho water districts gathered here today to confer with state and federal officials on state-wide irrigation prospects.

Bellevue Couple Married by Justice

Miss Beattie Little and Ross Sandford, both of Bellevue, were united in marriage on Saturday afternoon by H. M. Holler, justice of the peace.

PARISH GETS BEQUEST

JEROME, April 12 (Special)—According to the will of the late Father J. Beusmans, who died at North Bend, Ore. Jan. 23, St. Jerome's parish was not forgotten.

MAN ASKS DIVORCE

Because he claims his wife deserted him last May, Paul Lamont Johnson of Twin Falls had filed suit for divorce today in district court against Mrs. Clara Howard Johnson.

SUNDAY CROWD INSPECTS FALLS

Despite the chilly breeze that swept the heights above Shoshone falls Sunday, a steady stream of south central Idaho residents visited the scenic spot to watch an impressive flow over the falls.

AIR BUREAU SETS BAY FALL CAUSE

WASHINGTON, April 12 (U.P.)—The bureau of air commerce announced today that the probable cause of the San Francisco bay air crash on Feb. 9 was the accidental lodging of a microphone in the controls, causing them to jam.

MOthers!

In treating children's colds, don't take chances. Use VICKS VAPORUB. PROVED BY 2 GENERATIONS.

AT HOME WEDDING

The marriage of Miss Abby H. Anderson, daughter of Mr. and Mrs. Chace Anderson and Lovell Kloppenburg, son of Mr. and Mrs. W. L. Kloppenburg, Fargo, N. D., were united in matrimony yesterday afternoon at 2 o'clock at the home of the bride's parents.

COUPLE MARRIED

Miss Ida Emery, Cranbrook, Canada, and Henry Weller, son of Mr. and Mrs. August Weller, were married yesterday afternoon with Rev. Mark G. Cronberger officiating.

80 Watermasters at Pocatello Meeting

POCATELLO, Idaho, April 12 UP.—Watermasters of 80 Idaho water districts gathered here today to confer with state and federal officials on state-wide irrigation prospects.

Bellevue Couple Married by Justice

Miss Beattie Little and Ross Sandford, both of Bellevue, were united in marriage on Saturday afternoon by H. M. Holler, justice of the peace.

EDEN

Robert Mitchell, Wayne Hogue and Kyle Craig returned a few days ago from the CCC camp where they have spent the past three months.

BOYS LEAD GIRLS ON BIRTH ROLLS

The boys had it during March, according to birth reports announced today by J. O. Pumphrey, registrar of vital statistics.

Two Sets of Twins Born in County in March: Says J. O. Pumphrey

There were 31 boys born and 27 girls during the month, Mr. Pumphrey's figures showed.

MARCH BIRTHS

March 1—Mr. and Mrs. Al Wirsching, Twin Falls, girl; Mr. and Mrs. Harley Crippen, Buhl, boy; Mr. and Mrs. W. L. White, Twin Falls, boy; Mr. and Mrs. Leonard Bailey, Twin Falls, twin girls.

March 2—Mr. and Mrs. John B. Stephens, Hazelton, girl.

March 3—Mr. and Mrs. Ray C. Sorenson, Twin Falls, girl.

March 4—Mr. and Mrs. Van E. Emerson, Hazelton, boy; Mr. and Mrs. Ingevald Folley, Kimberly, boy.

March 5—Mr. and Mrs. Henry Jasper, Piler, girl; Mr. and Mrs. Hubert Sverson, Murtaugh, girl; Mr. and Mrs. Phillip Lapp, Twin Falls, boy.

March 6—Mr. and Mrs. Emery Woodruff, Buhl, boy.

March 7—Mr. and Mrs. Chas. M. Beck, Twin Falls, girl.

March 8—Mr. and Mrs. Leon Stinnett, Hansen, girl; Mr. and Mrs. Ray Snow, Twin Falls, girl; Mr. and Mrs. Dale A. Thomas, Jerome, boy; Mr. and Mrs. Orville K. Glenn, Kimberly, girl.

March 9—Mr. and Mrs. Ray H. Drake, Twin Falls, boy; Mr. and Mrs. G. Stutville, Kimberly, boy; Mr. and Mrs. John W. Steber, Twin Falls, girl; Mr. and Mrs. Truman P. Clark, Castelford, girl; Mr. and Mrs.

Joseph R. Baxter, Buhl, boy.

March 11—Mr. and Mrs. Henry M. Harmon, Twin Falls, boy.

March 12—Mr. and Mrs. Lester Winkle, Twin Falls, boy; Mr. and Mrs. W. B. Whittekind, Shoshone, boy.

March 13—Mr. and Mrs. Louis J. Satterlee, Twin Falls, boy; Mr. and Mrs. John M. Howard, Twin Falls, boy.

March 14—Mr. and Mrs. Henry L. Melton, Twin Falls, girl; Mr. and Mrs. Albert A. Lancaster, Piler, twin boys.

March 15—Mr. and Mrs. James H. Boden, Gooding, boy.

March 16—Mr. and Mrs. Eugene Brewer, Twin Falls, girl; Mr. and Mrs. Louis E. Root, Twin Falls, boy.

March 17—Mr. and Mrs. Sylvan Decora, Twin Falls, boy; Mr. and Mrs. Ralph H. Assendrup, Twin Falls, girl.

March 18—Mr. and Mrs. Eugene M. Conner, Twin Falls, boy.

March 21—Mr. and Mrs. John P. Ingalls, Piler, girl.

March 23—Mr. and Mrs. Lamont Doalin, Twin Falls, girl; Mr. and Mrs. Otis E. Askew, Twin Falls, girl; Mr. and Mrs. Clifford E. Melton, Twin Falls, girl; Mr. and Mrs. Wm. E. Bower, Twin Falls, boy; Mr. and Mrs. Paul H. Detweiler, Twin Falls, boy; Mr. and Mrs. Frank C. Durk, Hansen, girl; Mr. and Mrs. Eldon L. Draper, Kimberly, boy.

March 24—Mr. and Mrs. Jas. W. Poulton, Twin Falls, boy; Mr. and Mrs. Keith O. Larsen, Twin Falls, boy; Mr. and Mrs. Harold C. Rowe, Buhl, boy.

March 25—Mr. and Mrs. Arby Bolvard, Twin Falls, boy; Mr. and Mrs. Andrew L. Nelsén, Twin Falls, girl.

March 26—Mr. and Mrs. Herbert Hunter, Twin Falls, girl.

March 27—Mr. and Mrs. Earl A. Bohén, Twin Falls, boy; Mr. and Mrs. Jess L. Gabica, Twin Falls, girl.

March 28—Mr. and Mrs. Loren L. Jordan, Twin Falls, boy; Mr. and Mrs. Clyde Nebeker, Buhl, girl.

March 29—Mr. and Mrs. Elmer L. Jones, Twin Falls, girl.

March 30—Mr. and Mrs. Willard E. Slater, Twin Falls, boy.

March 31—Mr. and Mrs. Haden Wanner, Twin Falls, boy.

EDEN

Robert Mitchell, Wayne Hogue and Kyle Craig returned a few days ago from the CCC camp where they have spent the past three months.

BOYS LEAD GIRLS ON BIRTH ROLLS

The boys had it during March, according to birth reports announced today by J. O. Pumphrey, registrar of vital statistics.

Two Sets of Twins Born in County in March: Says J. O. Pumphrey

There were 31 boys born and 27 girls during the month, Mr. Pumphrey's figures showed.

MARCH BIRTHS

March 1—Mr. and Mrs. Al Wirsching, Twin Falls, girl; Mr. and Mrs. Harley Crippen, Buhl, boy; Mr. and Mrs. W. L. White, Twin Falls, boy; Mr. and Mrs. Leonard Bailey, Twin Falls, twin girls.

March 2—Mr. and Mrs. John B. Stephens, Hazelton, girl.

March 3—Mr. and Mrs. Ray C. Sorenson, Twin Falls, girl.

March 4—Mr. and Mrs. Van E. Emerson, Hazelton, boy; Mr. and Mrs. Ingevald Folley, Kimberly, boy.

March 5—Mr. and Mrs. Henry Jasper, Piler, girl; Mr. and Mrs. Hubert Sverson, Murtaugh, girl; Mr. and Mrs. Phillip Lapp, Twin Falls, boy.

March 6—Mr. and Mrs. Emery Woodruff, Buhl, boy.

March 7—Mr. and Mrs. Chas. M. Beck, Twin Falls, girl.

March 8—Mr. and Mrs. Leon Stinnett, Hansen, girl; Mr. and Mrs. Ray Snow, Twin Falls, girl; Mr. and Mrs. Dale A. Thomas, Jerome, boy; Mr. and Mrs. Orville K. Glenn, Kimberly, girl.

March 9—Mr. and Mrs. Ray H. Drake, Twin Falls, boy; Mr. and Mrs. G. Stutville, Kimberly, boy; Mr. and Mrs. John W. Steber, Twin Falls, girl; Mr. and Mrs. Truman P. Clark, Castelford, girl; Mr. and Mrs.

Joseph R. Baxter, Buhl, boy.

March 11—Mr. and Mrs. Henry M. Harmon, Twin Falls, boy.

March 12—Mr. and Mrs. Lester Winkle, Twin Falls, boy; Mr. and Mrs. W. B. Whittekind, Shoshone, boy.

March 13—Mr. and Mrs. Louis J. Satterlee, Twin Falls, boy; Mr. and Mrs. John M. Howard, Twin Falls, boy.

March 14—Mr. and Mrs. Henry L. Melton, Twin Falls, girl; Mr. and Mrs. Albert A. Lancaster, Piler, twin boys.

March 15—Mr. and Mrs. James H. Boden, Gooding, boy.

March 16—Mr. and Mrs. Eugene Brewer, Twin Falls, girl; Mr. and Mrs. Louis E. Root, Twin Falls, boy.

March 17—Mr. and Mrs. Sylvan Decora, Twin Falls, boy; Mr. and Mrs. Ralph H. Assendrup, Twin Falls, girl.

March 18—Mr. and Mrs. Eugene M. Conner, Twin Falls, boy.

March 21—Mr. and Mrs. John P. Ingalls, Piler, girl.

March 23—Mr. and Mrs. Lamont Doalin, Twin Falls, girl; Mr. and Mrs. Otis E. Askew, Twin Falls, girl; Mr. and Mrs. Clifford E. Melton, Twin Falls, girl; Mr. and Mrs. Wm. E. Bower, Twin Falls, boy; Mr. and Mrs. Paul H. Detweiler, Twin Falls, boy; Mr. and Mrs. Frank C. Durk, Hansen, girl; Mr. and Mrs. Eldon L. Draper, Kimberly, boy.

March 24—Mr. and Mrs. Jas. W. Poulton, Twin Falls, boy; Mr. and Mrs. Keith O. Larsen, Twin Falls, boy; Mr. and Mrs. Harold C. Rowe, Buhl, boy.

March 25—Mr. and Mrs. Arby Bolvard, Twin Falls, boy; Mr. and Mrs. Andrew L. Nelsén, Twin Falls, girl.

March 26—Mr. and Mrs. Herbert Hunter, Twin Falls, girl.

March 27—Mr. and Mrs. Earl A. Bohén, Twin Falls, boy; Mr. and Mrs. Jess L. Gabica, Twin Falls, girl.

