

Weather Forecast

Unsettled tonight and Tuesday. Probably light showers. Slightly warmer tonight. High yesterday 74, low 41. Low this morning, 66.

VOL. XX, No. 59—5 CENTS.

Evening Times

A Regional Newspaper Serving TWIN FALLS, IDAHO, MONDAY, JUNE 14, 1937

TODAY'S NEWS TODAY

Six Irrigated Counties in Idaho

Member of Audit Bureau of Circulation

OFFICIAL COUNTY NEWSPAPER

IN THE DAYS' PARADE

Aids Police

Frank McDowell, brother of kidnapped Mrs. Alice Parsons was one of a large group of relatives who volunteered to aid police.

Date Set

The date of the Mary Pickford-Buddy Rogers wedding today was set for June 20. The marriage will be the third for Mrs. Pickford, the first for Rogers. The former "America Sweetheart" is shown above, Rogers below.

The date of the Mary Pickford-Buddy Rogers wedding today was set for June 20. The marriage will be the third for Mrs. Pickford, the first for Rogers. The former "America Sweetheart" is shown above, Rogers below.

The date of the Mary Pickford-Buddy Rogers wedding today was set for June 20. The marriage will be the third for Mrs. Pickford, the first for Rogers. The former "America Sweetheart" is shown above, Rogers below.

Sailing Away

Describing the trip as for a "rest," Mrs. Bruno Hauptmann, widow of the man executed in the Lindbergh kidnap, and her son, Manfred, sailed from New York to Germany, where they will visit her relatives and Hauptmann's aged mother, Mrs. Hauptmann and Manfred are pleased in their statement.

COMMITTEE ASKS COURT DEFEAT

Group Votes for Approval of Big Relief Measure

\$1,500,000,000 Appropriation Bill Gets Unanimous Backing

40 Per Cent Clause Incuded in New Aid Bill

WASHINGTON, June 14 (UP)—The senate appropriations committee today voted unanimous approval for the \$1,500,000,000 relief appropriation bill, carrying the controversial "localities" must contribute 40 per cent clause and continuing the life of public works administration for two more years.

PLANE ACCIDENTS KILL 5 ON COAST

Two Ships Drop to Ground in Residential Sections Of Cities

PASADENA, Calif., June 14 (UP)—Two airplanes crashed into residential sections Sunday, killing five occupants. One fell into a vacant lot at Pasadena and the other crashed to a sidewalk at Glendale, missing a housewife by only five feet.

From a crash at 300 feet, another plane crashed at Glendale, killing two. The pilot, a transport pilot, and Joseph Taylor, both of Los Angeles. The tail of the plane fell beside the Ben Smith residence and about 100 feet struck Mrs. Smith, who was sitting in the front room.

Oddities

BURGALARS LOB ANGELES, June 14 (UP)—Frank Mesa, 33, became angry last night when his wife and two sons, who contended he drove recklessly, refused to ride with him. They then walked three miles with his 14-year-old sister walked to the front porch, "sternly" yelled someone inside "or I'll shoot." It was several jolts, the two thought. So they yelled "Okay, go ahead, shoot." Then they returned to the car. Police took care of the girl's wounded thumb and helped Attorney George F. Thiele, who was lying in the hospital, explain that he thought he had heard burglars.

ANGRY HAN DIEGO, Calif., June 14 (UP)—Frank Mesa, 33, became angry last night when his wife and two sons, who contended he drove recklessly, refused to ride with him. They then walked three miles with his 14-year-old sister walked to the front porch, "sternly" yelled someone inside "or I'll shoot." It was several jolts, the two thought. So they yelled "Okay, go ahead, shoot." Then they returned to the car. Police took care of the girl's wounded thumb and helped Attorney George F. Thiele, who was lying in the hospital, explain that he thought he had heard burglars.

U. S. DESTROYER MOVED L. A. BUREAU, June 14 (UP)—The battleship destroyer USS "Bull" was moved today from the San Diego yard to the Los Angeles yard in view of the situation at Bilbao.

Steel Chiefs—Strikingly Cheery

Apparently unworried by the greatest steel strike of almost two decades are these four company chieftains. In a chatty sit-down, upper photo, are Tom M. Girdler, left, chairman of the Republic Steel Corp., and Frank Farnell, president of the Youngstown, Sheet & Tube Co. Enjoying a joke are E. G. Grace, left in lower picture, president of Bethlehem Steel Corp., and W. A. Irvin, president of United States Steel. Girdler was the subject of an attack by John L. Lewis today.

Save "Last Frontier," Says Zane Grey Here

Zane Grey, whose two-gu-baden and heroes have roamed through the pages of many a western novel and flashed across thousands of motion picture screens, told Twin Falls today that he is emphatically in favor of leaving the "last frontier" untouched.

