

Weather Forecast

Unsettled tonight with showers. Wednesday generally fair. Cooler tonight. High yesterday, 64, low 48. Low this morning 53.

ROYAL WEDDING

Climax to an empire-shaking romance... See page 2

VOL. XX, NO. 36-5 CENTS

IN THE DAY'S PARADE

Drops NYA Post

W. W. Godfrey, state director of the National Youth Administration, resigned today to devote his time to his post as secretary-treasurer of Associated Meat Producers, Inc.

Denied Divorce

Her husband called her the meanest woman in the world. Mrs. Grey Chaplin Aguire told the judge today she will stand in Los Angeles, where she is pleaded above, 'Are you' asked the judge, and denied the divorce, declaring the marriage had not had a 'fair trial'. The former wife of film comedian Charlie Chaplin and mother of his two children married Aguire Feb. 10, 1927.

End of Flight

The boy had been playing ball with a group of children in the yard at the Martin home when his mother was visiting and apparently climbed in the well to hide on the inside 'wall' during the game. His absence was noticed later when he did not return home. Search for the boy having several hours.

U. P. Railway Wins Award for Safety

CHICAGO, May 18 (UP)—The Union Pacific railroad today held the 1934 class A championship for class 1 railroads in the national safety council's safety contest for railroad employees.

JUSTICE VAN DEVANTER RETIRES

Judiciary Committee Against Court Bill

Group Votes to Turn Down FDR Proposal, 10 to 8

BILBO, McADOO AMENDMENTS ARE UNANIMOUSLY REJECTED

WASHINGTON, May 18 (UP)—The senate judiciary committee by a vote of 10 to 8 today approved an unfavorable report to the senate on President Roosevelt's judiciary program. The vote came three hours after announcement by conservative Justice Willis Van Devanter that he will retire from the court June 2.

The judiciary committee vote and the Van Devanter retirement, effective June 2, heightened strong congressional indications that Mr. Roosevelt's program is headed for compromise revision or outright defeat.

Senate supporters of the court plan, however, refused to concede that the announcement by the dean of the supreme court conservative would in any way affect the outcome of the controversy.

One Appointment? The Van Devanter retirement gives Mr. Roosevelt's appointment to the supreme court, because of the court's frequent narrow 5 to 4 divisions, appointment of a jurist sympathetic to New Deal, is expected to have wide effects in court determinations of closely disputed issues.

BOY, 9, DIES IN FALL INTO WELL

Game of Hide and Seek Is Fatal to Youngster in Oakley Area

OAKLEY, May 18 (Special)—A game of hide and seek with a group of children at the Moses B. Martin farm in the Bush district today had caused the death of a 9-year-old son of Mrs. Beatrice Davis Page. His body was found in a 7-foot well today at 3 p. m. following a search for the boy having several hours.

LEADERS AWAIT T. V. A. MESSAGE

Congress Expects to Hear Request for 'Authorities' From President

WASHINGTON, May 18 (UP)—Congressional leaders today awaited a special message from President Roosevelt within the next three days, calling for a series of 'authorities,' similar to the Tennessee valley authority, to coordinate a nation-wide power and flood control program.

CLARK RENAMES HEAD OF STATE INSURANCE FUND

O'Malley Is Reappointed By Governor; Good Work Is Cited

BOISE, May 18 (UP)—Governor Borah Clark today announced the reappointment of P. C. O'Malley as director of the state insurance fund.

CLARK RENAMES HEAD OF STATE INSURANCE FUND

O'Malley Is Reappointed By Governor; Good Work Is Cited

BOISE, May 18 (UP)—Governor Borah Clark today announced the reappointment of P. C. O'Malley as director of the state insurance fund.

Speculation Centers On Jurist Selection

WASHINGTON, May 18 (UP)—Speculation in Washington today centered on the choice of a successor to Justice Van Devanter.

COUNCIL ORDERS SUBWAY HEARING

Advocates and Opponents of Plan Will Meet Here Next Monday

Interest in Twin Falls today was centered on a public hearing which will be held during the regular council meeting next Monday night and which will bring together publicity for the first time those for and against construction of a proposed subway under the Union Pacific tracks on Shoshone street near the present depot.

Godfrey Resigns Idaho NYA Post

State Director Gives Up Job to Accept Meat Producer Position

W. W. Godfrey, since Aug. 1, 1935 state director of the National Youth Administration with headquarters in Boise, this afternoon announced his resignation from that position to accept the position of secretary-treasurer of the newly organized Associated Meat Producers, Inc., an organization which plans construction of a \$300,000 meat processing plant in Twin Falls.

Oddities

PICKET NEW YORK, May 18 (UP)—Mrs. Kathryn Jardiner promised today to do no more picketing in front of the home of her sister-in-law, Mrs. Emma Besselmann. For two days, Mrs. Jardiner marched up and down the sidewalk, carrying a placard inscribed: "Emma Besselmann has caused trouble in my home for three years."

YOUNG MABLE

YOUNGSTOWN, O., May 18 (UP)—Petitioners scrawbled in the street for a mysterious flurry of five, ten and twenty-dollar bills. Up drove a man in a green sedan, hurriedly he climbed out, grabbed the bills, money. Bystanders, showed into his hands the bills they had found. Without a word of thanks he drove away.

GREENLAND

GREENLAND, May 18 (UP)—A city-wide reading tournament begins today, sponsored by the association for the blind of Reading, N.Y., and is an electric heating aid.

Fall into Ditch Fatal to Horse On WPA Project

The "old grey mare" this noon literally gave her life to the march of progress in Twin Falls.

MASON PROGRAM IS FEATURED BY DEGREE RITUAL

Buhl Chapter of Royal Arch Leads Work at 29th Annual Convocation Here

U. S. OPPOSED TO ATLANTIC FLIGHT

WASHINGTON, May 18 (UP)—The French government was notified today that the department of commerce will not permit the proposed Lindbergh trans-Atlantic memorial air race to start from the United States.

Lowest Rate

The governor also said the insurance rate for Idaho was the lowest in the northwest.

MORGAN TO RETURN

LONDON, May 18 (UP)—J. P. Morgan, his health improved, expects to leave for the United States in about 10 days, a spokesman at his office said today.

MASON PROGRAM IS FEATURED BY DEGREE RITUAL

Buhl Chapter of Royal Arch Leads Work at 29th Annual Convocation Here

Conferring of the Royal Arch degree by the Buhl chapter, number 21, Grand Chapter of Royal Arch Masons of Idaho, will feature a program tonight in connection with the 29th annual convocation of the organization being held in Twin Falls today and Wednesday.

U. S. OPPOSED TO ATLANTIC FLIGHT

WASHINGTON, May 18 (UP)—The French government was notified today that the department of commerce will not permit the proposed Lindbergh trans-Atlantic memorial air race to start from the United States.

Lowest Rate

The governor also said the insurance rate for Idaho was the lowest in the northwest.

MORGAN TO RETURN

LONDON, May 18 (UP)—J. P. Morgan, his health improved, expects to leave for the United States in about 10 days, a spokesman at his office said today.

Veteran Jurist Quits U. S. Court After 26 Years

Career Will End June 2 With Finish of Session

WASHINGTON, May 18 (UP)—Justice Willis Van Devanter, dean of the supreme court conservatives who have voted almost invariably against President Roosevelt's New Deal legislation, today announced his retirement from the supreme bench.

Retires

Justice Willis Van Devanter, dean of the supreme court conservatives who have voted almost invariably against President Roosevelt's New Deal legislation, today announced his retirement from the supreme bench.

LOCAL MAN DIES, VICTIM OF TRAIN

Hugh I. Sweet, 25, Suicoums After Falling Between Cars at Provo

PROVO, Utah, May 18 (UP)—Hugh I. Sweet, 25, Twin Falls, Idaho, died late yesterday of injuries suffered when he fell from a freight train in Provo railroad yards.

DESERT TOURIST FINDS DEAD MAN

Follows Instructions Found On Stick to 'Send Aid To Sick' Person

HAN DIEGO, Calif., May 18 (UP)—On top of the desert, Everett Weston, Los Angeles photographer, found a note pinned to a stake that had been driven between rocks. It read: "Send help to a sick man at Carrizo creek bridge."

Bery Adopts Idaho Football Team; Would 'Aid' in Coaching

HALT LAKE CITY, May 18 (UP)—Wallace Bery, the movie actor, is going to sponsor the University of Idaho football team during the coming year, he said late last night in an interview.

Sale of Drivers' License to Start On First of June

HOHF, May 18 (UP)—Two hundred thousand drivers' license plates will be rolling off state presses today in preparation for renewal sale beginning June 1.

U. P. Railway Wins Award for Safety

CHICAGO, May 18 (UP)—The Union Pacific railroad today held the 1934 class A championship for class 1 railroads in the national safety council's safety contest for railroad employees.

CLARK RENAMES HEAD OF STATE INSURANCE FUND

O'Malley Is Reappointed By Governor; Good Work Is Cited

BOISE, May 18 (UP)—Governor Borah Clark today announced the reappointment of P. C. O'Malley as director of the state insurance fund.

JUNE 3 SET AS DATE FOR MARRIAGE OF DUKE OF WINDSOR

CEREMONY WILL BE WITHOUT ANY ROYAL BLESSING

Government Says 'No' to Any Of Ex-King's Family Attending Rites

By RICHARD D. McMILLAN (Copyright, 1937, United Press)

Meeting Announced Highland Yacht club will meet Wednesday at the home of Mrs. E. M. Guest.

Grange to Meet Knall Grange will meet Wednesday at 8 p. m. at the school and members are asked to bring cookies.

On California Trip Mr. and Mrs. Stuart H. Taylor have left Twin Falls on a two weeks' motor trip to California points.

Widow Asks for Estate Handling Administrative authority in the estate of Jack H. Smith, Twin Falls, was granted today by Mrs. Chloey Smith, widow of the decedent.