March 28—Mr. and Mrs. Loren L. Jordan, Twin Falls, boy; Mr. and Mrs. Clyde Nebeker, Buhl, girl.

March 29—Mr. and Mrs. Elmer L. Jones, Twin Falls, girl.

March 30—Mr. and Mrs. Willard E. Slater, Twin Falls, boy.

March 31—Mr. and Mrs. Haden Wanner, Twin Falls, boy.

EDEN

Robert Mitchell, Wayne Hogue and Kyle Craig returned a few days ago from the CCC camp where they have spent the past three months.

BOYS LEAD GIRLS ON BIRTH ROLLS

The boys had it during March, according to birth reports announced today by J. O. Pumphrey, registrar of vital statistics.

Two Sets of Twins Born in County in March: Says J. O. Pumphrey

There were 31 boys born and 27 girls during the month, Mr. Pumphrey's figures showed.

MARCH BIRTHS

March 1—Mr. and Mrs. Al Wirsching, Twin Falls, girl; Mr. and Mrs. Harley Crippen, Buhl, boy; Mr. and Mrs. W. L. White, Twin Falls, boy; Mr. and Mrs. Leonard Bailey, Twin Falls, twin girls.

March 2—Mr. and Mrs. John B. Stephens, Hazelton, girl.

March 3—Mr. and Mrs. Ray C. Sorenson, Twin Falls, girl.

March 4—Mr. and Mrs. Van E. Emerson, Hazelton, boy; Mr. and Mrs. Ingevald Folley, Kimberly, boy.

March 5—Mr. and Mrs. Henry Jasper, Piler, girl; Mr. and Mrs. Hubert Sverson, Murtaugh, girl; Mr. and Mrs. Phillip Lapp, Twin Falls, boy.

March 6—Mr. and Mrs. Emery Woodruff, Buhl, boy.

March 7—Mr. and Mrs. Chas. M. Beck, Twin Falls, girl.

March 8—Mr. and Mrs. Leon Stinnett, Hansen, girl; Mr. and Mrs. Ray Snow, Twin Falls, girl; Mr. and Mrs. Dale A. Thomas, Jerome, boy; Mr. and Mrs. Orville K. Glenn, Kimberly, girl.

March 9—Mr. and Mrs. Ray H. Drake, Twin Falls, boy; Mr. and Mrs. G. Stutville, Kimberly, boy; Mr. and Mrs. John W. Steber, Twin Falls, girl; Mr. and Mrs. Truman P. Clark, Castelford, girl; Mr. and Mrs.

Joseph R. Baxter, Buhl, boy.

March 11—Mr. and Mrs. Henry M. Harmon, Twin Falls, boy.

March 12—Mr. and Mrs. Lester Winkle, Twin Falls, boy; Mr. and Mrs. W. B. Whittekind, Shoshone, boy.

March 13—Mr. and Mrs. Louis J. Satterlee, Twin Falls, boy; Mr. and Mrs. John M. Howard, Twin Falls, boy.

March 14—Mr. and Mrs. Henry L. Melton, Twin Falls, girl; Mr. and Mrs. Albert A. Lancaster, Piler, twin boys.

March 15—Mr. and Mrs. James H. Boden, Gooding, boy.

March 16—Mr. and Mrs. Eugene Brewer, Twin Falls, girl; Mr. and Mrs. Louis E. Root, Twin Falls, boy.

March 17—Mr. and Mrs. Sylvan Decora, Twin Falls, boy; Mr. and Mrs. Ralph H. Assendrup, Twin Falls, girl.

March 18—Mr. and Mrs. Eugene M. Conner, Twin Falls, boy.

March 21—Mr. and Mrs. John P. Ingalls, Piler, girl.

March 23—Mr. and Mrs. Lamont Doalin, Twin Falls, girl; Mr. and Mrs. Otis E. Askew, Twin Falls, girl; Mr. and Mrs. Clifford E. Melton, Twin Falls, girl; Mr. and Mrs. Wm. E. Bower, Twin Falls, boy; Mr. and Mrs. Paul H. Detweiler, Twin Falls, boy; Mr. and Mrs. Frank C. Durk, Hansen, girl; Mr. and Mrs. Eldon L. Draper, Kimberly, boy.

March 24—Mr. and Mrs. Jas. W. Poulton, Twin Falls, boy; Mr. and Mrs. Keith O. Larsen, Twin Falls, boy; Mr. and Mrs. Harold C. Rowe, Buhl, boy.

March 25—Mr. and Mrs. Arby Bolvard, Twin Falls, boy; Mr. and Mrs. Andrew L. Nelsén, Twin Falls, girl.

March 26—Mr. and Mrs. Herbert Hunter, Twin Falls, girl.

March 27—Mr. and Mrs. Earl A. Bohén, Twin Falls, boy; Mr. and Mrs. Jess L. Gabica, Twin Falls, girl.

March 28—Mr. and Mrs. Loren L. Jordan, Twin Falls, boy; Mr. and Mrs. Clyde Nebeker, Buhl, girl.

March 29—Mr. and Mrs. Elmer L. Jones, Twin Falls, girl.

March 30—Mr. and Mrs. Willard E. Slater, Twin Falls, boy.

March 31—Mr. and Mrs. Haden Wanner, Twin Falls, boy.

Marian Martin Pattern

DOUBLE ASSET PATTERN 9112

If your budget refuses to "budge" in the matter of extensive wardrobe replenishment this spring, insist at least, on a frock with matching jacket, and be sure to make up Pattern 9112, for it will repay you with its chic, flattery and countless wearings!

Pattern 9112 may be ordered only in sizes 34, 36, 38, 40, 42, 44 and 46. Size 36 requires 6 1/2 yards 39 inch fabric.

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

BE BEST DRESSED IN TOWN! Send for our Spring MARIAN MARTIN PATTERN BOOK and see its eye-catching collection of easy-to-make clothes! Styles that stand out in a crowd and have that made-just-for-you look.

a Wallop! THAT'S WHAT WINTER GAVE YOUR ROOF!

Ice, slush, freeze and thaw—old man winter gave your roof a terrific pounding last winter. How did your roof stand this punishment? Remember hot summer sun will also soon attack it—try to open up holes for raindrops.

FREE BOOK Shows how to cut the cost of roof maintenance—tells where roof troubles start, how to prevent them. Send for your free copy now!

J. R. TURNER ROOFING CO. P. O. Box 433 Phone 1290

APPROVED JOHNS-MANVILLE BUILT-UP ROOFING CONTRACTOR

Drive Carefully and Be Properly Insured at Low Cost FARMERS AUTOMOBILE INSURANCE Exchange

LOU HELLER 653 Main Ave. West No. 13 Bank & Trust Bldg.

NATIONAL LAUNDRY & DRY CLEANERS

TWIN FALLS TAKE/ WA/ HEAT OUT OF YOUR HOME 788

Claude Brown Music Co. TWIN FALLS WILSON BROS. JEWELRY

Save Time, Save Money, Save Trouble, With "Times" CLASSIFIED ADS

WANT AD RATES

RATES PER LINE PER DAY Three days, per line per day... \$6 One day, per line... \$2

33 1-3% Discount For Cash Cash discount allowed if advertisement is paid for within seven days of first insertion.

Automobiles WANTED TO BUY—1000 cars to wreck. Farmers' Auto Supply. Used Parts Dept. Phone 228-W.

FOR RENT—HOUSES Clean modern 5-room duplex. 383 4th Ave. E.

FOR RENT—ROOMS Furnished housekeeping room. Upstairs. Adults. \$10. Phone 1484-J.

BOARD AND ROOM Board and room for two. Mrs. R. E. Webster, 550 3rd W.

Business Opportunity Dealers wanted by Lewis American Airways, Inc. Denver Corp. for Idaho. Tomorrow's car today.

MALE INSTRUCTION Would like to hear from mechanically inclined men in this community who would like to better themselves by training.

HELP WANTED—MALE Experienced irrigator wants work. Write box 69, Eden, Ida.

HELP WANTED—FEMALE Home Economics teachers wanted. Northwestern Teachers Agency, Salt Lake City, Utah.

SALESMEN WANTED Salesmen: Sell advertising novelties, calendars, fans, thermometers, etc., for nationally known firm.

SITUATIONS WANTED Expert plumber, work guaranteed. John M. Towers, Ph. 1484-W.

FOR SALE—MISCELLANEOUS Good piano for sale. Cheap for cash. 1617 Poplar.

FOR SALE—MISCELLANEOUS 60 tons hay, 1st, 2nd cutting. Watson scales on ranch. Phone 0395-R2.

FOR SALE—MISCELLANEOUS 2-room house. Cheap. Inquire 348 Main Ave. So.

FOR SALE—MISCELLANEOUS Late model Electrolux cleaner. Cheap. Call 690.

FOR SALE—MISCELLANEOUS 2-room house. Cheap. Inquire 348 Main Ave. So.

FOR SALE—MISCELLANEOUS Auto Windshield and Door Glass. Thometz Top and Body Works.

FOR SALE—MISCELLANEOUS Electric fence control machines. Public Market, 313 Shoshone No.

FOR SALE—MISCELLANEOUS Window Glass—Bring in your cash. Thometz Top & Body Works.

FOR SALE—MISCELLANEOUS Window Glass—Bring in your cash. Thometz Top & Body Works.

NO NEED TO SHOUT IT From Housetops... TIMES WANT-ADS DO IT BETTER! Phone 38 Ask For Ad Taker

Classified Directory Responsible Business Firms and Professional Offices of Twin Falls

FOR SALE—MISCELLANEOUS BABY CHICKS Should always be fed Globe "A-1" starting mash regardless of where you buy them.

FOR SALE—MISCELLANEOUS Coal prices are due to go higher. Take advantage of the present prices and fill your bins with genuine ABERDEEN COAL.

FOR SALE—MISCELLANEOUS Model A Ford sedan. What have you? Inquire 520 5th Ave. N. Ph. 1610 or 862.

FOR SALE—FURNITURE BARGAIN Elderly couple wishes to sell well improved acreage. Write owner, P. O. Box 211.

FURNITURE Why pay downtown prices when you can buy at a savings by driving up Main avenue?

LIVESTOCK AND POULTRY POULTRY TO SELL? A Want-Ad will find the buyer for you.

WANTED—Miscellaneous Lawnmower grinding, will call for and deliver. Moore's Repair Shop, 244 Main St. Ph. 2291.

FOR RENT—MISCELLANEOUS For cash rent, 40 acres of irrigated land suitable for beets or potatoes. Write or phone Geo. Ward, Declo, Ida.

MISCELLANEOUS Excavating, contracted by the yard. Open and under houses, dirt hauled away if wanted. Tel. 1925-J.

MISCELLANEOUS Oxy-acetylene and electric arc welding. All work guaranteed.

MISCELLANEOUS BULK GARDEN SEEDS grown by the old reliable Associated Seed Growers. Public Market, 313 Shoshone Street north.

MISCELLANEOUS SEED AND FEED For sale: No. 1 clover seed. Call 0286-J.

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

MISCELLANEOUS MONEY TO LOAN O. JONES FOR LOANS ON HOMES If you want money see Harry at the Twin Falls Loan Office.