News in Brief

Meeting Announced Highland Yacht club will meet Wednesday at the home of Mrs. E. M. Guest.

VETERAN JURIST QUILTS U. S. COURT

Career Will End June 2 Finish of Present Session (Continued From Page One)

Seen Today

Carnival looking dead and deserted under glaring light of morning. Flowers blooming in colorful array in many a residential front and back yard.

\$1,401 Collected For Health Camp

Collections for the McCluskey health camp at Buhl total \$1,401 today, according to a report made this afternoon by Joe Koehler, chairman of the drive toward additional facilities at the camp.

GIRLS' CAMP TO START JUNE 13

Anti-Tuberculosis Association Plans Session at Buhl Foundation

City Heads Eye Traffic Lights

Because of heavy traffic congestion in Twin Falls, C. E. Ritchey, police commissioner, indicated this afternoon that Mayor Lem A. Chapin, Chief Howard Gillette and himself are studying the approved types of automatic stop and go lights.

NAZARENES PICK CHURCH PASTORS

NAMPA, May 18 (Special)—Pastoral arrangements for the coming year were announced at the concluding session of the annual assembly of the Idaho-Oregon district of the Church of the Nazarene by Dr. R. T. Williams, general superintendent.

WOMAN HIT-RUN TRIAL MAY 26TH

Charge of hit-and-run driving was laid today for 10 1/2 months by May 26, after Mrs. Dorothy McGill, 34, entered a not guilty plea through her attorney, Robert W. C. Kinney, this afternoon.

YOUTH, BITTEN BY DOG, IS IMPROVED

A boy whose last name, as given as Harrison and who resides in the 500 block on Eighth avenue east today was reported to have responded to medication after he was reported to have been bitten during a dog belonging to Robert W. C. Kinney, state traffic officer.

GROUP VOTES TO TURN DOWN BILL

Judiciary Committee Rejects FDR Proposal by Count of 10 to 8 (Continued From Page One)

NEW SERVICE UNIT UNDERWAY LOCALLY

\$7,000 Structure to Replace Present Westcott Oil Station Here

DR. GEO. C. HALLEY

Announces the removal of his office from Smith-Rice Bldg. to those formerly occupied by Dr. Weatherbee over Trollinger's Pharmacy.

OUT They Go FINAL SPRING CLEAN UP SALE

Never before such low prices. Written money guarantees. We arrange special terms for responsible people. Don't let the lack of ready money keep you from cashing in on this opportunity.

Advertisement for 'THE BIG BROADCAST OF 1937' featuring Jack Benny, George Burns, and Gracie Allen.

"One Up, Five to Go," Says FDR on Retirement

PRESIDENT SENDS ACCEPTING NOTE TO AGED JURIST

Van Devanter Requested to Call on Roosevelt Before Leaving Washington

WASHINGTON, May 18 (UP)—President Roosevelt feels the resignation of Associate Justice Willis Van Devanter leaves the administration's program to enlarge the supreme court standing with a score of "one up and five to go," a source close to the White House revealed today.

The political interpretation of Van Devanter's retirement in the minds of golf means that Mr. Roosevelt counted the action as a six-sixth victory in his plan to add six justices to the U. S. supreme court.

"The president feels," an informed source said, "that the score is now one up and five to go."

Three justices should resign, the score would be drawn all even if the opponents should win the last three holes.

Meanwhile, the White House revealed that Mr. Roosevelt received Van Devanter's letter of resignation by special messenger at 9:45 o'clock this morning.

The source which revealed Mr. Roosevelt's interpretation of the retirement, said the president was surprised "only to a degree" by Van Devanter's message.

"I think the timing surprised him," the source said.

The White House answered a short "no comment" to questions regarding appointment of a possible successor to the retiring justice.

The president wrote the following letter, according to Van Devanter's resignation:

Requests Call "My dear Mr. Justice Van Devanter: I have received your letter of this morning telling me that you are retiring from regular active service on the bench on June 2, 1937.

"May I as one who has had the privilege of knowing you for many years, extend to you every good wish.

"Before you leave Washington for the summer, it would give me great personal pleasure if you would come in to see me.

"I am sincerely yours, Franklin D. Roosevelt."

The president's letter came after expressions of regret and praise from other members of the court.

"PRACTICAL JOKER" PRAISED BENJAMIN H. HARRIS, Editor of the Los Angeles Herald-Examiner, was known as John Phoenix, an early California editor and humorist who extolled the virtues of the common flea, was lauded as the world's champion practical joker in a lecture at the University of California.

THEATERS

Comedy Success Heads Idaho Cast

"The Big Broadcast of 1937," starring Jack Benny, Burns and Allen, Bob Burns, Martha Raye and many other favorites of screen and radio, has been chosen for a showing at the Idaho theater as the regular mid-week return attraction.

Guy Kibbee Stars In Roxy Screen Hit

Not to be outdone by such tycoons as J. P. Morgan or Baron Rothschild, Guy Kibbee sets up a new dynasty in finance—the House of Winthrop, in the new RKO Radio comedy, "Don't Tell the Wife," opening a two-day run at the Roxy tomorrow.

This breezy film hits a new high in suspense and hilarity with Lynne Overman and Tina Feyel in leading roles and a top supporting cast including such humorists as Thurston Hall, Quinn Williams, Frank M. Thomas, Halie Meeker, Harry Jans, William Demarest, Harry Tyler and Oscar Irving.

High-pressure bucket-shop stock selling is exposed with all its slick methods and feverish action, but predominating, is rousing comedy deftly directed by one of the pioneers of the motion picture industry, Christy Cabanne.

BRIGBY REVIVAL STUNT NORWALK, O. (UP)—Old-timers smiled happily when a procession of three horse-drawn buggies moved through the streets. Then they discovered it was a stunt.

Dr. Boyenger, Foot Specialist, Or. ed. C. C. Anderson, Ph. 333-3—Ad.

STREET PROGRAM MOVES FORWARD

Date Fixed For Protests on Widening Operations; Petitions Signed

Two Falls street widening program was one step nearer reality today after a group of local citizens, representing well over 60 per cent of property owners on the streets and avenues which would be benefited, had petitioned the city council to take the necessary steps to cause the improvement to be made.

The signed petitions were presented at last night's council meeting by Claude H. Detweiler and listed 33 names. The council immediately adopted a resolution of intention to create a special improvement district for the work and set Monday, May 31, at 8 p. m. as the date and time for the hearing of any protests.

See Little Protest Because the number signing the petition carried well over 60 per cent of the property owners, as required by law, little protest is expected to be heard. Mr. Detweiler told the council that many of the property owners, although they do not sign the petition, would not protest its adoption.

If the members of the city council see fit they will, at the May 31 meeting, adopt an ordinance creating the district under suspension of rules.

Estimated total cost of the extensive project is listed by city officials at \$56,000. Of this amount an estimated \$35,540 will come from the federal government in the form of WPA labor and the balance, \$20,460, will be assessed against the various

property owners who are benefited by the improvement. Streets to be widened are officially listed as follows: Second avenue north from Third street north to Shoshone street, Second avenue east from Shoshone street to Fourth street east; Second avenue south from Third street west to Second street west; Second avenue west from Second street west to Shoshone street; Second avenue south from Shoshone street to Third street south.

Extensive Work In addition to the widening program, which calls for a travelway width of 56 feet in all cases, the work will include an eight inch base coarse gravel covered with a three-inch asphalt emulsion on that portion wanted; installation of concrete gutters; standard curbing; replacement of present alley slabs; replacement of present driveway slabs; and replacement of present walk approaches.

Those signing the petition which asked that the improvement district be found were: W. H. Burkholder, Chas. H. Krenkel, G. H. Self, E. S. Johnson, H. R. Green, C. F. Blaber, Evan Terry, V. C. Rudinette, Mrs. C. F. Ayant, P. W. Harder, George E. Sandholtz (National Laundry), C. P. Cosgriff, R. E. Bobber, Lionel A. Dean, W. E. Frazer, W. J. Hollenbeck, Arthur J. Peavey, C. M. Smith, W. J. Swin, Stanley Phillips, John Jennings by Stuart H. Taylor, Jim To White, Edward George, Grace Mingo, W. H. Gilman, H. P. Barger, C. M. Smith, A. W. Smith, J. N. Jensen, F. C. Gettler, A. R. Ostrander.

Paul Berg Named State Water Superintendent IDAHO FALLS, Idaho, May 18 (UP)—Paul Berg, former football player at University of Idaho, today had a job with the state water department. He was informed he had been appointed superintendent of water distribution. Berg is a civil engineer and the son of E. V. Berg, Idaho Falls street commissioner.

RED TEAM WINS HIT-PIN LAURELS

Girls From Room 05 Score Championship Victory Over White 010

Hit-pin championship of the junior high school today rested with the Red league as the girls from 05 scored a 20 to 25 win over the White league champions from room 010 during the championship game played during assembly period yesterday morning. The winner received an additional point on the school thermometer.

Those playing in the title game, which was the climax of a tournament sponsored by the physical education teacher, Miss Margaret Egbert, were: 05—Shirley Wilson, captain, DeNola Winter, Dolores Wilcox, Nina Wilson, Virginia Williams, Virginia Walker, Maxine Wilkerson, Betty Ann Whitte and Lucilla Woodland; 010—Helen Thomas, captain, Marion Strawser, LaDean Stokes, Lillian Thompson, Betty Juanita Thompson, Hilma Sweet, Marion Taylor, Helen Tinker and Lucile Thomas.

Suits Are Pending for Sales Tax Collections

BOISE, Idaho, May 18 (UP)—Sales taxes due the state of Idaho totaled \$12,000. Collections of more than \$230,000 have been received since the law expired in 1935. The 1937 legislature appropriated \$10,000 for the state law department to use in enforcing collection of outstanding sales taxes. Suits for collections are pending in Blainock, Latah, Twin Falls, and Canyon counties.

Canada produced 19,200,000 ounces of silver during 1935.

HOOD'S 88¢ DAYS

Wednesday Thursday Friday

Women's Hats 88¢

Smart summer styles in white and pastel shades. Specially priced for this event.

Summer Wash Blouses

Sheer, crisp wash blouses with all the new style details. In pastel shades and white. Sizes 34 to 42. 88¢

Rayon Panties, 2 Pairs

Knit rayon panties in tailored or lace trimmed styles. Regular sizes. 88¢

Lace Trimmed Gowns

Smartly styled knit rayon gowns with rich lace trimming. Pink and tea rose. Regular sizes. 88¢

Girls' Swim Suits

A real bargain. All wool swim suits in sizes 4 to 14. New styles and new colors. 88¢

Knit or Crepe Slips

Spun-to knit rayon slips in tailored styles. Tailored or lace trimmed crepe slips. Sizes 32 to 44. 88¢

Mesh Hose, Pair

A special group of mesh hose in popular shades. Sizes 8 1/2 to 10 1/2, not all sizes in every color. 88¢

Women's Slacks

Wash slacks in women's sizes 12 to 20. Well tailored in brown and rust colors. 88¢

Phoenix Anklets, 4 Pairs

Regular 50¢ Phoenix anklets specially priced at 4 pairs for 88¢. Sizes 6 to 10 1/2. 88¢

Knee Length Hose, 2 Pairs

Semi-service weight, with Latex tops. In two popular summer shades. Sizes 8 1/2 to 10 1/2. 88¢

Handkerchiefs, 4 for

Cleverly made handkerchiefs in white, pastels and deep tones. Lace and applique trims, 4 for. 88¢

Girls' Dresses, 2 for

One special rack of girls wash dresses sizes 3 to 16. Prints and plain colors. Not all sizes in every style. 88¢

Salet Wash Frocks

Special odd lot group of women wash dresses that were \$1.00. Not all sizes in the selection. 88¢

Summer Handbags

Whites, pastels, blacks, browns... all the new summer styles. Top handles, envelopes, pouches... special 88¢

Hickory Girdles

Hickory two-way stretch girdles in pastel and deep tones. Sizes small, medium and large. 88¢

Silk Crepe Hose

First quality, full fashioned crepe hose in the best summer shades. Stock up on stockings during this sale. 88¢

Costume Jewelry, 2 for

Bracelet necklaces, earrings, pins and combs. In the new summer shades and types. 2 for 88¢

HOOD'S

What is "The Low-Price Field"?

YOU hear a lot about "the low-price field" these days. A good many cars claim to be in it. So whenever the low-price field is mentioned, remember: Until Ford came, no average American could own a car. Today all Ford prices are still low—with the prices of the 60-horsepower Ford V-8 \$30 to \$60 lower than the prices of any other car of comparable size. But with Ford, "low price" doesn't merely mean low figures on the price tag. It means much more. It means low prices and low costs all the car's long life. Low prices for service—for parts—and, above all, for operation. Both Ford V-8 engine sizes are economical to operate. The 85-horsepower gives greater gasoline mileage this year than ever, and the 60-horsepower delivers the highest mileage in Ford history. Private owners, cab companies, fleet operators all report that the "60" averages from 22 to 27 miles per gallon of gasoline. Check and see how much Ford saves you.

Ford Founded the Low-Price Field and Ford Keeps That Field Low-Priced Today

Ford V-8 Prices Begin at \$529

AT DEARBORN FACTORY. TRANSPORTATION CHARGES, STATE AND FEDERAL TAXES EXTRA

This price is for the 60-horsepower Coupe equipped with front and rear bumpers, spare tire, horn, windshield wiper, set wires, glass compartment, and ash tray.

Ford V-8 \$25 A MONTH, after small down-payment. See your Ford V-8 Dealer in the U.S.—through National Finance Plans of the Universal Credit Company.

Hubrite

THAT YOU'RE WEARING IN MODERN FASHIONABLE AND IN VOGUE

— and that everyone will admire on YOU! Because all headline fashion features are cleverly designed by Hubrite to dramatize all your informal appearances!

Made of "Vendons"—CROWN-TESTED Rayon. Guaranteed washable, won't shrink, slip or pull out at seams.

HUBRITE STYLES FOR ALL DAYTIME OCCASIONS—ELEGANT TO BE

The Mayfair Shop

Telephone 38. Full Licensed Wire Service United Press Association. Full NEA Feature Service. Published Six Days a Week at 120 Second Street West, Twin Falls, by IDAHO TIMES PUBLISHING COMPANY.

POT SHOTS WITH The Gentleman in the Third Row. A cartoon illustration of a man in a suit and hat, looking towards the right.

A FRAID TO LOVE. A cartoon illustration of a man and a woman in a room. The man is looking at the woman with a concerned expression.

NEWS BEHIND THE NEWS by PAUL MALLON. An Exclusive and Authoritative Evening Times Daily Glimpse into the Background of Events in the Nation's Capital.

Weeds of Our Own Growing. Perhaps the best lesson we could learn is the fact that the mysteries of human society aren't half as mysterious as we like to pretend they are.

There is too much theory about the crime problem. "We have tried to make crime the mystery of the Sphinx. In this day of sociological research, we have forgotten the homely teaching of the horse-and-buggy age."

In other words, the criminal is what he is because his childhood started him in that direction. The twig was bent in the wrong way, and he matured as bent twigs always mature.

If we can just recognize that simple fact, we shall see the "crime problem" in a new light. For if grown criminals come from twisted, warped childhood, our next job is to find out what it is that twists and warps childhood.

City slums, depressions that break homes, common tolerance of the "divorce evil," lack of play spaces, public acceptance of the theory that human success can be measured by the amount of money a man makes.

More Good News for Twin Falls. Apparently one of Twin Falls' biggest drawbacks, lack of adequate hotel facilities, is to be overcome this year.

It will be a happy day for the Magic City when these two hotel projects are completed. Putting an end to the adverse criticism to which Twin Falls has been subjected as a result of this past condition will in itself remove one of the city's greatest handicaps.

Air 'Stunt' Damper. The advance of aviation is currently illustrated in an unexpected way—by the fact that "stunt" flights across the Atlantic may be banned as too hazardous and useless.

The free lance flight over the ocean will always be more or less dangerous. Now it is up to the conservative, highly-organized commercial air lines to prove that regularly scheduled ocean flights need not be dangerous.

ARE YOU AFTER A MOVIE CONTRACT, BUSS? Pot Shots: What would be done to let the world in fitting terms all about Ross "Shirley Temple" Wells.

OH, THERE'S ALWAYS A CROP OF 'ALMOSTS'. Dear Sir: And now Mary Pickford joins the procession of the people who "almost" rode on the Hindenburg on its fatal trip.

BULLETIN BOARD. Ready, Willing and Able—Send us your address or drop into the Evening Times office and we'll see that you get the contest on wheels.

THIS WILL BE SWELL ON COLD WINTER NIGHTS! Lissen, Yone Potos: Here is a bit of news that will be history-making to thousands of husbands and wives in southern Idaho.

PEEK INTO NEWSPAPER OFFICE IN MUSSOLINI-LAND. Pot Shots: As an old newspaper man myself, I can imagine what running an Italian newspaper would be like with Mussolini telling you just what the "hat."

WOMAN'S PLACE IS IN THE HOME. print this don't print the, don't mention England, ignore the coronation, etc.

THE CHIEF. Italian babies for the Italian Army editor, Woman's Place is in the Home editor, "Mussolini Says" editor, Turn Your Wedding Rings into Cannon editor, and so on.

FAMOUS LAST LINE. "And you shall see our major hit the ball."

THE GENTLEMAN IN THE THIRD ROW. A cartoon illustration of a man in a suit and hat, looking towards the right.

CHAPTER XII. He followed up Sybil Hendry's precedent and gave a tea herself for Joan. To it she invited all of the smart young things who had been at Sybil's, as well as several of the young married women whom Joan had met.

That afternoon, when Joan met her, she remembered her one of the pleasant matrons to whom Bob had presented her at the spring party. She liked her very much, and she had felt Joan felt much more at home at Dorothy's party than at Sybil's.

After the day services, Dorothy led her up stairs to her sitting room, and there, in the center of the room, stood an enormous old chest, elaborately beaded with red, green and paper hearts, and bulging with daintily wrapped gifts.

HISTORY of Twin Falls City & County. As Gleaned from Files of The Times. 15 YEARS AGO. MAY 18, 1922. Following Attendance at high mass at St. Edward's Catholic church, Friday morning, the Knights of Columbus will meet in state convention here.

27 YEARS AGO. MAY 18, 1910. The barber shop owned by Ben Wade was sold last week to Jerry Clark and Dan J. Dixon, who will conduct the business under the above partnership name.

FILER. Mr. and Mrs. J. B. Hetherington (retired) buty at three tables of phobias. They guests were entertained and prices went to Mr. and Mrs. Kelly Galloway, Mrs. W. C. Galloway, Mrs. J. H. Galloway, Mrs. J. H. Galloway, Mrs. J. H. Galloway.

THE GENTLEMAN IN THE THIRD ROW. A cartoon illustration of a man in a suit and hat, looking towards the right.

Perhaps it was an hour or so later, when Nellie, the little Irish kitchen-maid, came upstairs and announced a fortune teller was at the door. "Bring her in, of course, Joan, don't you want your fortune told?"

A MOMENT LATER, Nellie brought her upstairs—a bedraggled, dirty, stupid-looking old woman. The girls found a place for her in their midst, and she drew forth a soiled pack of cards from a pocket in her coat.

Here are 10 recommendations which are especially applicable to the person with angina pectoris: 1. Do not subject your heart to sudden, strenuous or prolonged physical exertion.

THE FAMILY Doctor. By DR. MORRIS FISHBEN. Editor, Journal of the American Medical Association, and of Hygiene, the Health Magazine. It is important to know the pain of angina pectoris because it is the most significant symptom of the disease.