MISCELLANEOUS WANTED—Miscellaneous For sale: New house, 2 bedrooms, insulated, extra large lot.

MISCELLANEOUS PERSONAL MRS. CROW INDIAN ROOT and HERB For all chronic diseases. Consultation free. Located in Bam's Camp, Kimberly, Idaho.

SEED AND FEED For sale: No. 1 clover seed. Call 0286-J.

LEGAL ADVERTISEMENTS NOTICE TO CREDITORS Estate of JOSEPH BEUSMANS, deceased.

LEGAL ADVERTISEMENTS NOTICE TO CREDITORS Estate of JOSEPH BEUSMANS, deceased.

LEGAL ADVERTISEMENTS NOTICE TO CREDITORS Estate of JOSEPH BEUSMANS, deceased.

MURTAUGH The Milner-Burley school and the Milner-Twin Falls schools are preparing for an inter-school track meet which will be held on the afternoon of April 23.

MURTAUGH The Milner-Burley school and the Milner-Twin Falls schools are preparing for an inter-school track meet which will be held on the afternoon of April 23.

MURTAUGH The Milner-Burley school and the Milner-Twin Falls schools are preparing for an inter-school track meet which will be held on the afternoon of April 23.

MURTAUGH The Milner-Burley school and the Milner-Twin Falls schools are preparing for an inter-school track meet which will be held on the afternoon of April 23.

COTTON NEXT ON NORMALCY PLAN Agriculture Secretary Sees Southern Crop Following Wheat Program

WASHINGTON, April 12 (U.P.)—Secretary of Agriculture Henry A. Wallace today indicated in an address before the world textile conference that he hoped eventually to extend the "ever-normal granary" to cotton.

Real Estate Transfers Information Furnished by Twin Falls Title and Abstract Company

MONDAY, APRIL 5 Deed: E. F. Prater, Sheriff to C. M. Stroud, \$3543.13, NWSW 24-9-15.

TUESDAY, APRIL 6 Deed: H. Soderock to —, \$150; S1/2 lot 12, block 5, McColium.

WEDNESDAY, APRIL 7 Deed: M. E. Beverlin to H. J. Dunlap, \$400, part SWSE and part SESE 6 11 20.

THURSDAY, APRIL 8 Official bond: Doris Stradley, Co. Supt. of Pub. Inst., \$2000.00.

SHOSHONE M. and Mrs. Farrell Clark and son, Dean, have returned from Oakland where they spent the past winter.

SHOSHONE F. E. Grosse has gone to Walla Walla, Wash., where he will visit his daughter.

SHOSHONE EIGHT SISTERS REUNITED ARCADIA, Cal. (U.P.)—Mrs. Edith Rose, formerly of Spencer, Ia., reunited recently her eight sisters for the first time they had all met in 26 years.

RUPERT The city of Rupert Wednesday purchased the garage now occupied by S. N. Broadhead, and will use it for housing street equipment, trucks, and machinery.

After the regular chapter session of the Rupert Eastern Star Thursday Special degree work was put on in honor of the 24 past patrons and past matrons who were present.

Real Estate Transfers Information Furnished by Twin Falls Title and Abstract Company

MONDAY, APRIL 5 Deed: E. F. Prater, Sheriff to C. M. Stroud, \$3543.13, NWSW 24-9-15.

TUESDAY, APRIL 6 Deed: H. Soderock to —, \$150; S1/2 lot 12, block 5, McColium.

WEDNESDAY, APRIL 7 Deed: M. E. Beverlin to H. J. Dunlap, \$400, part SWSE and part SESE 6 11 20.

THURSDAY, APRIL 8 Official bond: Doris Stradley, Co. Supt. of Pub. Inst., \$2000.00.

SHOSHONE M. and Mrs. Farrell Clark and son, Dean, have returned from Oakland where they spent the past winter.

SHOSHONE F. E. Grosse has gone to Walla Walla, Wash., where he will visit his daughter.

SHOSHONE EIGHT SISTERS REUNITED ARCADIA, Cal. (U.P.)—Mrs. Edith Rose, formerly of Spencer, Ia., reunited recently her eight sisters for the first time they had all met in 26 years.

RAILROAD HEAD GIVES HEARING Farmers, Businessmen, Sugar Officials to Confer on New Branch Line

Union Pacific railroad officials will be present at a hearing scheduled in Twin Falls on Wednesday, April 21 at which time discussion will center around the proposed branch line through the communities of Clover and Castleford.

NEW HOME FOR RESEARCH UNIT Ceremonies to Mark Opening Building For Mellon Institute

PITTSBURGH (U.P.)—The stately new building of the Mellon Institute, under construction six years, will be dedicated next month in the presence of some of the world's foremost scientists and industrialists.

OLD BICYCLES IN USE GREAT FALLS, Mont. (U.P.)—Bicycles built 40 years ago are going strong in Montana.

CHICKS ON SHARES Each Tues. and Fri. we will have a few hundred chicks to let out on a share basis.

HAYES HATCHERY Hayes Hatchery

IRKED FARMER PASTURES Huge Wild Geese Flock CHARLESTON, Mo. (U.P.)—Alpha Brown has been "upstirring" some 5,000 wild geese all winter on his farm near the Mississippi river.

STATEMENT OF CONDITION OF Fidelity National Bank of Twin Falls Twin Falls, Idaho At the Close of Business, March 31, 1937

RESOURCES Loans and Discounts \$ 675,694.03 Overdrafts 824.79 Federal Reserve Bank Stock 5,500.00 Bank Building, Furniture and Fixtures 69,600.00 Other Real Estate 2,050.00 U. S. and Municipal Bonds and Warrants \$272,286.59 Listed Bonds 25,879.99 Cash and Due from Banks 913,068.25 1,211,234.83

KTFI PROGRAM 12:40 kc. 1,000 watts MONDAY, APRIL 12 6:00 Roy Fox and his orchestra 6:15 Bol K. Bright's Hawaiians 6:30 Times report 6:45 Bevelers 7:00 "The Mystic Moon" 7:15 Maple Island 7:30 World-wide transradio news 7:45 Ray Noble and his orchestra 8:00 Sunnyside boys 8:15 Sunnyside orchestra 8:30 Drama: Maudie's One-Red Rose 8:45 Evening News and their influence on children 9:00 Flowering request hour 11:00 Signing off time

TUESDAY, APRIL 13 6:00 Farmers Breakfast club 6:15 Morning devotions 6:30 Patz and home flashies 6:45 General market quotations 7:00 Organ varieties 7:15 World-wide transradio news 7:30 Duke Ellington and his orchestra 7:45 Peerless quartet 8:00 George Olsen and his orchestra 8:15 Vasconsola selections 8:30 Harry Roy and his orchestra 8:45 Opening market quotations 9:00 Patz and home flashies 9:15 Patz Whitman and his orchestra 9:30 Evening News news flashies 9:45 Orlis of the Golden West 10:00 American Family Robinson 10:15 Home folks 10:30 Victor salon orchestra 10:45 Novelty hits 11:00 Mary Lee Taylor and Uncle Beny Walker 11:15 Twin Falls markets 11:30 Personal problems 11:45 Richard Crooks, vocalist P. M. 12:00 Bevelers 12:15 Patz and home flashies 12:30 Closing mining stock quotations from Spokane exchange 12:45 Roy Fox and his orchestra 12:50 Closing New York market quotations 1:45 World-wide transradio news 1:50 Latest dance releases 1:55 Jesse Crawford, organist 1:30 Dub reporters 1:45 Rita Krestler violinist 2:00 Alfredo Campoli salon music 2:15 Peerless trio 2:30 Closing stock quotations from New York and Salt Lake exchange 2:35 George Hall and his orchestra 2:45 Jim Miller and Chas. Farrell 3:00 Evening News news flashies 3:45 Bol K. Bright and his orchestra 4:15 Parent Teachers association 4:30 Songs with Velma 5:00 Fleming and Townsend 5:30 World-wide transradio news flashies 5:45 Lawrence Tibbett 6:00 Studio quartet 6:15 Ambrose and his orchestra 6:30 Evening Times report 6:45 Patz and home flashies 7:00 Judy Rodgers and Gene Arnold 7:15 Rubenoff and his violin 7:30 World-wide transradio news 7:45 Bol K. Bright and his orchestra 8:00 Court of Human Relations 8:15 Warner Faber salon music 8:30 American Family Robinson 8:45 Evening News news flashies 9:00 Flowering request hour 11:00 Signing off time

WEDNESDAY, APRIL 14 6:00 Farmers Breakfast club 6:15 Morning devotions 6:30 Patz and home flashies 6:45 General market quotations 7:00 Nelson Eddy and Jeanette McDonald 7:15 World-wide transradio news flashies 7:30 Mills brothers 7:45 Victor concert orchestra 8:00 Patz and home flashies 8:15 Lester Sims, piano accompanist 8:30 Gertrude Nielsen, vocalist 8:45 Opening market quotations 9:00 Goldman and concert 9:15 Marlon Talley, standard vocalist 9:30 Evening News news flashies 9:45 Patz and home flashies 10:00 Market program 10:15 Ford and Glenn 10:30 Tommy Dorsey and his orchestra 10:45 Bill Boyd's numbers 11:15 Twin Falls markets 11:30 Patz Powell, popular vocalist 11:45 Patz Whitman and his orchestra

IRKED FARMER PASTURES Huge Wild Geese Flock CHARLESTON, Mo. (U.P.)—Alpha Brown has been "upstirring" some 5,000 wild geese all winter on his farm near the Mississippi river.

CHICKS ON SHARES Each Tues. and Fri. we will have a few hundred chicks to let out on a share basis giving you half of all chicks raised to 12 weeks old, or we will take grain this fall in payment. Make arrangement in advance. All breeds.

HAYES HATCHERY Hayes Hatchery

MARKETS AND FINANCE

By United Press

LIVESTOCK

DENVER LIVESTOCK

Market steady; beef steers \$7.00-\$7.80; cows and heifers \$5.00 to \$10.00; calves \$6.00-\$11.50; feeders and stockers \$6.00-\$8.50; bulls \$5.00-\$6.40.
Hogs: 2,000; markets weak to 10 cents lower; top \$9.00; bulk \$9.50-\$9.85; packing sows \$9.00-\$9.40; pigs \$7.50-\$8.50.
Sheep: 7,100; markets 25 cents higher; fat lambs \$11.50-\$12.25; ewes \$8.40-\$7.00.

CHICAGO LIVESTOCK

CHICAGO—Hogs: 18,000. Market steady; early to \$10.20 but little above \$10.10; bulk good and choice 200-300 lbs. \$9.85 to \$10.05; 150-180 lbs. \$9.25 to \$10; most good packing sows \$8.40 to \$9.65.
Cattle: 12,000; calves 1600; few steers selling at \$15 upward; others \$9 to \$12; sausage offerings \$6.75 down; vealers \$6.50 to \$8 for light kinds; only choice shipper and small killer weighty vealers selling at \$9 to \$9.50.
Sheep: 13,000. Fat lambs mostly 25 to 40c higher; strictly good and choice woolled lambs \$12.40 to \$12.65; top \$12.75 to shippers choice clipped lambs \$10.80 to \$10.75; most woolled ewes \$6.50 down.