RUSSELL LANE. The Russell Lane Harmony club met Wednesday at the home of Mrs. Scott Jones. During the afternoon an apron sale was held, the proceeds to be used to furnish a bed at the McKinstry health camp.

DEAFENED. What does your doctor say about your deafness? If you have not consulted him, by all means do so. He will tell you if he can help you, but if he says that he cannot, then see us. Today our HONOLULU hearing aids are so highly perfected that they will help you gain the heart of almost any deafened person.

SONOTONE BOISE CO. 435 Yates Bldg. 1030 9th St. Boise, Idaho. Phone 3554. A Grimy Window Has Its Say: "How can anybody see through with dust and finger marks and streaks fogging me up?"

G. U. D. WASHINGTON May 18.—The demagogic club (that secret cloakroom organization of house legislators) is having more trouble. It seems some of the more blatant demagogues are forming themselves into a separate camp to be known as the Liberal Demagogues. They consider the other members as reactionary demagogues.

LIBERALISM. Just why the C. U. D. men call themselves liberal is somewhat apparent. The word comes from liberty, but they advocate means anything except liberty. In fact, they seem to recognize no connection at all between the two words liberal and liberty.

DEAFENED. What does your doctor say about your deafness? If you have not consulted him, by all means do so. He will tell you if he can help you, but if he says that he cannot, then see us. Today our HONOLULU hearing aids are so highly perfected that they will help you gain the heart of almost any deafened person.

SONOTONE BOISE CO. 435 Yates Bldg. 1030 9th St. Boise, Idaho. Phone 3554. Berlin is now the third largest city in the world; next to New York and London.

DEAFENED. What does your doctor say about your deafness? If you have not consulted him, by all means do so. He will tell you if he can help you, but if he says that he cannot, then see us. Today our HONOLULU hearing aids are so highly perfected that they will help you gain the heart of almost any deafened person.

SONOTONE BOISE CO. 435 Yates Bldg. 1030 9th St. Boise, Idaho. Phone 3554. Little Essays on Cleanliness: "How can anybody see through with dust and finger marks and streaks fogging me up?"

SONOTONE BOISE CO. 435 Yates Bldg. 1030 9th St. Boise, Idaho. Phone 3554. Little Essays on Cleanliness: "How can anybody see through with dust and finger marks and streaks fogging me up?"

SONOTONE BOISE CO. 435 Yates Bldg. 1030 9th St. Boise, Idaho. Phone 3554. Little Essays on Cleanliness: "How can anybody see through with dust and finger marks and streaks fogging me up?"

Society

B. P. W. CLUB HAS MOTHER'S DAY MEETING

Approximately 40 members and guests of the Twin Falls Business and Professional Women's club were present at the annual Mother's day meeting and program last evening at the home of the president, Mrs. Crystal Van Ausdine. Guests were welcomed by Mrs. Van Ausdine.

A program of musical numbers was arranged by Miss Josephine Throckmorton and was opened by three piano selections played by little Betty Cronenberg. Miss Beulah Carlson, accompanied by Miss Throckmorton, sang two numbers, "Hollow Dear" and "That Wonderful Mother Moving." Mrs. Charles Dwight discussed the woman's charter and her talk was followed by a vocal solo by Cecilynnie Mims. "Bright Light," sung by Mrs. P. F. Bracken, also accompanied by Miss Throckmorton.

Games originated by Miss Pearl Crossland were played by the group and refreshments were served under the supervision of Mrs. Van Ausdine, including Mrs. Van Ausdine, Miss Merle Newton, Miss Inez Wheeler and Miss Bertha Tracy. Speakers were used in the decorations.

DINNER GATHERINGS BANK ANNIVERSARIES

The 20th anniversary of the founding of the Filer First National bank and the second anniversary of the Twin Falls Fidelity National bank were celebrated with a gain dinner arranged last evening for Mrs. Ben Dutton. A study group session will be held.

Good will club will meet Wednesday at the home of Mrs. Ben Dutton as hostess. Roll call will be answered with Mother's day verses and the white elephants arranged for Mrs. Ben Dutton. A study group session will be held.

FINAL MEETING HELD BY CHAPTER

Russian literature was studied by Chapter Zeta of the Delphinian society at the 21st of the chapter held yesterday afternoon at Legion Memorial hall.

The group made a special study of Dostoyevsky and Andrejev, Russian writers, with topics presented by Mrs. Ronald L. Graves, Mrs. E. B. Dutton, Mrs. Wm. J. Burdick, Mrs. Claude Brown, Mrs. Burton Ferris and Mrs. D. E. Churchill. Mrs. Charles E. Berger, supervisor, presented a review of Leo Tolstoy and Mrs. Russell Potter reviewed Lauren O'Hill's book, "I Went to the Sun."

A report on the annual assembly of Idaho Delphinian chapters was given by Mrs. E. A. Ball. Officers who attended from here were Mrs. D. R. Churchill, Mrs. Mitchell E. Hunt and Mrs. Albert Wegener.

FESTIVAL ATTENDED BY KINDERGARTEN GROUP

The small members of Mrs. Jessie Gordon's kindergarten class attended the music festival held yesterday morning at the city park and sang the program at a picnic lunch. In the afternoon a story hour and games were conducted.

Guests of the group were Webb Blodgett, Salmon, and Theron and Eddie Brown, Filer. Members of the group present were Nancy Magel, Barbara Watson, Wilma Jean Henderson, Diane Weaver, Marilyn Poyler, Jeannette Bico, Ida Jean Brain, George Halley, Jr., Norton Morse, Dickie Puending, Harry Alfred Brizez, Robert Brizez, Tommy Speedy, Dallin Oake, Duane Serpa, Fred Tomlin, Jimmie Read and Howard Brown.

Mrs. Gordon was assisted by Mrs. Thomas Speedy.

LUNCHEON GIVEN BY TWO HOSTESSES

Mrs. Bruce Johnson, who expects to leave soon for Butte to make her home, was complimented this afternoon at a bridge luncheon given by Mrs. F. Hood and Mrs. Frank Cook at the home of the former on Tenth avenue east. Guests were seated at four tables and the luncheon was served by Miss Beulah Carlson. The afternoon bridge was played.

BIRTHDAY PARTY GIVEN BY YOUNG HOSTESS

Adah June Geer entertained 19 of her little friends at a birthday party yesterday afternoon at her home on Third avenue west. Games and a picture hunt featured the event with the prize for the hunt going to Buddy Pomeroy. Refreshments were served to the group. Guests included Gordon Figg, Phyllis Peterson, Joyce White, Phyllis Froom, Buddy Pomeroy, Evelyn Minge, Ruby Ashby, Betty Beatty, Hope Blaser, Joan Harvey, Phyllis Burkhardt, Phillip Burkhardt, George Reich, Phillip Reich, Jean Hazard, Betty Orfford, Neva Davis, Mary Lou Smith, Pauline Erickson.

Calendar

Pythian Sisters special temple meeting will be held Wednesday at 7 p. m. in the auxiliary room of the Legion Memorial building. All members are requested to attend.

Silch and Charter circle will meet Thursday afternoon with Mrs. Ida Swanson at the home of her mother, Mrs. Kelly, 501 Third avenue east. Officers will be elected.

Community church Ladies Aid society will hold an all-day meeting Wednesday at the church with Mrs. E. E. Bowman as hostess in charge of the pot-luck dinner.

Benefit dance is being sponsored by the second ward L. D. S. Relief society Wednesday evening at Shadowland. Glen Bates' Miss Hawk dancing party will proceed to go to the building fund.

Division No. 8, Methodist Ladies Aid society, will meet Thursday at 2:30 p. m. at the home of Mrs. W. L. Fenaster, 818 Second avenue west. All members are urged to attend. It is stated.

Good Will Club Will Meet

Wednesday at the home of Mrs. Ben Dutton as hostess. Roll call will be answered with Mother's day verses and the white elephants arranged for Mrs. Ben Dutton. A study group session will be held.

Russian Literature Studied

Chapter Zeta of the Delphinian society at the 21st of the chapter held yesterday afternoon at Legion Memorial hall.

The group made a special study of Dostoyevsky and Andrejev, Russian writers, with topics presented by Mrs. Ronald L. Graves, Mrs. E. B. Dutton, Mrs. Wm. J. Burdick, Mrs. Claude Brown, Mrs. Burton Ferris and Mrs. D. E. Churchill. Mrs. Charles E. Berger, supervisor, presented a review of Leo Tolstoy and Mrs. Russell Potter reviewed Lauren O'Hill's book, "I Went to the Sun."

Report on Annual Assembly

of Idaho Delphinian chapters was given by Mrs. E. A. Ball. Officers who attended from here were Mrs. D. R. Churchill, Mrs. Mitchell E. Hunt and Mrs. Albert Wegener.

Festival Attended by Kindergarten Group

The small members of Mrs. Jessie Gordon's kindergarten class attended the music festival held yesterday morning at the city park and sang the program at a picnic lunch. In the afternoon a story hour and games were conducted.

Luncheon Given by Two Hostesses

Mrs. Bruce Johnson, who expects to leave soon for Butte to make her home, was complimented this afternoon at a bridge luncheon given by Mrs. F. Hood and Mrs. Frank Cook at the home of the former on Tenth avenue east. Guests were seated at four tables and the luncheon was served by Miss Beulah Carlson. The afternoon bridge was played.

Birthday Party Given by Young Hostess

Adah June Geer entertained 19 of her little friends at a birthday party yesterday afternoon at her home on Third avenue west. Games and a picture hunt featured the event with the prize for the hunt going to Buddy Pomeroy. Refreshments were served to the group. Guests included Gordon Figg, Phyllis Peterson, Joyce White, Phyllis Froom, Buddy Pomeroy, Evelyn Minge, Ruby Ashby, Betty Beatty, Hope Blaser, Joan Harvey, Phyllis Burkhardt, Phillip Burkhardt, George Reich, Phillip Reich, Jean Hazard, Betty Orfford, Neva Davis, Mary Lou Smith, Pauline Erickson.

TRYOUTS START FOR NEXT PLAY

"Taming of Shrew" Will Be Offered as First of New Term at H. S.

Tryouts were underway today at Twin Falls high school for next year's all-school play "The Taming of the Shrew." Shakespearean comedy drama.

The production, selected by Miss Frances M. Rees, dramatic instructor, will be the first offering of the school year next term and the initial rehearsal will be held the first day of school next September.

"Taming of the Shrew" will be presented one month after opening of the 1934-35 school year, Miss Rees announced.

Cast will be completed sometime within the next week and will include Roland Hutchinson, a senior next year, will be assistant director and is siding in selection of the cast.

Filer Girl Marries At Home Ceremony

FILER, May 18 (Special)—An impressive wedding ceremony read by A. W. Barbeatt united in marriage his daughter, Mercedes, and Harley Lolley, Weber, on Sunday at the bride's home on Tenth avenue.

Miss Barbeatt wore an egg-shell tulle dress and tulle veil with an orange coronet. She carried a bouquet of calla lilies. The bride and groom were attended by the bride's brother-in-law and sister, Mr. and Mrs. Gordon-Olsen, Star, Idaho. Mrs. Olsen wore a pale green satin dress with a lace jacket and had a corsage of pink rose buds and sweet peas.

Miss Barbeatt entered the room with her father to the strains of the Lohengrin wedding march played by Miss Helen Olson and accompanied on the violin by Francis Jackson, Weber, who also sang two vocal solos, "I Love You Truly" and "O. Pter for four years."

Refreshments were served to guests by Mrs. Barbeatt, assisted by Miss Sue Glenn Burch and Miss Mae Thompson.

Mrs. Lolley is a graduate of the College of Idaho and has taught school a number of years and has been in Filer for four years. She had a short wedding trip and Mrs. Lolley will make their home at Weber.

Declio Family Holds Gathering for 90

DECLIO, May 18 (Special)—A reunion of the Declio family of the late A. J. Anderson was held at the home of Mrs. Teresa Clark Saturday afternoon. There was about 90 relatives present.

The following program was given: Singing, prayer by Mrs. Nell Atchard, reading of the minutes of the meeting which was held one year ago, by Mrs. Genevieve Olson; sketch of the lives of Mr. and Mrs. A. J. Anderson, by Teresa Jackson; vocal solo by Clark Barris, accompanied by Merita Black on the violin and Jay Barris on the piano; reading, Frank Gillet's song, "Mad Preston"; tap dancing by Nadine Parke and Rene Gillet; piano solo, Mrs. Matthews; original play by Mrs. Rachel Black; song, Adella and LeLita Fredrickson; and a song by Fred and Joe Preston.

After the program games were enjoyed by the children and a game of soft ball was played by the single men and married men. A tray lunch was served.

Among those present who attended from out of town were Mr. and Mrs. Emory Barris and family and Mr. and Mrs. Lee Black and family of Butte; Mr. and Mrs. Joe Gillet and family of Twin Falls; Mrs. Vern Lott, American Falls; Mr. and Mrs. John Nobby of Jerome; Miss Louie Anderson of Reklam; Miss May Anderson of Roy; Jack Anderson of Huley; and Mrs. Ella Orr, Jackson.

The larva of the rat-tailed maggot has a telescopic air-tube which can be extended to the surface for air, while the larva remains under water.

Wallace and Dr. Millar Plan Summer of Travel and Study

Mussolini Interview is on Schedule of High School Instructor

A summer of travel and study abroad awaits Gerald Wallace, Twin Falls high school history instructor, and Dr. James Millar, College of Idaho, and former Presbyterian pastor here.

They plan to leave Twin Falls on June 22 on the "Exochorda" for Malia in the straits of Gibraltar. The itinerary from June includes stops at Alexandria where they will spend several days traveling into Egypt, visiting the Sphinx, the pyramids and the valley of the kings where they will view the temple of Karnak. Mr. Wallace said that he intended to climb the pyramids and if possible have his picture taken on the back of a camel.

Into Palestine After leaving Egypt the duo plans to cross the Suez canal into Palestine, cross over to Syria and sail from Beirut to Athens. Several days will be spent in Italy visiting Naples, Rome and Vesuvius. While in Rome the two men intend to call on Premier Mussolini and are confident that they will receive an audience as they are carrying an influential letter of introduction.

After the interview with Mussolini they will travel by land through the southern provinces and into Geneva, Switzerland, going from there to the International exposition at Paris. The course of travel from then on will be directly by boat to England where both are planning to attend summer sessions at the Oxford university.

History Courses Mr. Wallace will take history courses doing work toward the completion of his masters' degree. Dr. Millar plans to take some extra work in English.

After the conclusion of the summer session on Aug. 21 the two will leave for Ireland and Scotland where Dr. Millar will visit. Passage on the "Empress of Britain" has been booked for the return voyage which will take them to St. Lawrence down the St. Lawrence river to Quebec. They will then travel to Niagara falls, returning to Twin Falls, Idaho, arriving back on Sept. 3 in time to prepare for the opening of school.

Hospital Lie-Downer Decides He May Stay Rest of Summer

SAN ANTONIO, Tex., May 18 (UP)—The Robert B. Green hospital dangled a bribe before A. P. Chancency today in hopes of breaking his lie-downer strike. Transportation home, a one-way ticket to anywhere, was the offer.

"I ain't got a home," the patient replied. "Besides, I like it here. Maybe I'll stay all summer."

Chancency is a wayfarer who found Utopia when he was struck by an automobile as he lumbered across a street on crutches. The injuries were superficial and were soon demanded at the hospital. Then he demanded treatment for the arthritis that had lamed him.

Doctors demurred, but police could not eject a patient from a charity institution, so he continued to lie and enjoy the hospital fare.

Doctors gave him their worst arthritis remedies but he thrived on the slim diet, his temperature went up instead of down when chills and sweats were applied, and the lack of hospitality did not bother him a bit.

Yesterday he got out of bed long enough to take a bath. When he returned and found a nurse working on the bed he awoke, bawling.

"You're not moving me out!" The only encouragement the hospital management got today was that the star boarder would think over the ticket proposition.

Meal Prepared at Session of Club

Miss Margaret Hill, home demonstration agent, prepared a one-dish meal yesterday afternoon at a meeting of the Orchards Home Demonstration club held at the home of Mrs. Paul Baker. The session was attended by 14 members and two guests and roll call was answered with favorite recipes.

Engagement of Miss Laubenheim Told

Mr. and Mrs. E. P. Laubenheim announced today the engagement of their daughter, Miss Sara Margaret Laubenheim, to John C. B. Allen, son of Dr. and Mrs. C. B. Allen, Butte.

The wedding is to take place early in June.

Luncheon Given by Filer Club Women

FILER, May 18, (Special)—Elmwood Social club met Wednesday at the home of Mrs. Rose Lincoln where a Mother's day luncheon was held.

The members and their guests were seated at small tables with tulips, and apple blossoms as centerpieces. Thirty-three were present.

After a short business meeting a program of readings and music was presented. Mrs. Caroline Oliver, an honorary member who has recently recovered from a long illness, was presented with a plant as a Mother's day gift.

PASTOR INVITED TO RETAIN POST

Rev. Van B. Wright Given Unanimous Call at Raise in Salary

Rev. Van B. Wright, pastor of the First Church of the Brethren of the past year, was extended a unanimous call to serve the congregation for the coming year at an advance in salary at a congregation-al meeting held last evening at the church.

Mr. Wright, located here since July 1, was chosen as delegate to the national conference being held at Nampa June 16 to 22 and Rev. F. O. Edwards was named alternate. The conference will bring representatives from all points of the United States and from various mission fields abroad.

The Pacific zone receives the assignment only once in seven years.

Japanese Wins HOLLYWOOD, May 18 (UP)—Don Matsuedi, Japan, tossed Tarzan Orth, Hollywood; Don Stralg, Los Angeles, threw Monte Ladue, Los Angeles; George Ligocky, Hollywood, pinned Sterling Davis, Los Angeles; Allan Schaefer, Chicago, defeated Rocky Brooks, Hollywood; Tools Estes, Los Angeles, and Buck Davidson, Oklahoma, drew.

Dr. Orenham was the first person to call Ireland the "Emerald Isle." He lived from 1754 to 1820 and used that name for the island in a poem entitled "Erin."

Surprise Birthday Party Arranged

A surprise birthday party was arranged last evening for Grant Kunkle by Mrs. Kunkle at their home. Lilacs and tulips were used to decorate the rooms and during the evening three tables of phoehoe were at play. Prizes were won by Mr. and Mrs. Ray Treadwell and Mr. and Mrs. Albert Pulisar.

After the games a potluck supper was served from a table covered with a lighted birthday cake. Tulips trimmed the small table where the guests were seated. Guests included Mr. and Mrs. G. A. Gates, Mr. and Mrs. Harold Morrison, Mr. and Mrs. Treadwell, Mr. and Mrs. Frazier, Mr. and Mrs. John Iron and Mr. and Mrs. Kunkle.

You Will Save By Bringing Your Cleaning To RICHARDSON'S

- SPECIAL PRICES THIS WEEK ONLY
- Men's Top Coats 49c
 - Men's and Ladies Hats, cleaned and blocked 49c
 - Ladies Plain 1-piece Dresses, dark colors, 49c
 - Ladies Swagger Suits, cleaned and pressed 69c
 - Ladies Spring Coats 69c
 - Wool Skirts, each 35c
 - 3 for \$1.00
 - Neckties, 10 for 49c

RICHARDSON'S Cleaners & Dyers

BACK OF POST OFFICE

Wait - Wait - Wait For The Big Show

THE West Coast Shows

Twin Falls
Auspices American Legion
One Week Commencing
MONDAY, MAY 24th.