OMAHA LIVESTOCK

OMAHA—Hogs: 8,500; 2,100 direct; weak to 15c lower than Friday's average; top \$9.85; packers \$9.25 to \$9.75; 160 to 300 lbs. \$9.25 to \$9.85; light lights \$8.75; bulk fed steers and yearling eligible \$8.50 to \$11; yearlings and medium weights up to \$14 and above; practical top vealers \$8.50; stockers and feeders \$8.60 to \$8.85.
Sheep: 10,500; early undertone weak on lambs; asking stronger; sheep and feeders dull; bulk fed woolled lambs held \$11.75 to \$12.25 and above; early sales woolled ewes down from \$5.50.

PORTLAND LIVESTOCK

PORTLAND—Hogs: 2000. Active; Good-choice lightweight drive-ins \$10.25. Load lots to \$10.50. Heavies \$9.50 to \$9.75. Few to \$10. Light lights \$8.50 to \$9.75. Packing sows \$8. Feeder pigs up to \$9.
Cattle: 1700; calves 100. Strong to 25c higher. Early top fed steers \$9.75. Bulk fed steers \$9.75 to \$9.85. Good heifers \$7.50 to \$8.55. Good beef cows \$7 to \$7.50. Vealers 50c higher at \$10.50.
Sheep: 2000. About steady. Choice trucked in lambs to \$11.50. Few merely good spring lambs \$9. Deck good-choice Idaho spring lambs \$14. Good fed woolled ewes \$6. Med.-good shorn ewes \$4.50.

SAN FRANCISCO LIVESTOCK

SOUTH SAN FRANCISCO—Hogs: 900, direct 860; top \$10.65 on scattered lots good 175 to 225 lbs. wts.
Cattle: 1,000, direct 135; early sales med. to good 900 to 1,000 lb. Utah, Nevada and California fed steers \$2.25 to \$10; bulls \$5.25 to \$6.25. Calves: 60; choice vealers quoted around \$11 to \$12.
Sheep: 1,850, direct 1,615; part deck largely good 72-lb. spring lambs at \$13.

GRAIN DROPS ON BOARD OF TRADE

CHICAGO, April 12 (U.P.)—Weakness in world markets induced scattered liquidation of wheat futures on the Chicago board of trade today, forcing prices down for net losses of two cents a bushel.
The market opened lower in response to weak cables from abroad but local buying checked the decline and brought about a moderate rally. Prices weakened again on the supreme court upholding of the Wagner labor relations act.
Weather and crop conditions over the domestic wheat belt were mixed. Corn sold for net losses of better than a cent a bushel under pressure from commission houses. The decline in wheat together with a slow commercial demand, induced selling.
At the close wheat was 1½ to 3½ cents lower, new corn 1½ to 2½ cents lower, old corn 2½ to 4 cents and oats ½ to ¾ cent lower.

GRAIN TABLE

Wheat:	Open	High	Low	Close
May	139	139 3/4	137 1/4	137 1/2
July	125 1/2	125 1/2	123 3/4	123 3/4
Sept.	122	122	119 3/4	119 3/4

Corn (old):
May 128B
July 117 1/2
Sept. 117 1/2

Corn (new):
May 131
July 122
Sept. 111 1/4

Oats:
May 50 1/4
July 47 1/4
Sept. 42 1/2

Barley:
May 78 1/4 N

CASH GRAIN

CHICAGO—Wheat: No. 1 dark hard, 1.43 1/2; No. 2 dark hard \$1.43 1/2; No. 1 hard \$1.44; No. 2 hard \$1.43 1/2.
Corn: 2 yellow \$1.39 1/2 - \$1.40 1/2; No. 4 yellow \$1.36 1/4 - \$1.39 1/2; No. 5 yellow \$1.37 1/2; No. 2 white \$1.40; No. 3 white \$1.37 1/2 - \$1.38 1/2; No. 4 white \$1.38 1/2; No. 5 white \$1.33 1/2.
Oats: No. 1 white 55 1/2; No. 2 white 55 1/2 - 55 3/4; No. 3 white 54 1/2 - 54 3/4.
Barley: feed 75-85c, malting \$1.00 to \$1.27.

POTATOES

FUTURE POTATO TRADES (Quotations furnished by Sudler, Wegener & Co.)
April delivery: 6 cars \$2.25; closing bid and ask, \$2.23 to \$2.28.
May delivery: no sales; closing bid and ask \$2.19.
November delivery: no sales; closing bid and ask \$1.65 to \$1.75.

CHICAGO POTATOES
CHICAGO—Weather clear, temperature 52; shipments 1,024 cars loaded, arrivals 168, on track 254. Old supplies moderate, demand slow, market dull. Idaho russet Burbanks early Monday 1 car fine quality, large \$2.75; 2 cars fine quality, \$2.70; 1 car \$2.60 from cold storage; 1 car \$2.45; 1 car \$2.40; late Saturday, 1 car \$2.55; No. 2, 1 car practically free from cuts, generally good quality, large, \$2.50. Colorado red McClures, no sales reported. Maine Green Mountain, 1 car \$2.40. Wisconsin round whites, 1 car \$2.15; commercial, 1 car \$1.90; 1 car \$1.80. Michigan russet nurals, 2 cars \$2.15; commercial, 1 car \$1.95. Minnesota cobblers, No. 1 and partly graded, 1 car \$2.10. North Dakota early Ohio, No. 1 and partly graded, 1 car \$2.65; 1 car \$2.60; 1 car fair quality \$2.50; 1 car mixed early Ohio \$2.50; and cobbles, No. 1 and partly graded, \$2.10. New stock, supplies liberal, demand slow, market weak, slightly lower; track sales early Monday Texas 50-lb. sacks Bliss triumph washed, 3 cars \$3.90; 1 car \$3.75; unwashed, 2 cars \$3.75; 1 car \$3.60; 1 car \$3.50; 1 car invoice weights \$3.60; 1 car unwashed, per 50-lb. sacks, \$1.87 1/2; No. 2, 2 cars washed \$3.15; local Texas Bliss triumphs, few sales at \$3.90.

SUGAR FUTURES

January \$2.47 to \$2.48; March \$2.47 to \$2.48; May \$2.51 to \$2.53; July \$2.50 to \$2.51; September \$2.50 to \$2.51; November \$2.49 to \$2.51; December \$2.48 to \$2.50.
--

METALS

NEW YORK—Today's custom smelters prices for delivered metals (cents per pound):
Copper: Electrolytic 15 1/4 to 16; export 15.00.
Tin: Spot, straits 60 1/4.
Lead: New York & East St. Louis 5.85.
Zinc: New York 7.35 to 7.85; East St. Louis 7 to 7.50; second quarter 7.10 to 7.60.
Aluminum, virgin: 20 to 21; anti-monium, American 16 1/2.
Platinum (dollars per ounce): 50 to 50.
Quicksilver (dollars per flask of 70 pounds): 92 to 94, nominal.
Tungsten, powdered (dollars per pound): 1.80 to 1.90.
Wolframite, Chinese (dollars per unit—1 lb. metallic content—duty paid) 21.

TOWN HAS PROBLEM PIG

TOWNSHIP, Mass. (U.P.)—Topsfield has a problem pig. A 200-pound pig was captured by a patrolman and now the town accountant and treasurer are wondering how the budget can be manipulated to provide upkeep.

N. Y. STOCKS

NEW YORK, April 12 (U.P.)—The market closed higher.

Alaska Juneau	13 1/2
Allied Chemical	240
Allis Chalmers	86 1/2
American Can	105
American Radiator	23 3/4
American Smelting	21 1/4
American Telephone	169 1/2
American Tobacco B	57 1/4
Anacosta Copper	57 1/4
Atchafalpa & Santa Fe	82 1/2
Auburn Motors	31
Baltimore & Ohio	38 1/4
Bendix Aviation	24 3/4
Bethlehem Steel	91 1/4
Borden Co.	26
J. I. Case Co.	no sales
Cit. Mil. St. Paul & Pacific	2 1/4
Chrysler Corp.	116 1/2
Coca Cola	150
Commercial Solvents	16 1/4
Commonwealth & Southern	2 1/4
Continental Oil of Delaware	43 3/4
Corn Products	65
Du Pont de Nemours	155
Eastman Kodak	158 1/4
Electric Power & Light	21 1/2
General Electric	54 1/4
General Foods	50 1/4
General Motors	50 1/4
Goodyear Tire	41 1/4
International Harvester	104
International Telephone	12
Johns Manville	133
Kennecott Copper	80 1/2
Loew's Inc.	80 1/2
Montgomery Ward	81 1/4
Nash Kolinator	21 1/4
National Dairy Products	24
New York Central	48 1/4
Packard Motors	48 1/4
Paramount Pictures	98
Penn. R. R.	45 1/4
Pure Oil	20 1/4
Radio Corp.	10 1/4
Radio Keith Orpheum	9 1/4
Reynolds Tobacco B	50 1/4
Sherrill Oil	88 1/4
Shell Union Oil	30 1/4
Simmons Co.	52 1/4
Socony Vacuum	19 1/4
Southern Pacific	56 1/4
Standard Brands	14 1/4
Standard Oil of Calif.	45 1/4
Standard Oil of New Jersey	70 1/4
Texas Corp.	61 1/4
Trans-America	17 1/4
Union Carbide & Carbon	89
Union Pacific	141
United Aircraft	28 1/4
United Corp.	5 1/4
U. S. Steel, com.	112 1/4
Warner Bros.	15 1/4
Western Union	10 1/4
Westinghouse Electric	134
P. W. Wolworth Co.	62 1/4
American Rolling Mills	38 1/4
Armour	11
Boeing	38 1/4
Briggs Manufacturing Co.	46 1/4
Curtis Wright	62 1/4
Electric Auto Lite	39 1/4
National Distillers	33 1/4
North American Aviation	13 1/4
Schenley Distillers	47
Studebaker	16 1/4
White Motors	28 1/4
Atlantic Refining	33 1/4
Houston Oil	14
Safeway Stores	40 1/4
United Airlines	18 1/4

Local Markets

Buying Prices GRAINS

Soft Wheat	\$1.06
Oats, a hundred	\$1.60
Barley, a hundred	\$1.60

BEANS

(Market furnished by R. E. L. Garnand, U. S. Bean Inspector.)
At dealers out of market.

POULTRY AT RANCH

Colored hens, over 6 lbs.	15c
Colored hens, 4 to 6 lbs.	15c
Colored hens, under 4 lbs.	13c
Leghorn hens	13c
Colored fryers	15c
Colored roasters, over 4 lbs.	15c
Leghorn broilers, 1 1/2 to 2 lbs.	14c
Leghorn fryers	14c
Old cocks	5c
Stags	9c

(Above prices are for A grade, B grade, 1 cent less. C grade, half price.)