THE BEST IN THE WEST
A Tented City of Sights and Lights, 10 Big Shows-- 6 Big Rides-- 30 Mammoth Trucks-- 200 People

Clean, refined out-door amusements. See the Trained Flea Circus, Motor-Drome, Dare-Devil Riders, Athletic Stadium, Wrestling, Boxing, Dog and Pony Show, Shanghai Fun Palace, Wonderland, Big Circus, Side Show Freaks from all parts of the World, and many other new and Novel Attractions. Ride the Hey-Dey, a Mile a Minute Lindy-Loop, Dodgem, Double Loop-a-Plane, Merry-Go-Round, Giant Ferris Wheel, Show Grounds Next to Harmon Park.

Wait - Wait - Wait For The Big Show

We Do Not Have a Girl Show

LIFE INSURANCE WEEK

The National Association of Life Underwriters presents this directory of local Insurance Agents, who have subscribed to the Code of Ethics required by this organization.

These Underwriters are qualified by experience and training, to assist you in your insurance program—

- C. C. Dudley, Representing . . . American National Life Ins. Co.
- J. W. Richins, Representing . . . Beneficial Life Ins. Co.
- A. T. Watson, Representing . . . Beneficial Life Ins. Co.
- Mrs. Lyle Gardner, Representing . . . Business Men's Assurance Co.
- Kent Tatlock, Representing . . . Business Men's Assurance Co.
- Frank E. Sanders, Representing . . . Equitable Life Assurance Co.
- U. N. Terry, Representing . . . Equitable Life Assurance Co.
- E. E. Bingham, Representing . . . Metropolitan Life Ins. Co.
- W. G. Marvin, Representing . . . Montana Life Insurance Co.
- Melvin Paul, Representing . . . Mutual Benefit Life of N. J.
- Vic Galloway, Representing . . . New York Life Insurance Co.
- Sam Hford, Representing . . . Northern Life Insurance Co.
- A. O. Midland, Representing . . . Occidental Life Insurance Co.
- Kenneth Fredrickson, Representing . . . Pacific National Life Ins. Co.
- William Baker, Representing . . . Penn Mutual Life Insurance Co.
- D. Harvey Cook, Representing . . . West Coast Life Insurance Co.

BURLEY — IDAHO

- Duane Bingham, Representing . . . Metropolitan Life Insurance Co.
- Horses O. Hall, Representing . . . New York Life Insurance Co.
- C. Gale Baker, Representing . . . Pacific National Life Ins. Co.

You Can Wash His Slacks At Home BUT....

WHY Should You?

Why wash them at home when Dr.-Cess is available to you at no extra cost. Dr.-Cess is the one method that restores "washables" to their original crispness and freshness. It waterproofs each individual thread and prevents dirt from penetrating the fibers.

Is Ideal For:

- SUITS
- SLACKS
- DRESSES

If It's Washable— Lt Should Be "Dr.-Cessed"

NATIONAL LAUNDRY & DRY CLEANERS

TWIN FALLS, IDAHO 788 HOME

IF YOU WANT TO SELL THEM... TELL THEM! WITH TIMES

CLASSIFIED ADS

WANT AD RATES

50c per line per day... 38 1-8% Discount For Cash

AUTOMOBILES

For sale: 1931 Chev., \$180.00... WANTED TO BUY—1000 cars to work

BUSINESS OPPORTUNITY

General merchandise store, low rent, large volume of business... APARTMENTS FOR RENT

FOR RENT—HOUSES

For rent: New 2-room furnished house... CABS FOR RENT

HELP WANTED—MALE

Young man under 20, high school education... HELP WANTED—FEMALE

SITUATIONS WANTED

Young man wants work on farm... Married man wants farm work

PHONE 38—For RESULTS

Buyers know it; the things they want are easy to find when they phone 38

WANT ADS

FOR SALE—MISCELLANEOUS

For sale: 1 power saw, cheap. Ph. 1290... Electric fence control machines

FOR SALE—FURNITURE

Furniture for sale... Piano to be sold for unpaid balance

MONEY TO LOAN

If you need money see Harry at the Twin Falls Loan Office

MISCELLANEOUS

Lawn mowers sharpened... Carbuhtons—Carbuhtor parts and service

DOUGHTY'S SECOND HAND

Highway 30, across from Association Bank House, Kimberly

FOR SALE

Auto door glass—windshield and window glass

MOON'S

Carload of pianos, beautiful high grade... Poultry to sell? A want-ad will find the buyer for you

FOR SALE OR TRADE

My equity in six-room house, ideal for apartments, 620 5th Ave. No. Ph. 882

FAIRMS FOR SALE

5-2-3 acres 1 1/2 miles from Twin Falls, improved for home including all varieties of fruit and berries

BARAINS IN SMALL ACHIEVABLES

We have several five and ten acre tracts with good improvements near the city

FAIRM IMPLEMENTS

For sale: McCormick belt, Dano mower and a clover swather

WANTED TO RENT

Wanted to rent or buy: 4 or 5 room house or small acreage near town

REAL ESTATE FOR SALE

Small house and lot for sale, 545 Walnut, Phone 208

Classified Directory

Responsible Business Firms and Professional Offices of Twin Falls

AUTO TOP & BODY WORKS

Auto glass, painting, body and fender repair, Poss Body Works

HAIR DRESSERS

Exceptional beauty work at all prices, Beauty Art Academy, 133 Main Ave. W.

OPTOMETRIST

DR. WILLIAM D. REYNOLDS, 220 Main Avenue South

PAINTING—DECORATING

Kalsomining and general painting, E. L. Shaffer, Phone 1283-J

SHOE REPAIRING

Bring or send your shoes to Fielemann Shoe Repair and material that pleases, R. S. Myral, Main St. 218

LEGAL ADVERTISEMENTS

NOTICE TO CREDITORS... Estate of Albert Barbeatz, Sr., Deceased

SEEK AND FEED

For sale: Gem seed potatoes, 3 miles west Eden, Loyd Barnett

EDEN

The village council met for the first regular session of the year

WANTED—Miscellaneous

Wanted: Pasture for 200 head of sheep, Phone 0380-34

LEGAL ADVERTISEMENTS

ANOTHER HUMMONGS... In the Probate Court of Twin Falls County, State of Idaho

MAMIE J. JONES, Plaintiff

vs. LEROY LANDER and BETTY LANDER, his wife, Defendants

THE STATE OF IDAHO Sends Greeting to the Above Named Defendants

You are hereby summoned to appear in the above entitled cause, within 30 days from the date of service of this summons upon you

VOICE SHATTERS GLASS

LONDON (U.S.)—Lorraine Welch, actress, stands alone among most singers

FIRST FLIGHT AT 85

ROCHESTER, N. Y. (U.S.)—Why, there's nothing much to it, said a woman

KTFI PROGRAM

TUESDAY, MAY 18... 6:00 Larry Horn, popular vocalist... 7:00 Piano solo and his Ranch boys

WEDNESDAY, MAY 19

6:00 Partners Breakfast club... 7:00 Piano solo and his Ranch boys

THURSDAY, MAY 20

6:00 Partners Breakfast club... 7:00 Piano solo and his Ranch boys

FRIDAY, MAY 21

6:00 Partners Breakfast club... 7:00 Piano solo and his Ranch boys

SATURDAY, MAY 22

6:00 Partners Breakfast club... 7:00 Piano solo and his Ranch boys

Ingenious Pair Builds Home Of Discarded Quart Oil Cans

The young couple, Mr. Huber is 26 and Mrs. Huber, 20, came from Goodland, Kansas, a town which, during the drought, failed to live up to its name

BUHL

The Deep Creek Orange met in regular session Friday evening at the home of Mrs. A. C. Carter

FOUR-LEAF CLOVERS AROUND

MEMPHIS, Tenn. (U.S.)—Conditions are ideal for no-leaf clover to determine if four-leaf clovers really are lucky

RUPERT

Rev. O. L. Johnson, his wife and two grandchildren have arrived here from Jerome where he has been pastor of the Baptist church

GENEROUS LIPS

Full lips, which are pressed closely together at the corners, upper lip protruding slightly

FROM A GREAT DISTILLER'S LIPS

A HINT ABOUT "DOUBLE-RICH" DRINKS! EYES OF HONESTY

GENEROUS LIPS

Full lips, which are pressed closely together at the corners, upper lip protruding slightly

THIS IS THE FACE OF DISTILLING

ALBERT W. RUPERTON Master distiller genius of Kentucky for forty years... A sure method of making

delicious "double-rich" Kentucky drinks

is to get this "double-rich" Kentucky

straight Bourbon... made by an old

Dixie distiller of character you can trust!

ASK FOR GENUINITY

PINT No. 99

QUART No. 98

KENTUCKY STRAIGHT BOURBON WHISKY

THIS CURIOUS WORLD

By William Ferguson

GREENLAND AT THE PRESENT TIME IS MOVING AWAY FROM EUROPE AT THE RATE OF ABOUT FIFTY FEET PER YEAR!

FROGS ARE AMPHIBIANS, BUT FROGS' LEGS ARE CLASSIFIED AS FISH!

A WREN HOUSE WITH LIGHT AND HEAT! IN SELKIRK, NEW YORK, A WREN BUILT ITS NEST INSIDE A PORCH LAMP. THE ELECTRIC LIGHT BULB GAVE THE BIRD A MODERN LIGHTING AND HEATING SYSTEM.

It has long been the theory of some scientists that the earth's continents were much nearer to each other in past ages than they are now. South America, Antarctica, Australia, and India can be fitted around Africa like pieces of a jig-saw puzzle. According to those holding to the above theory, the continents actually floated away.

SIDE GLANCES

By George Clark

"I'm going to take the next ride that's offered us. Might wait here all day before a trailer would stop."

Popular Sport

Word puzzle section with 'HORIZONTAL' and 'VERTICAL' lists and a crossword grid.

OUR BOARDING HOUSE

with Major Hoople OUT OUR WAY

By Williams

ESAD, BAXTER, THE SPRING-TIME HOLDS NO JOYS FOR ME, WITH ITS PROSPECTS OF GROWING THINGS... I HAVE BEEN APPLYING MY FERTILE MIND TO A SCIENTIFIC PROBLEM INVOLVING GROWING GRASS... IT IS A KNOWN FACT OF HORTICULTURE THAT EVERY GROWING THING HAS ITS NATURAL ENEMY... 'TIS BUT A MATTER OF TIME UNTIL I SHALL FERRET OUT A MEDIUM THAT WILL CONQUER GRASS!

LAST YEAR HE WAS GOING TO IMPORT A GRASS THAT WOULD BEND AND WEAVE ITSELF INTO A BLANKET, OR GROW A BUG THAT NIPPED TH' BLADES AN INCH ABOVE TH' GROUND... HE'S AS BALMY AS A DAY IN JUNE... IF YOU COULD WIND UP HIS BRAIN, A CUCKOO WOULD STICK HIS HEAD OUT OF EACH EAR!

AS ONE BUG TO ANOTHER

LOOK WHAT I GOT, FELLOWS!

THE WOLF TAMER.

WASH TUBBS

AT RIO BRANO, BELLS ARE RINGING, WHISTLES TOOTING, IMPORTANT LOOKING OFFICIALS CLAMBER ABOARD!

BIENVENIDO, SENORITA. WELCOME TO OUR CITY. WOTTA BREAK DOWN EAST! SHE'S GETTIN' OFF, TOO.

HOLD ON, SIR—THIS IS THE PRESIDENT'S LAUNCH, YOU'RE TO WAIT FOR THE REGULAR TENDER.

SAINT NOW SHE'S GONE, AN' I DON'T EVEN KNOW HER NAME. OH, WELL, IT DOESN'T MATTER, ANY DAME WHO'D BE MET BY THE LADIES OR CITY'S PRESIDENTE, WOULDN'T GIVE YOU A TUMBLE, ANYWAY.

BOOTS AND HER BUDDIES

By Martin

I JUS' DON'T GET THE FELLAS AT ALL! AT LEAST, NOT UNTIL THEY'VE TRIED TO DATE BOOTS. HEY, BABE! WAIT A MINUTE!

BOTH FERDY AND I GOTTA BE GOING OVER TONIGHT, HOW ABOUT MAKING IT A FOURSOME? OH, MY NO, HONEY! THEY'RE A SWELL COMBINATION FOR JUS' YOU!

FERDY'S SAME OLD LINE, WELL, HAVE YOU FLOATING ON A CLOUD AND BUS WILL BE THE LADIES OR CITY'S PRESIDENTE, WOULDN'T GIVE YOU A TUMBLE, ANYWAY.

ALLEY OOP

By Hamlin

WELL, WELL! GOOD-MORNING, COOP! UP EARLY, I SEE! SAY, YOU DON'T LOOK AS IF YOU'D HAD ANY SLEEP AT ALL! ANY! BEEN UP ALL NIGHT TRYIN' TO KEEP OL' DINNY FROM FREEZIN' TO DEATH! - AN' I FIGGER LIFE'S TOO DANGED SHORT 'TIS IT UP NIGHTS 'GINT' KEEPS A CRITTER LIKE HIM WARM!

SO WE'RE GOIN' BACK HOME, IF WE CAN FIND A WAY 'TGET HIM OUTA THIS VALLEY. HECK! AN' I'D PLANNED A MAMMOTH HUNT FOR TODAY! WHY WITH A CRITTER LIKE HIM ON OUR SIDE, WE COULD... SAY!

I GOT IT! WE'LL GO OUT AN' BAG US A COUPLE OF THOSE BIG MAINTERS, AN' MAKE DINNY AN' OVERCOAT OUTA THEIR HIDES!

MYRA NORTH, SPECIAL NURSE

By Thompson and Coll

LEW, HOW DO YOU ACCOUNT FOR THE NUMBER OF PRINCESS OLGA'S? I'M CERTAIN SHE WAS IN LEAGUE WITH ZAMAROFF! I DON'T ACCOUNT FOR IT, IMPERATIVE THAT WE ENLIST CONFIDENCE OF POLICE. COME, MUST HASTEN TO OLGA'S RESIDENCE!

PARDON ME, MYRA, BUT THIS PRINCESS JUST ARRIVED—IT'S ADDRESSED TO YOU. THANKS, ANTON.

GREAT HEAVENS! LOOK HERE! THIS IS PRINCESS OLGA'S FRENCH WITH THE FAMOUS KYBER RUBIDIO! THEN OH MURDERER IS THE REAL 'BURBARD!' ONLY HE COMBATS A CRIME LIKE THIS TO OBTAIN JEWELS TO PRESENT TO BEAUTIFUL WOMEN WHO HAVE TAKEN HIS RANCY!

FRECKLES AND HIS FRIENDS

By Blosser

WELL, EVEN IF THE AUDIENCE DID WALK OUT, YOU BOYS MADE ENOUGH MONEY TO BUY THE BASEBALL PLAYERS THEIR UNIFORMS! HOW DID I DO, MISS SABLE? DON'T YOU THINK I HAVE A FUTURE ON THE STAGE BODY! YEAH, YOU'D BE A KNOCKOUT, PLAYING OUTSIDE SHOUTS, HYSTERICAL SCREAMS, OR A DEAD BODY! IN ALL FAIRNESS TO OGCAR, I REALLY DON'T THINK HE WAS THAT BAD! DID YOU SEE THAT MAN WHO GOT NEXT TO POP THE NIGHT WE HAD DRESS REHEARSAL? WELL, HE WAS MR. O'HARE, AN INSURANCE MAN! SO WHAT? WELL, POP HAS MY LIFE INSURED FOR \$1,000, AND WHEN I DROWN INTO MY DEATH SCENE, I MADE IT LOOK SO REALISTIC, IT TOOK TWO BOTTLES OF SMELLING SALTS TO BRING MR. O'HARE OUT OF A FAINT!!

PRIETO HEADS NEW LOYAL REGIME IN SPANISH CRISIS

FAT POLITICIAN TAKES ROLE AS DEFENSE LEADER

Reorganization of Fighting Services Expected to Start at Once

VALENCIA, Spain, May 18 (AP)—Triple-chinned Indalecio Prieto, dynamo of the loyalist cause, became the key man of the civil war today as minister for national defense in the new cabinet of Premier Juan Negrin.

It was predicted that Prieto, as chief of the war, navy, air and munitions ministries which were merged for the first time, would proceed at once with a complete reorganization of the fighting services and, as soon as possible, order a general offensive on all fronts.

Biologist Heads Cabinet

Negrin, biologist and member of the medical faculty of Madrid university, is leader of the new cabinet.

The result of the cabinet crisis that caused Franco Lario Caballero, Prieto's fellow socialist, to become a bitter enemy, to step down from leadership has been to divorce the trade unions from politics.

Credit to President

To President Manuel Azana, who has played his part in the civil war so quietly that he has been almost forgotten, was given much credit for the quick solution of the dangerous cabinet crisis precipitated by dissension among the diverse factions which make up the popular front—Communists who are usually more conservative, Socialists who are half radical, half conservative; political parties and labor unions, each with its own aims.

Prieto, the former newscaster; Negrin, the biologist; Foreign Minister Giral Pereira, a former minister; and Gen. Juan Yaguez, commander-in-chief of the vital central front, were the big men of the new regime.

Junior High Notes

A program of summer reading is outlined for junior high pupils through the decoration of the junior high school bulletin board with material gathered by students in Miss Helen Grant's home room.

Bright hued colors taken from new books now on the shelves of the school were used to make the variety of subject matter available for children in this age group. Covers were taken from volumes on adventure, travel, heroes, legends, animals, fiction, invention and mystery.

Junior high school teachers and the principal, Mrs. Vera C. O'Leary, spent last evening at Shoshone Falls where they enjoyed hikes, softball, and other athletic activities following a picnic lunch. Miss Ruth Johnson acted as chairman of the arrangements for the jaunt.

Teachers making the trip were: Miss Eunice Ewer, Miss Rebecca Jones, Miss Wilma Edwards, Miss Mildred Wohlhail, Miss Marjorie Wurster, Miss Margaret Ebert, Miss Eva Skinner, Miss Ruth Johnson, Miss Anne Williams, Miss Dorothy Evans, Miss Evelyn Guest, Miss Laura Robinson, Miss Alma Sechler, Mrs. Gladys Domogala, Mrs. Fred Adams, Mrs. O'Leary, Mr. and Mrs. Michel Throckmorton, Mr. and Mrs. Earl Peck, Mr. and Mrs. Harold Fisher, Mr. and Mrs. Chauncey and George Sprague, Harley Smith, Gerth Reid, Lawrence Lunding, LeRoy Hughes, Hollie Aldridge, Tom Adams, also of the high school faculty. Miss Mary Gillespie, Miss Veva Watt, and Gerald Wallace.

Scholarship Won By Local Senior

Only Idaho high school graduate to be awarded a scholarship at the Medill school of Journalism at Northwestern University, Chicago, this year is Miss Jean Olmstead, Twin Falls senior and daughter of Mr. and Mrs. Edgar H. Olmstead. For the past year Miss Olmstead has been feature editor of the Bruin, high school publication, and is a member of the high school Journalism class. Mrs. Mercedes J. Paul is instructor of the class.

BURLEY SENIORS FINISH MAY 25TH

Class of 111 Students Will End Academic Careers at Cassia School

BURLEY, May 18 (Special)—Graduates from Burley high school in the 1937 class will complete their local academic careers in exercises on May 25, with 111 pupils scheduled to receive their diplomas.