PRODUCE

No. 1 butterfat	31c
No. 2 butterfat	29c
Extras, special	29c
Standards	18c
Whites, medium	16c
Commercial	13c
Pulleys	13c
Eggs, ungraded, in trade	19c
Pulleys, in trade	14c

LIVESTOCK

Choice light butchers, 160 to 200 pounders	\$9.25
Overweight butchers, 210 to 250 pounders	\$8.75
Overweight butchers, 250 to 300 pounders	\$8.50
Underweight butchers, 125 to 160 pounders	\$8.50
Packing sows, light	\$7.50
Packing sows, heavy	\$7.25
Steaders	\$5.00-\$6.00
Heifers	\$4.50-\$5.50
Fat cows	\$3.00-\$5.00
Vealers	\$3.00-\$7.40
Fat lambs	\$7.50
Feeder lambs	\$6.80

MILL FEEDS

Bran, 100 pounds	\$1.65
Bran, 500 pounds	\$1.60
Stock feed, 100 pounds	\$1.80
Stock feed, 500 pounds	\$1.75

SAN FRANCISCO

SAN FRANCISCO—Butter: 92 score 32c, 81 score 32c, 80 score 31c.
Cheese: Wholesale flats 19c, trip-lets 18 1/2c; jobbing prices flats 20c to 21c.
Eggs: Large 24c, med. 20 1/2c, small 17 1/2c.

LOS ANGELES

LOS ANGELES—Butter: Extra 32c, prime flats 30 1/2c, glandards 30 1/2c, undergrade 30 1/2c.
Eggs: Large 24c, medium 23c, small 19c.
Western cheese: Triples 21c, 17 1/2c, longhorns 18c, loafs 18 1/2c.

CHICAGO

CHICAGO—Eggs: Market steady, receipts 30,181 cases; fresh graded firsts 22c; dirties 20 1/2c; current receipts 21 1/2c; checks 20c; storage packed firsts 24c; storage packed extras 24 1/2c; extra firsts 23 1/2c.
Butter: Market steady; receipts 8,742 tubs; extra firsts 30 1/2c; extra 30c; flats 29 1/2c; standards 30c; specials 31 1/2c; dirties, cent. 30c.
Cheese: Twins 16 to 16 1/2c; daisies 16 1/2c to 16c; longhorns 16 1/2c to 16c.

WOOL

BOSTON—The Boston market was quiet on domestic wools. The U. S. agriculture department reported today.
The few inquiries received from mills were mostly for small quantities of 'spot' wools for immediate requirements. There was little interest in contracts for new wools. Quotations on spot wools and pre-shearing contracts were steady to firm.
For seed potatoes—the Globe Seed and Feed Co.—Adv.

N. Y. CURE EXCHANGE

American Super Power	1 1/4
Cities Service, com.	4
Electric Bond & Share	20
Ford Motor Ltd.	7 1/2

SPECIAL WIRE

Courtesy of Sudler, Wegener & Company
Elks Bldg.—Phone 910

INVESTMENT TRUSTS

Fund. Inv.	\$25.75
Fund. Trust, A	\$3.34
Corp. Trust	\$3.04
Quar. Inc.	\$18.60

BONDS

HOLD, 2 1/2 pct.	\$99.375-99.625
PFMC, 3 pct.	\$101.75-101.875

MINING STOCKS

Bunker Hill and Sullivan	\$123
Silver King Coalition	\$15.575
Sunshine Mines	\$18.125

TIME TABLE

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

OREGON SHORT LINE Eastbound

No. 572, leaves	6:50 a.m.
No. 574, leaves	2:15 p.m.

Westbound

No. 571, leaves	10:00 a.m.
No. 563, leaves	1:50 p.m.

Southbound Daily Except Sunday

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

UNION PACIFIC STAGES Eastbound

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

Westbound

Arrives	10:45 a.m.
Leaves	10:55 a.m.
Arrives via Northside	7:45 p.m.
Leaves	8:05 p.m.
Arrives	2:55 a.m.
Leaves	3:03 a.m.

TWIN FALLS-WELLS

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

TWIN FALLS-HALLEY STAGE Schedule No. 1 Starting Northbound

Leaves Twin Falls	11:00 a.m.
Arrives Ketchum	3:00 p.m.
Leaves Ketchum	3:30 p.m.
Arrives Twin Falls	6:30 p.m.

Schedule No. 2 Starting Southbound

Leaves Ketchum	9:00 a.m.
Arrives Twin Falls	12:05 p.m.
Leaves Twin Falls	2:50 p.m.
Arrives Ketchum	5:15 p.m.

NET GAINS MADE IN STOCK TRADE

NEW YORK, April 12 (U.P.)—The stock market closed with net gains ranging to more than a point in leading issues today after early irregularity.
First reaction to the supreme court's decisions upholding the Wagner act was bearish. Stocks dropped under lead of steels. A subsequent rally carried most issues above previous closing levels the recovery was based on the clearing up of an uncertainty that had been hanging over the market.
Steel and motor issues made a substantial rally. Some special issues were bid up sharply. Johns Manville equalled its low for the year at 127 and then jumped 5 points. Ralls came back to the previous close or slightly above. Dillites and oils ended. Coppers strengthened.
U. S. Steel touched 109, off 3 1/2, it came back to the previous close of 112 1/2, and then fluctuated narrowly. Bethlehem touched 89 and came back to 91 1/4, up a point net. Chrysler touched 113 and came back to 115 1/4, up 1 1/2. General Motors made a new low for the year at 57 1/2, and rallied to 58 1/2, its previous close.
Anacosta copper came back more than 2 points.
Dow Jones preliminary closing averages: Industrial, 179.74 up 1.48; railroad 59.31 up 0.59; utility 31.11 up 0.08.
Transactions approximated 1,130,000 shares compared with 1,730,000 shares Friday. Curb transactions approximated 281,000 shares compared with 378,000 shares yesterday.

Suit Over Stock Slated Tuesday

Final chapter in a civil suit based on claim of half ownership in one and one-half shares of Twin Falls Bank and Trust company stock will get under way in district court here Tuesday morning. The action, brought by Burd M. Wall against Marshall Chapman, Edward Lowe and Lem A. Chapin, executors for the estate of the late Guy C. Hendrickson, has already gone through trial and demurrer in previous moves.
Mr. Hendrickson was former proprietor of the Idaho Title Service here. Stephan and Blandford are attorneys for Wall, and Chapman and Chapman represent the defendants.

BURLEY PIONEER TAKEN BY DEATH

Aged Cassia Resident Passes This Morning Following Heart Attack
BURLEY, April 12 (Special)—August Brussel, 73, died this morning at 9 a. m. at his home following a heart attack. He had been a resident of Burley for the past 27 years and until a few years ago had been employed as a mechanic at the sugar factory.
Mr. Brussel was a native of Germany, having been born there March 4, 1864, the son of Conrad and Anastasia Brussel. He is survived by his wife, Mrs. Caroline Beck Brussel, and the following sons and daughters: Henry Brussel and Mrs. Laverne Frank, Eureka, Utah; Roy Brussel, Pocatello; Leonard and David Brussel, Burley; and Eugene and Erwin Brussel, Paul. One brother, Henry Brussel, lives at Payson, Utah. There are also 27 grandchildren and five great grandchildren surviving.
The body is at the D. F. Johnston mortuary pending funeral arrangements.

GRADERS' EXAM DAYS ARRANGED

Dates for Final Tests for Seventh and Eighth Announced
Seventh and eighth grade pupils of rural schools in the Hansen district will be the first to take final examinations under the 1937 schedule announced this afternoon by Mrs. Doris Stradley, county superintendent of schools.
The exams will start May 10 and conclude May 17, Mrs. Stradley said. In the eighth grade group 186 students had been listed so far today to take the finals, and 125 seventh graders.
The schedule:
May 10—Hansen district
May 11—Eller district
May 12—Deep Creek district
May 13—Murlough district
May 14—Buhl district
May 15—Twin Falls district
May 17—Hollister district
Students taking the examinations will gather in these schools, Mrs. Stradley said.
Geography exam will be given again this year to eighth graders along with their other subjects, it was announced. The only topic in which seventh grade pupils will be given the quiz is physiology.
All exams are uniform tests taken by all grade school pupils except those in independent districts.

At The Hospital

Patients received at the hospital were Mrs. R. A. Ring, Buhl, Charles Randall, Kimberly; Mrs. Don MacKay, Eller; Miss Alla Boyd, Eden; Mrs. Emma Johnson, Twin Falls; Archie T. Colner, Twin Falls; Mrs. Dale Kirkpatrick, Hansen; Mrs. Lee Bacon, Kimberly; Mrs. Lee Howell, Kimberly; Herman Griffith, Jarbidge; Fred Wiscaver, Twin Falls; Mrs. Jettie Westbrook, Kimberly; Mrs. Iva True, Eden; Mrs. Harold Piercy, Buhl; Mrs. Hattie Lewis, Eden; Mrs. A. E. Owens, Twin Falls, and C. H. Ramage, Twin Falls.
The following were dismissed: Mrs. Lettie Drake, Buhl; Ralph Ford, Twin Falls; John Bilboa, Twin Falls; Charles Randall, Kimberly; Wanda Clements, Twin Falls; Mrs. Howard Reed, Buhl; Bobby Strickland, Twin Falls; Mrs. J. C. Ambler, Jarbidge; Mrs. Harriet Taft, Albion; Rulon Chandler, Wendell; E. M. Daven, Burley; Mrs. Lee Bacon, Kimberly; and Mrs. E. O. Vorderstrasse, Hazelton.

Markets At A Glance

Stocks higher in dull trading.
Bonds irregularly lower; U. S. government issues irregular.
Curb stocks irregular; oil and mining shares easy.
Foreign exchange irregular; French franc weak.
Cotton weak.
Grains: Wheat 2 1/4 to 2 1/2 cents lower; new corn 1 1/2 to 2 1/2 cents; old corn 2 1/2 to 4 cents lower; oats 1/4 to 3/8 lower; rye 1 1/4 to 2c lower.
Rubber sharply lower.
Silver at New York off 1/4 to 46 cents.

Debaters Win Way to State Meet

Suit Over Stock Slated Tuesday

Final chapter in a civil suit based on claim of half ownership in one and one-half shares of Twin Falls Bank and Trust company stock will get under way in district court here Tuesday morning. The action, brought by Burd M. Wall against Marshall Chapman, Edward Lowe and Lem A. Chapin, executors for the estate of the late Guy C. Hendrickson, has already gone through trial and demurrer in previous moves.
Mr. Hendrickson was former proprietor of the Idaho Title Service here. Stephan and Blandford are attorneys for Wall, and Chapman and Chapman represent the defendants.

BURLEY PIONEER TAKEN BY DEATH

Aged Cassia Resident Passes This Morning Following Heart Attack
BURLEY, April 12 (Special)—August Brussel, 73, died this morning at 9 a. m. at his home following a heart attack. He had been a resident of Burley for the past 27 years and until a few years ago had been employed as a mechanic at the sugar factory.
Mr. Brussel was a native of Germany, having been born there March 4, 1864, the son of Conrad and Anastasia Brussel. He is survived by his wife, Mrs. Caroline Beck Brussel, and the following sons and daughters: Henry Brussel and Mrs. Laverne Frank, Eureka, Utah; Roy Brussel, Pocatello; Leonard and David Brussel, Burley; and Eugene and Erwin Brussel, Paul. One brother, Henry Brussel, lives at Payson, Utah. There are also 27 grandchildren and five great grandchildren surviving.
The body is at the D. F. Johnston mortuary pending funeral arrangements.