Those graduating in 1937 are the following students: Echo Alderman, Charles Anderson, Everett Anderson, Efreida Anderson, Virginia Aylor Vera Bates, James Barzus, Bob Carter, Nelson Cheney, Doris Catmull, Irvin Chesley, Ira Collins, Beth Craner, Oka Eames, John Canan, Alvo Gaskill, Leo Englund, Joe F. Felt, Fred Gray, Freda Gibson, Warren Glenn, Robert Gooch, Florence Grigg, Helen Grohovsky, Ted Hagaman, Roy Graessbeck, Nita Grunwell, Elizabeth Hanks, Eleanor Hanks, Alice Henderson, Lee Hanks, Earl Howard, George Henderson, Frances Hogan, Leah Hogan, Helen Jensen, Robert Holden, Hulda Johnson, Melissa Jeffs, Lee Hult, John J. Johnson, Harold Judd, Edward Judd, Anna Keaton, Raymond Kelley, Glenn Knight, Wells Koyie, Beryl Leigh, Wendell Linton, Frank Manning, Lucille Lansing, Clair Matthews, Luana Mecham, Hal Meseljam, Mildred Menchinger, Mary Meyers, Margaret Boyd Nielsen, Berna Opedahli, Cecil Owens, Delbert Parker, Sylvia Painter, Ruth Parkin, Irene Patterson, Lucile Pascock, Phyllis Poulton, Frank Povlsen, Martha Povlsen, Ray Powers, Donald Redfield, Earl Reynolds, Caroline Rice, Nyburn Roberts, Jack Roper, Kathryn Schmidt, Rachel Schoessler, Hilda Schorzan, Dale Sillcox, Jack Smedley, Doris Smith, Laurus Smith, Christina Sowers, Lakar Staker, Marie Stewart, Lowell Taylor, Lloyd Thurston, Gordon Tiley, Lois Toner, Alta Toupin, Gordon Wood, Lyle Worthington, Homer Wright, and Eva Yesman.

RUPERT RITES PLANNED

RUPERT, May 18 (Special)—Funeral arrangements have been made for John Sewald, who died Saturday of pneumonia. Services will be held Wednesday at 8 a. m. at the Catholic church, with Monsignor Remi Keyser officiating.

Mr. Sewald was born in Russia, and all of his relatives live there.

In 1923, the first law in 123 years was passed by an Irish parliament.

Stomach Gas So Bad Seems To Hurt Heart

"The gas on my stomach was so bad I could not eat or sleep. My heart seemed to hurt. A friend suggested I take a few of these and I brought me relief. Now I eat as I used to eat and never feel that way again."

—Mrs. J. J. Miller.

"I have been in BOTH upper and lower bowels with ordinary laxatives and the results were not satisfactory. This gives your system a thorough cleansing and relieves the gas in your bowels. It is a relief from the pain, your stomach, nervousness, and all the other troubles that come with gas and stubborn constipation."

—Dr. E. E. Smith, New York, reports that he has used this medicine for years and has found it a REAL blessing with alluring and see how good you will feel. It is a relief from the pain, your stomach, nervousness, and all the other troubles that come with gas and stubborn constipation.

Kimberly's Digestive Pharmacy in Kimberly By Stowe's Pharmacy

High School News

Students in 109, Miss Mary Gillespie's home room, left this evening following the dismissal of school for Banbury's natatorium. It is planned to hold a softball game after the swimming and the picnic lunch.

A special assembly was held this afternoon for the high school students. A film rented by the Commercial club formed the feature of the program.

Graduating Class Feted by Grange

RUPERT, May 18 (Special)—Pioneer Grange gave its annual banquet for the district's graduates Thursday night at the school house. The tables were decorated in potted plants and spring flowers.

The program was as follows: Song by the girls' chorus; class prophecy; trumpet solo, George Abo; valedictory, Violet Steeneck; vocal duet, Mrs. Ella Parker and Miss Constance Smith.

Address to class, Joseph C. Payne; Burley; class will, Lola Garner; piano solo, Lillian Klausner; song, girls' chorus.

The graduates are as follows: George Abo, Esther Baker, Earl Blacker, Jimmy Flak, Lola Garner, Norma Garner, Salina Garner, Terry Hayward, Lillian Klausner, Virginia Knodel, Richard Noble, Jay Vera Sparks, Violet Steeneck and Elaine Uffelman.

The Pioneer P. T. A. sponsored a short dance to end the evening's entertainment.

The Pioneer students who will graduate at Rupert May 28 and who were also honor guests were: Elmore Broadhead, Earl Burns, Dec Carter, Eugene Giraud, Alice Giraud, Edna Hoagland, Della Hoagland, Esther Hubbsmith, Shirley Jones, Jo Moncher, Evelyn Olson, Kirk Rush, Elmore Talvin and Norvel Van Aveary.

COUNCIL NAMES NEW INSPECTORS

2 Approved to Replace H. H. Freedheim, Electrical and Plumbing Official

Two men, Frank J. Healy and J. G. Sloan, today had been named to replace H. H. Freedheim, plumbing and electrical inspector of Twin Falls who has served for more than four years.

Announcement of the appointments and unanimous approval by the council was gained at the regular meeting last night. Mayor Lem A. Chapin suggested the appointments.

Healy will be plumbing inspector and Sloan electrical inspector. The change will be effective May 21, Freedheim holding office until that time.

There are no salaries connected with the jobs, councilman pointed out. Remuneration is gained through a fee basis.

RUPERT SAFETY LANE RUPERT, May 18 (Special)—Five State Traffic officers, assisted by city officials and the county sheriff's force operated a safety lane here Thursday when approximately 400 cars were tested. Another lane will be operated some day this week.

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

GRADUATES PLAN FOR CLASS DAY

Senior Leaders Working Out Arrangements of Program Here May 24

Plans for senior class day exercises on May 24 were being worked out today under the direction of the general chairman, Jean Clark and Carolyn Dadey, with the assistance of various committee groups. The program is being developed along a Hawaiian theme with the feature of the day to be the crowning of a queen which will be selected by popular vote of the entire student body.

Senior leaders working on the arrangements for the class day program which will be presented in the morning for students gathered in assembly and in the afternoon for the general public are: Student directors, Martha Moorehouse and Florence White; stage, Ivan Johnson, Ivan Johnson, Lee Walton and Edgar White; properties, Eleanor Hollingsworth and Dorothy Reed.

The class history is being written by Dorris Leighton with Milly Smith preparing the class will. The prophecy will be delivered by Wilma Small.

Program plans for the annual P. T. A. dinner in honor of the seniors which will be held at the Methodist church as conclusion of class day are being made by one of the class sponsors, Miss Jane Maxwell.

In less than a year— FIRST CHOICE

above all motor oils in the Pacific West!

RPM MOTOR OIL Unsurpassed

A NEW STANDARD OIL FOR NEW CARS

25¢ A QUART

Students Exhibit Here Wednesday

The combined junior-senior high school exhibit is planned for the high school gymnasium beginning at noon Wednesday, May 19, and will continue through Friday. The exhibit includes some demonstration from each department with the featured displays coming from the home-making shop, and art divisions. The exhibition will be open to the public until 9 p. m. at which time it will be concluded.

Program Presented At Castledorf Club

CASTLEFORD, May 18 (Special)—The women's club met Friday at the home of Mrs. H. A. Sklyon, with Mrs. Charles Sklyon assisting. Following the business session Mrs. Ray Pettibone as program chairman, introduced Mrs. Chester Chamberlain and Mrs. Harry Leveke of Burli, members of the Scribblers' club, who presented a literary program. Miss Henry, a nurse, was present and talked in the interest of a health clinic for children of pre-school age. Mrs. Pearl Kimbrough, who is leaving soon for California, was presented with a gift from the club. The hostesses served refreshments at the close of the meeting.

Idaho Treasurers In Gathering at Boise

BOISE, Idaho, May 18 (AP)—Twenty-eight Idaho county treasurers were in session today for the second of their three-day convention. The convention is primarily financial, was explained to acquaint treasurers with legislative changes in laws which would affect county treasurers.

Russell Lane Class Stages Exercises

RUSSELL LANE, May 18 (Special)—The commencement exercises for the eighth grade were held in the auditorium Wednesday evening at which time the following program was presented: Invocation, Rev. Charles A. Hawley; salutatory address, Franklin Smith; class history, Lester Barnhill; class description, June McGlain; duet, Vivian Vineyard and Adele Huettig; class prophecy, Ruby Kennedy; class will, Margaret McLeod; valedictorian address, Edgar Huettig; address, Rev. W. F. Willis; song, six girls; presentation of diploma, Mrs. Nellie Roberts, county superintendent; benediction, Rev. Charles A. Hawley.

Those receiving diplomas were Ruby Kennedy, June McGlain, Margaret McLeod, Franklin Barnhill, Lester Barnhill and Edgar Huettig.

On Thursday the class picnic were held. The seventh and eighth grades went to Agassian, the intermediate grades to the hot wells near Rock Creek, and the primary grades held their picnic on the school lawn.

GIRL for the GRADUATE

Ringless Chiffon Hose 98c

All SILK PICOT TOP. The finest ringless Chiffon hose we know of at this low price. Hosiery never fails to please as a gift!

All Silk Dance Sets 98c

Lace, embroidered and plain tailored styles. Large assortment to choose from.

A STYLE VALUE! Satin Night Gowns \$1.98

Tea Rose and Blur. Lace and Tailored Styles.

Kiecknick Taffeta Slips \$1.98

Bliss cut. Adjustable shoulders. White and Tea Rose. Tailored style.

IDAHO DEPT. STORE

Skyways to Byways

... giving more pleasure to more people every day

Up-to-the-minute trains and modern planes make travel easier ... more pleasant.

Up-to-the-minute methods and finer ingredients... pure cigarette paper... mild ripe aromatic home-grown and Turkish tobaccos, aged and mellowed for two years or more... make Chesterfield an outstanding cigarette.

Chesterfields will give you more pleasure... They Satisfy