GRADERS' EXAM DAYS ARRANGED

Dates for Final Tests for Seventh and Eighth Announced
Seventh and eighth grade pupils of rural schools in the Hansen district will be the first to take final examinations under the 1937 schedule announced this afternoon by Mrs. Doris Stradley, county superintendent of schools.
The exams will start May 10 and conclude May 17, Mrs. Stradley said. In the eighth grade group 186 students had been listed so far today to take the finals, and 125 seventh graders.
The schedule:
May 10—Hansen district
May 11—Eller district
May 12—Deep Creek district
May 13—Murlough district
May 14—Buhl district
May 15—Twin Falls district
May 17—Hollister district
Students taking the examinations will gather in these schools, Mrs. Stradley said.
Geography exam will be given again this year to eighth graders along with their other subjects, it was announced. The only topic in which seventh grade pupils will be given the quiz is physiology.
All exams are uniform tests taken by all grade school pupils except those in independent districts.

PIONEER AUTHOR DIES ON COAST

Word was here today of the death on Saturday in California of Charles Waigamott, 80, resident here for a number of years and authority on the early days of this section. Funeral and services will be held in California where he has made his home for several years.
He was the author of "Six Decades Back" and "Reminiscence," accounts of the pioneer days of southern Idaho and both published in local papers.
He is survived by a sister, Mrs. Lucy G. Stricker, Rock Creek.

KIMBERLY WINNER OF BURLEY MEET

Band Contest Brings End to Music Festival of High Schools

BURLEY, April 12 (Special)—Kimberly band, spruce in their red and white uniforms, won by a narrow margin here Saturday afternoon in the marching contest held among the various bands entered in the district musical festival. The band is directed by W. Frank Warner.
Other bands entered in the contest were Burley, directed by Reed T. Hyde; Jerome, directed by G. G. Fletcher; Oakley, directed by Kendrick Hawkes; Halley, directed by John C. Kelley; Heyburn, directed by Gladys White; and Filer, directed by C. L. Luke.
The bands were all excellent, according to the judges, C. J. Hawkins, and Captain R. F. Smith. Jerome, Burley, Oakley, and Halley came within 2 points of the winner of the contest, and the other two bands, Heyburn and Filer, were within 5 points of Kimberly.
A massed band of 350 members, composed of all the band entrants in the festival, gave an open air concert following the marching under the direction of Mr. Hawkins. All players wore in uniform and marched on massed twice across the athletic field, creating a colorful picture for the audience, seated on the bleachers.
At the concert the winner of the marching was announced by Reed T. Hyde, Burley music instructor and director of the festival. Ross Freer, president of the local Junior Chamber of Commerce then presented them with the trophy and they gave a demonstration of marching masses.
The program included two selections by the massed band, "Invercauld" by Lithgow, and "Foot Lifter" by Filmore, a speech by Mr. Hawkins, a farewell speech of appreciation by Mr. Hyde, Washington's "Post March" by Sousa, by the band, and "Taps," played by two boys from Kimberly, one on the concert field and one echoing from a block away.
Mr. Hawkins held judgments of the individual band performances during the morning at the high school gymnasium. The orchestras were judged at the same time by Arthur Freber, from the University of Utah, followed by the string-solos and ensembles under the same judge at the L. D. S. tabernacle.
While not allowed to give out the ratings, Mr. Freber said that he was struck by the large number of entrants and the fine quality of their work in this section, as orchestras are usually quite scarce in meetings of this nature. He also complimented the directors on their choice of fine music instead of the cheaper type often favored.
Mrs. Virginia Summerhays Howard, who judged the chorus work the first day of the festival, judged the piano and vocal divisions Saturday at the Episcopal church and the L. D. S. Seminary building. She stated that the small high schools of the district should be commended for their fine representation in all the events.
All of the judges were generous in their praise of the management of the festival, and the precision with which all meetings moved, particularly the punctual beginnings.
Ratings and criticisms in all divisions will be mailed to the directors sometime during the next two weeks, so that each school will know how they compared with the others entering the contest. These ratings are to be private.

OLD MODEL AUTO "WINS" ACCIDENT

A model "T" Ford,

THIS CURIOUS WORLD By William Ferguson

FLIES ARE THE MOST NUMEROUS AND THE MOST DANGEROUS OF ALL THE ENEMIES OF MAN!

A PAIR OF BIRDS REPRESENTING AN UNKNOWN SPECIES, THE CONGO PEACOCK, WAS "DISCOVERED" IN A BELGIAN MUSEUM, THIRTY-FIVE YEARS AFTER THEY WERE MOUNTED AND PLACED THERE UNTIL RECENTLY, THEY WERE THOUGHT TO BE "COMMON PEAFOWL."

TIDES EXIST IN THE ATMOSPHERE JUST AS THEY DO IN THE OCEAN! THEY SEEM TO FOLLOW THE SUN, HOWEVER, INSTEAD OF THE MOON.

Years ago an American naturalist took a strange feather from the hat of an African native, but only recently did he discover the species of bird to which the feather belonged. . . . and then the find was made in a little-used corridor of a Belgian museum, the Musee du Congo Belge. Thus, the bird which had borne the label of the "common peafowl" for 35 years, was found to be the long-sought Congo Peacock.

SIDE GLANCES By George Clark

"May Gregory come out and dig for worms?"

Famed Surgeon

HORIZONTAL

1 Pictured man.
12 Creed.
13 Biblical prophet.
14 To hang down Street.
17 To depart.
18 Sea eagle.
20 Little devil.
21 Sells.
23 Ocean.
24 Placards.
26 Most expensive.
27 Postscript.
28 Tatter.
29 Court.
30 Ventilated.
32 Devoiced.
33 Bordered.
35 Ovarum.
37 Lifeless.
38 He is famed for "less" operations.
40 Doctor.

Answer to Previous Puzzle

VAN WINKLE'S STORY

BOO, ONE'S TEST NET, CLATTER, FEAT, FET, POOL, EVILDOER, ROAST, TRET, RANG, SEER, LOTTO, RIP, VAN, WINKLE, DIEM, HIPS, T, ELM, SANS, ST, TO, PORT, SHE, A, BARD, MOON, RUMINATE, TARO, SETTLER, SPIRITS

VERTICAL

1 Track for foot races.
2 Harvests.
3 To total.
4 To accomplish.
5 Ogles.
6 Level.
7 Dwell.
8 Road.
9 Before.

10 Scandinavian.
11 Earth's divisions.
12 He treats children.
15 Irish fuel.
17 Big.
18 To build.
21 Whiskers.
22 Surfelletted.
25 Attempted.
30 Seaweeds.
31 Deposit at river mouth.
32 Prize contests.
34 To infer.
36 To depart.
38 Newly wed woman.
39 Two.
41 Dry.
43 To jog.
44 Onager.
45 Definite article.
47 Obtained.
48 To possess.
49 Wooden pin.

OUR BOARDING HOUSE with Major Hoople

I GUESS TH' HOOPLE BLOOD IS THICKER THAN LIQUID GOLD—I GOT TO THINKING LAST NIGHT THAT TH' BROTHERLY THING TO DO WOULD BE TO TAKE YOU IN AS PARTNER—OR SELL YOU TH' WHOLE KABOODLE—AFTER ALL, I'VE MADE A NEAT LITTLE PILE—AND TH' CIRCUS BUSINESS WOULD FIT YOU LIKE A PADDED CHAIR!

EGAD! YOU MEAN YOU'D REALLY SELL ME YOUR CIRCUS? HMF-F—BY JOVE! WITH MY EXPERIENCE AS THE WORLD'S GREATEST LION-TAMER, WITH P.T. BARNUM, I COULD ORGANIZE A FLEET OF FLEA CIRCUSES, TRAVELING TO EVERY TOWN AND VILLAGE—HAR-R—PUMF-F! HOOPLE AND BARNUM WOULD GO DOWN THE PAGES OF CIRCUS HISTORY HAND IN HAND—EE-GAD! I WOULD BE A CIRCUS MAGNATE!

LOOK OUT FOR TEETH IN THIS GIFT HORSE, MAJOR—

OUT OUR WAY By Williams

HEROES ARE MADE—NOT BORN.

WASH TUBS

ANYWAY, YE WERE MIGHTY NICE TERS, GET ME OUTER THE RIOT, EASY, AFTER THE WAY I KICKED AND STOMPED YE IT—IT MAKES ME FEEL DOWNRIGHT ASHAMED.

AW, FORGET IT.

BUT YE HAD IT COMIN' TO YE, YE GOL-DURN HOOTOM! I ORT OF BROKE YER NECK! WHY?

By Crane

BECAUSE YOU BROKE UP MY HOME, THAT'S WHY! YE CAUSED MY HUSBAND TO ELOPE W'N A FRIZZLE-HEADED OIL WIDDER.

WE WHAT?

DON'T ACT INNOCENT W' ME! HO HO HO! SHE BELIEVES—BOW WOW, TH' BIGGEST LIAR WEST OF TIMBUKTU.

LULLY BELLE, YOU HAVEN'T THE BRAINS OF A PEMENTED DOODLE-BUG!

BOOTS AND HER BUDDIES

WHERE IS EVERY-ONE?

OVER AT THE MUSIC HALL! BOOTS JUMPED THE GUN AND ACCEPTED A DATE WITH MERVIN THIS EVENING! BUT AUNT PENNY WASN'T CAUGHT NAPPING! NO INDEED! SHE INSISTED THAT THEY ACCOMPANY HER AND PERCUVAL TO THE CONCERT

OH, DEAR.....

BUT, WAIT—YOU HAVEN'T HEARD THE REST OF IT! MERVIN GOT THE TICKETS, BUT—SMART BOY!!! HE GOT BOOTS' AND HIS SEATS AT THE OTHER SIDE OF THE HALL FROM THOSE OF THE OTHER TWO!!! BY JACK, I'D GIVE A COOKIE TO SEE THE LOOK ON AUNT PENNY'S FACE, RIGHT NOW

By Martin

ALLEY OOP

TH' TROUBLE IS, OOP, IF I'M TO TELL YOU WHAT YOU WANTA KNOW, I GOTTA HAVE—IF THAS ALL A FIRE—AN' WE AINT GOT NOTHIN' T'MAKE ONE WITH!

WHAT'S THAT? YOU WANTA FIRESTONE AN' SOME STICKS? WHAT FOR?

T' BUILD A FIRE WITH, YOU RUMMYY!! WHADYUH S'POSE WE WANTED IT FOR?

AW, TOSS IT DOWN TO 'EM—IT WONT DO NO HARM!

YEH, GUZ, DONT GIVE NO ORDERS ABOUT 'EM NOT HAVIN' A FIRE!

THE PIT

By Hamlin

THANKS, YOU GUYS—

NOW I CAN DO MY STUFF

WELL, GRAND WIZER—THERE'S YER FIRE—BUT, SAY, DONTCHA NEED SOME KIND OF HOKUS-POKUS POWDER?

WHADYUH MEAN, HOKUS-POKUS POWDER? WHO'S DOIN' THIS, YOU OR ME? NOW, KEEP STILL—I GOTTA CONCENTRATE!

MYRA NORTH, SPECIAL NURSE

MYSTERY SLOWLY RISES FROM HIS DESK TO CONFRONT ANWA, WHOM HE THINKS HAS BEEN BROUGHT BY HIS SERGEANT

WHAT TH'... LANE! YOU...

STEADY, HYSTER, OR YOU'LL GET WHAT'S BEEN COMING TO YOU FOR A LONG TIME!

W-WHY YOU WOULDN'T DARE FIRE... IT WOULD BRING EVERY GUARD IN THE PLACE DOWN HERE IN A SECOND'S TIME, AND THEN...

By Thompson and Coll

I'LL TAKE THAT GAMBLE, MY FRIEND... I WON'T BE ANY THE WORSE OFF... BUT, IN THE MEANTIME, 'THE CLAW' WILL HAVE BEEN REMOVED FOR GOOD! NOW THEN, WILL YOU TAKE OUR ORDERS, OR—

YES—YES... I'LL DO AS YOU SAY... ONLY, DONT SHOOT!

VERY WELL... FIRST, I'LL RELIEVE YOU OF THAT STEEL GAUNT—LET YOU CALL 'THE CLAW'!

NO! NOT THAT!

FRECKLES AND HIS FRIENDS

THEY SOLVED TH' MYSTERY, FUZZY! OSSIE PAINTED 'HIS SKATE COASTER, AND THE PAINT WAS STILL WET WHEN HE WENT SCOOTING!!

HE PICKED UP THE PAINT ON THE SOLE OF HIS SHOE, AND EVERY PLACE HE PUT HIS RIGHT FOOT DOWN, IT MADE A MARK! THAT'S WHY THE FOOTPRINTS WERE SO FAR APART! HE ONLY PUSHED WITH HIS RIGHT FOOT!

GOSH, HE SURE HAD THIS TOWN KINDA EXCITED FOR A WHILE! HERE HE COMES, NOW!

HI, OSSIE! WHAT'D YOUR POP SAY WHEN HE HEARD YOU WERE 'THE ONE WHO CAUSED ALL THAT 'MYSTERY'?

HE APPLAUDED ME!

APPLAUDED YOU? ISN'T THAT WHAT PEOPLE DO WHEN THEY DONT WANT SOMEONE TO SIT DOWN?

OH HUH... AN' I WON'T BE ABLE TO SIT DOWN FOR TWO DAYS!!

By Blosser

FLOOD CONTROL, WATER CONSERVATION PLAN IS MAPPED

10-YEAR SET-UP IS OUTLINED BY RESOURCE GROUP

\$4,161,000,000 Urged For Program in Curbing of High Waters

WASHINGTON, April 12 (U.P.)—The national resources committee today intensified its planning for future flood control and water conservation with recommendations for a 10-year \$4,161,000,000 construction program in 119 drainage basins throughout the country.

A massive report, prepared by the committee's water resources committee, recommended an integrated plan of construction and investigation to be carried out partly by the federal government, partly by local and state governments, over a period of years.

The recommendations are an expansion of those contained in a report on public works planning covering 17 great drainage districts sent to congress by President Roosevelt on Feb. 3.

Three Classifications

The proposed program is divided into three classifications—immediate construction or investigation, deferred construction and "indeterminate" construction. The estimated cost for projects in the first group is \$1,727,000,000 in the second \$1,034,000,000 and in the third \$1,400,000,000.

Eleven major types of water use and control problems which the water resources committee seeks to meet with recommended projects are:

Bank and coastal erosion control, domestic and industrial water supplies, drainage, flood control, electric power generation, irrigation, navigation, recreation, soil conservation and forest development, waste disposal and pollution abatement and wildlife conservation.

Program Adjustable

The project lists embodied in the report provide a reservoir of meritorious undertakings intended to cover a period of ten or more years, but the program is readily adjustable to the requirements on any policy that may be adopted.

Wrote Secretary of Interior Harold I. Ickes, chairman of the national resources committee, in transmitting the recommendations to President Roosevelt.

The program is designed to control streams along their entire courses.

The non-local character of such control, it was pointed out, has been emphasized by disastrous floods of the last two years, originating in headwaters where a local construction program is unnecessary except for protection of the valleys below.

The committee said that the listings of projects does not indicate that federal funds should be used for construction, but only that the projects are considered important parts of the program for a drainage basin.

The cost of projects listed for immediate and deferred construction is "modest and consistent" with the normal rate of expenditures for such purposes in this country for many years in the past.

Abel Wolman, chairman of the resources committee, said.

Wolman cited past spending for construction involving water use had reached \$18,000,000 in 1926 and \$274,000,000 by 1935 in justification of the committee's "reservoir of undertakings."

For deferred construction were listed the following: Malad valley, Idaho—Construction of dams for irrigation, including exploratory work, \$170,000.

Preston, Idaho, water supply system, \$333,000.

VIEW

Clarence McBride has left for Arbon where he has purchased a store. For the past year Mr. McBride has run the Springdale service station.

Born to Mr. and Mrs. Redham a baby girl, Monday, April 5.

Mr. and Mrs. Thurman Anderson and family of Springdale have moved to the Seagle Stanger home.

Mr. and Mrs. R. E. Hoagland of Maywood, Calif., visited relatives in View Wednesday and were dinner guests at the home of Mr. and Mrs. Joshua Cunningham.

Those attending L. D. S. general conference at Salt Lake City were: Bishop and Mrs. J. W. Patterson, Mr. and Mrs. Henry Blauer, and Mrs. R. B. Shaw.

Born to Mr. and Mrs. Bernell Wrigley of Malad City, formerly of View, a baby boy on April 3.

The young men of the M. I. A. entertained the young ladies last week. Games were played after which a weller roasts was held outside.

J. C. Burgess, who spent the winter in California, and had the misfortune of having both of his legs broken, was brought home Monday.

Mr. and Mrs. J. S. Plinter moved to Ogden Tuesday.

Mrs. J. W. Patterson took her mother to Twin Falls last week where she left for Reno, Nevada. From there she will go to Del Norte, Calif., where she will visit her daughter, Mrs. C. L. Washington.

The Illi Billy Rhythm orchestra of the Utah Trail sponsored a dance and floor show, Wednesday night, under the direction of Mr. and Mrs. Lundy Warren.

The view trustees met last week for their annual meeting.

CHARITY CROSSES SEA

LONDON (U.P.)—A check for \$25 from a Vancouver man, sent to the registrar for the Clerkenwell county court poor box, will permit Mr. and Mrs. A. G. Johnson, of Idington, and their seven children to remain 28 days longer in their home. They had faced eviction,

Stepping Up for a Tall Story

When Robert Wadlow, 19, was interviewed in his Omaha-Hotel room, the girl reporter had to climb a step ladder to get up to his level. For the younger Alton, Ill. giant stands 8 feet 7 inches tall and is still growing. Robert had just signed a contract to appear with a circus, working six weeks in New York, Brooklyn, and Boston only, in a "dignified" act.

Bathtub With Door Wins Prize As Foremost "Invention of the Month"

By FREDERICK C. OTTMAN

WASHINGTON, April 12 (U.P.)—Having pondered long the perils of bathing and decided to remedy same, Samuel Friedlander today became the inventor of a bathtub with a door in it—like a sedan!

In his Memphis, Tenn., safety-bath laboratories he labored many a weary month figuring out a bathtub which wouldn't buck, bruising bathers in the process and breaking their bones.

The problem was to tame the bolterous bathtub, to break its spirit, to make it safe for people who had no experience whatever in mountain climbing.

Non-Skid Bathing

Other researchers before him had produced non-skid bathtubs, harness equipped bathtubs, sunken bathtubs, and bathtubs with handles on 'em, but all these antiquated tubs had one common defect; bathers still were liable to stumble and break their necks.

The Friedlander no-bruise-non-bump bathtub, on the other hand, entails no climbing in nor out, either, if the bather is patient.

In the glistening white slide of the tub is cut a roomy door, water-tight when closed, hinged on the bottom, and lined with rubber.

The bather making use of the Friedlander tame-tub merely turns a handle, as on a sports

roadster. That lets down the door, providing a rubber-ribbed-ramp from floor to tub, like circus elephants use to enter freight cars.

When he's through bathing, he must unplug the drain before opening the door to get out, on penalty of ruining the plaster on the ceiling below, but that is no particular detriment, unless, of course, he happens to be in a hurry. Under those circumstances, he must climb out and take his chances on killing himself.

Second Prize

Anyway you look at it, Friedlander wins first prize for April inventiveness, but Ralph A. Ringsets of San Francisco can't be overlooked. He gets honorable mention for patent number 2,076,004, which makes wandering keyholes, late at night, stay put.

The Ringsets permanent-anti-jitter-keyhole, like all really great inventions, is exceedingly simple. It consists of a metal funnel, wide around the rim and narrowing smaller as it approaches the keyhole.

This funnel is attached solidly to the door. Late returning husbands, no matter how trembly may be their hands, thus can strike their key anywhere on the periphery of the funnel, which guides it unerringly and automatically to the keyhole.

Automatic do-it push.

The Ringsets cooperative key-hole does the rest.

SEC Report Shows Huge Salaries Paid to Film Stars, Executives

WASHINGTON, April 12 (U.P.)—Annual reports filed with the securities and exchange commission reveal that screen stars and film directors were better paid during 1936 than most business executives.

The reports covered corporate fiscal years ending in 1936. The law provides that corporations must include in their annual statement the names and total remuneration of officers, directors or employees receiving the three highest incomes.

A \$1,220,242 bonus by Loews, Inc. placed the three who shared it at the top of the list. It was divided among Louis B. Mayer, Irving Thalberg (now dead) and J. Robert Rubin, co-partners under the name of Louis B. Mayer Pictures.

Close behind was Nicholas M. Solenick, Loew's president, who salaried film figures were Kay Francis, of Warner Brothers, received \$312,765. Other high \$227,500; David Bernstein, Loew's

vice-president, \$213,857; Arthur M. Loew, \$205,544; Joe E. Brown, Warner Brothers cavern-mouthed comedian, \$201,262; Leslie Howard, Warner Brothers British star, \$185,000; and three from Universal Pictures—Irno Dunn, \$102,777; James Whale, \$105,000; and Gregory LaCava, \$102,500.

Bobby Jones, of golfing fame, was listed as one of the three highest paid employees of A. G. Spalding and Brothers, but the amount he received was not disclosed at the firm's request.

In addition to SEC reports, the treasury is required by law to file annually with congress a list giving the names of incomes of all persons receiving \$15,000 or more a year. This list is taken from income tax returns.

Repeat of the law requiring publication of the treasury report to congress is being sought by Rep. Robert L. Doughton, D. N. C. He maintains that it leaves the persons named "prey to racketeers."

of Commerce to sponsor a dance in the near future, the proceeds to go into the building fund of the proposed Scout building. Tom Gamble and Dr. R. C. Matson compose the committee to meet with the Jaycees at their next meeting and propose this.

The Scouts are planning on building a log house with full basement for work shop. It is expected the city will furnish the lot and lease the site to the Scouts for \$1 per year. Because of the coming election, no action has been taken by the present city officials.

The time required to see and realize a danger signal and begin to press on auto brakes is about one-fifth of a second; in that time, at 40 miles an hour, you could travel nearly 20 feet.

DEATH SUMMONS MRS. MINNERLY

Resident Since '11 Succumbs To Lingering Illness At Home

Mrs. Nancy E. Minnerly, 64, died yesterday at 5:38 a. m. at her home at 188 Ramage street after being ill for three months. She came here in 1911.

She was affiliated with the Methodist church and belonged to the Royal Neighbors of America and Rebekah lodges.

Surviving are her husband, Edward Minnerly; two sons, Clarence and Harold Minnerly, and one daughter, Mrs. Ethel Reed, all of Twin Falls; three brothers, James Howard, Hansen; John Howard, Colorado Springs, Colo.; Walter Howard, Graham, Mo., and three sisters, Mrs. J. C. Madron and Mrs. Bertha Busby, both of Twin Falls; and Mrs. Essie Catron, Fairfax, Mo. The body rests at the Twin Falls mortuary pending funeral arrangements.

RELIEF WORKERS GET FRACTURES

New Ailment Reported Among Former Office Poilers Doing Manual Labor

WASHINGTON, April 12 (U.P.)—Relief workers had better watch out for the "ditch digger's fracture," a depression ailment that really is a pain in the neck.

Two U. S. public health physicians today revealed the new illness in an article in the current issue of Health News. They explained that it was confined almost exclusively to relief workers or those who formerly worked in offices but now are digging ditches.

Dr. W. C. Tuel, senior surgeon, and M. P. Topping, assistant surgeon, at the Marine hospital at Seattle, Wash., included four case histories with their report. Two of these were identified as relief workers.

When the ordinary man starts swinging a shovel, he is apt to relax his neck muscles after he starts to heave. That is the start of the trouble, the doctors found. If the dirt comes off, all is well; if the dirt sticks to the shovel, he may wrench his neck. In severe cases, the strain may fracture bones in the spine and thus he has "ditch digger's fracture."

The doctors said that they believed it was possible to classify the cases they had examined as a "distinct clinical entity" which differed from other, better-known types of fractures.

Rest in bed for approximately four weeks results in a cure for most cases, they said. If the pain continues, it may be necessary to remove the ununited portion of the bone.

BUHL

Rev. and Mrs. John F. Spencer were entertained this week at the home of Rev. and Mrs. Roy Titus by the members of the Buhl Ministerial association and their wives. Mr. Spencer is the new pastor of the Presbyterian church. The social evening was closed with serving of refreshments.

Mrs. C. A. Bower entertained the M. C. club Thursday. For contrast bridge Mrs. John Nason, a guest and Mrs. Robert Hays won the high prizes.

Mrs. Robert Hughes and her mother, Mrs. N. A. Spence have returned to their home here after spending the winter in Los Angeles.

Mrs. Harry McCauley has returned home from Lewiston, where she was called two weeks ago by the serious illness of her mother.

Mrs. Glen Gould has returned home from Seattle where she was called by the death of her sister's husband.

J. F. Methven, sr. and his cousin, Miss Frankie Madden, returned to Buhl Thursday from a six-week visit with friends and relatives in Spokane, Seattle and Vancouver, Wash.

Everett Ashby visited recently at the home of Mr. and Mrs. J. W. Newbrough of the West Point section. He is on a furlough from Fort Douglas, Utah, and expects to be transferred to Camp Lewis, Wash, in the near future.

Donald Baxter who recently enlisted in the United States army is at the present time studying aviation in San Francisco.

Mrs. J. F. Farrington and son, Jack, of Salt Lake City, visited last week at the home of Mr. and Mrs. Saul Moore.

Mrs. L. G. Hill entertained her bridge club on Friday.

Sixteen guests held a no-host dinner and house-warming Thursday at the Ed Reicher home. The time was spent at cards.

The Friendly Sitchers met Thursday at the home of Mrs. H. G. Munyon.

Mrs. Roosevelt Confesses to Flannel Underwear in Youth

PHILADELPHIA, April 12 (U.P.)—Red flannel underwear and extreme awkwardness made Mrs. Franklin D. Roosevelt's early girlhood pretty miserable, she confesses in the current issue of the Ladies' Home Journal.

"My grandmother saw to it that I wore flannels from the first of November until the first of April," the President's wife writes in "This is My Story," her autobiography. No matter what the temperature, she had to wear her flannels—and the flannels went from her neck to her ankles.

"Because she was tall, thin and 'very awkward,' the first lady's story continues, 'my grandmother decided that I should have ballet lessons.' So she learned toe-dancing.

Her "cousin Franklin," the man she later married, won her gratitude by one act of kindness at a time when she was suffering acutely from self-consciousness.

It was at a Christmas party given by her uncle, Theodore Roosevelt.

"I was a poor dancer and the climax of the party was a dance," Mrs. Roosevelt writes. "I still remember the inappropriate dresses I wore; and worst of all, they were above my knees.

"I knew, of course, I was different from all the other girls; and if I had not known, they were frank in telling me so.

"I still remember my gratitude . . . to my Cousin Franklin when he came and asked me to dance with him."

BUILDING GROUP TO OPEN OFFICE

Eldridge Building Is Site of New Headquarters in Twin Falls

The American Citizens' Protective association, a statewide organization formed to aid those of low income brackets in obtaining homes of their own at low cost, today established headquarters in room seven of the Eldridge building on Shoshone north, Al Hacker, chief of research for Twin Falls county announced.

The association had formerly maintained a desk in city hall. Someone will be in attendance at the new offices each day, Monday through Saturday from 9 a. m. to 4:30 p. m., Mr. Hacker said.

Thomas McDougall of Pocatello, state organizer, founder and president of the organization, is expected to conduct countywide meetings for the purpose of organization. He also plans to visit Jerome.

The next regular public meeting of the group will be held Wednesday evening at 8 o'clock in the high school in Twin Falls. Mr. Hacker said today. McDougall is expected to be present at the meeting.

FORGERY CHARGED

BLISS, April 12 (Special)—Charged with forgery: Cecil Miller of Wendell was arrested Monday at Roger-son by state police. He has been working at the Walter Burkhardt ranch here and is accused of drawing checks against Mr. Burkhardt's account. He was taken to Gooding where he is awaiting trial.

ARTHUR KEATON DIES IN NEVADA

Arthur Keaton, 55, veteran railroad conductor and resident here for a number of years, died yesterday at about 11 p. m. at Wells, Nev., following a sudden heart attack.

He was in Nevada on his "lay-over" and had expected to bring a train back here today.

He is survived by his wife, Mrs. Chara Keaton; a daughter, Mrs. John Evans, Pocatello, and one son, Clark, Pullman, Wash.

The body rests at the Twin Falls mortuary pending funeral arrangements.

MASTER BRIDGE TITLE CAPTURED

NEW YORK, April 12 (U.P.)—Waldemar Von Zedwitz, Samuel Fry, Jr., Edward Hynes, Jr., and Theodore A. Lightner held the national masters' team of four contract bridge championship today.

By the wide margin of 8,750 points on 100 hands they defeated a team composed of Phil Abrahamson, Morrie Ellis, Harry Pushbein and Herman H. Goldberg in the finals yesterday.

The winning team receives the highest trophy in tournament bridge and the right to defend the international championship should representatives of any foreign country decide to challenge.

RED CROSS AIDS IN BLIND CENSUS

Twin Falls Unit Requested to Take Part in Drive For Information

Twin Falls county chapter of the American Red Cross has been asked to assist in making a census of blind persons in the county with the information, when obtained, to be used to promote the welfare along lines of prevention of blindness, rehabilitation, industrial training and recreation.

Anyone knowing a person with seriously defective eyesight or who is blind is asked to fill out the following blank and mail immediately to Mrs. D. L. Alexander, 206 Eighth avenue north, Twin Falls, chairman of the Twin Falls county American Red Cross.

CENSUS CARD

Name in full _____

Address: street _____

No. _____ City _____

County _____

Sex _____ Age _____ Color _____

Name of person filling out this blank _____

Address _____

City _____ County _____

Remarks _____

JEROME MAN NAMED

JEROME, April 12 (Special)—Kellso Newman, formerly of Jerome, has recently been appointed as a grazer, with headquarters at Boise, as announced Tuesday by E. R. Greenslet, regional grazer of the Taylor grazing administration. Mr. Newman will begin work on April 16.

READ THE TIMES WANT ADS.

Lions Club Calls For Public Dance

Announcement had been made today by Ronald Graves, president of the Lions club, that Tuesday, April 27 had been selected as the date on which the organization will sponsor a public dance to aid in obtaining funds to purchase glasses for needy children whose eyesight is impaired.

The dance will be held in Twin Falls Elks' ballroom and will start at 9 p. m., Mr. Graves said.

It has been announced by Carl Glib, chairman in charge, that a survey disclosed 125 children in public schools here had deficient eyesight and that of this number approximately 100 were unable to pay for glasses needed.

To insure healthy flowers and shrubs, use Peat Moss, Dingle and Smith Seed Co.—Adv.

DISCHARGING

our duties in a trustworthy manner has made us proud of our professional standing.

TWIN FALLS MORTUARY PHONE 31

DAY AND NIGHT AMBULANCE SERVICE

Stanley C. Phillips

Balance Your Diet with GOOD BREAD

Jack Moss' Idaho Maid Bread is good bread. It is produced under careful supervision. This fresh, wholesome bread is made with milk and honey and supplies the needed food elements that keep you fit throughout the year. By eating Idaho Maid bread, you are sure that you are getting the proper elements, that every person needs. Try some today—it is good for every member of the family.

"At Your Favorite Grocer's"

SAVE MONEY GET YOUR MAYTAG At the Old Low Price

This Is The Month, Here's The Place For The Finest Bargains You Ever Saw in USED CARS

RENEWED R&G GUARANTEED

April is our used car clearance month. It's the outstanding used car sale of the year, 100% satisfaction, or 100% refund.

'32 Ford 4-Cyl. Tudor Sedan	\$250
'32 V-8 Tudor Sedan	\$265
'32 V-8 Fordor Sedan, New Motor, License	\$295
'31 Ford Tudor Sedan	\$165
'36 Willys 77 Sedan, Radio	\$350
'35 Chevrolet Town Sedan, '37 License	\$515
'35 Chev. Master Coupe	\$485
'35 Chevrolet Fordor Sedan	\$395
'34 Chevrolet Pickup	\$275
'36 Ford Coupe	\$525
'35 Ford Coupe	\$425
'34 Ford Coupe	\$365
'33 Ford Coupe	\$315
'36 DeLuxe Fordor Tour Sedan	\$595
'35 DeLuxe Fordor Sedan V-8	\$525
'34 V-8 DeLuxe Fordor Sedan	\$395
'35 DeLuxe Fordor Sedan V-8	\$525
'34 V-8 DeLuxe Fordor Sedan	\$395
'35 V-8 Tudor Sedan	\$355
'34 Ford Tudor Sedan	\$325
'29 Ford Tudor Sedan	\$125
'33 Chevrolet Truck 157	\$175
'34 Chevrolet Truck 157	\$350
'34 Ford Truck 157	\$425
'35 Chevrolet Truck 157	\$475
'35 Ford Truck 157	\$550
'36 Ford Truck 157	\$650
'34 Ford Pickup	\$325
'36 Ford Pickup	\$450
'35 Ford Pickup	\$375

There's 85 cars and trucks in our lot, some priced as low as \$15.00. Come in and check them.

Union Motor Co. Your FORD Dealer

Wilson Bates Appliance Company

MAYTAG HEADQUARTERS TWIN FALLS

Buhl Next to Post Office—Phone 73 225 Shoshone St.—Ph. 51-J