SERVICES TO PAY LAST TRIBUTE TO ACCIDENT VICTIM

Harry H. Detweiler, 26, Dies Of Injuries Received in June 6 Crash

Final tribute will be paid by friends and business associates here at 2:30 p. m. Wednesday to Harry H. Detweiler, 26, who died at 5 a. m. Sunday from injuries received June 5 when his coupe struck the side of a Twin Falls truck south of Timmerman hill.

AIRMEN PLAN TO ATTEND COUNCIL

More Than Dozen Local Pilots Will Be Present at Boise Meeting

More than a dozen local pilots will be present Thursday at Boise to take part in the opening of the Northwest Aviation Planning council meet which gets underway there for a three-day run. It was announced this afternoon by Leonard A. Dean, president of the newly formed Idaho Pilots' association.

Legal Action Starts In Rock Creek Area

First legal step pointing toward removal of several families from the Rock Creek area recently purchased by M. M. Daniels and William Hoops was taken today as a sheriff's officer served notices to quit and demand for possession of the property.

Sheriff Serves Notices of Eviction to Seven Families Residing in Canyon

First legal step pointing toward removal of several families from the Rock Creek area recently purchased by M. M. Daniels and William Hoops was taken today as a sheriff's officer served notices to quit and demand for possession of the property.

Health Statistician Resigns Idaho Post

Dr. J. H. Nelson, morbidity statistician of the state department of public health, resigned today in view of the fact that he will be leaving the state on July 1, also wrote Dr. J. W. Hawkins, director of public health.

Western Union Keeps Seattle Offices Shut

SEATTLE, Wash., June 14 (UP)—The Western Union Telegraph company kept its 20 Seattle offices closed today, refused to handle incoming or outgoing messages, and officials referred that they could not negotiate with the striking employees.

STRIKE ORDERED IN COAL MINES OF STEEL FIRMS

Lewis Makes Flank Attack on Republic, Youngstown Sheet and Tube

MONROE GUARD REMOVED

Threat of General Walk-Out in Youngstown Dispelled After Union Meeting

(By United Press) WASHINGTON, June 14 (UP)—The committee for industrial organization began a flank attack to increase effectiveness of a strike against large independent steel companies by ordering a strike of 9,000 miners in "captive" coal mines owned by Republic Steel Corp., Bethlehem Steel Corp. and Youngstown Sheet & Tube.

Finland Makes Debt Payment Tomorrow

WASHINGTON, June 14 (UP)—Because the wood cutters, the cheese makers and other good folk of Finland believe that a promise is a promise, no matter what the other fellow does, Americans will be \$163,000 richer on war debt payment day tomorrow than the last five years.

MURDER FEARED IN KIDNAP CASE

State and Local Authorities Search Countryside on New Theory

STONY BROOK, N. Y., June 14 (UP)—State and local authorities today searched the countryside on the theory that the facts of Mrs. William H. Parsons' disappearance indicated murder rather than kidnapping.

SUICIDE LISTED AS DEATH CAUSE

Oyanide Poisoning Is Found in Body of Mrs. Nellie Peterson of Filor

Mrs. Nellie Peterson, 47, of Filor who died early Saturday morning at her home at that point, cause to be listed as suicide, it was announced today by Dr. C. G. Hatley, county coroner, which was self-administered. It was officially announced this afternoon after completion of an examination by Dr. C. G. Hatley, county coroner.

Earhart Heads For Indian City

ASMARA, Britera, June 14 (UP)—Amelia Earhart, American woman aviator, left Asmara today for the Indian city of Bora Bora, for Asia to fly.

At Smith Laid U. S. Form of Government

(PARIS, June 14 (UP)—The people of Europe are in danger of delivering some day that in availing themselves of the benefits of flying along the Arabian coast between the great desert and the Arabian sea.

Senate Favors Naming Of Healy for Judiciary

WASHINGTON, June 14 (UP)—The senate judiciary committee today voted a favorable report on President Hoover's nomination of Healy, of Idaho, and Albert H. Stephens, of Los Angeles, to be justices of the ninth circuit court of appeals.

Emphatic Denial Of FDR Measure Sought by Group

Minority Report States Act "Utterly Dangerous" to U. S.

WASHINGTON, June 14 (UP)—The senate judiciary committee today called upon Congress to defeat President Roosevelt's "utterly dangerous" supreme court reorganization program "so emphatically that its parallel will never again be presented to a free American people."

Save "Last Frontier," Says Zane Grey Here

Zane Grey, whose two-gu-baden and heroes have roamed through the pages of many a western novel and flashed across thousands of motion picture screens, told Twin Falls today that he is emphatically in favor of leaving the "last frontier" untouched.

STRIKE ORDERED IN COAL MINES OF STEEL FIRMS

Lewis Makes Flank Attack on Republic, Youngstown Sheet and Tube

MURDER FEARED IN KIDNAP CASE

State and Local Authorities Search Countryside on New Theory

SUICIDE LISTED AS DEATH CAUSE

Oyanide Poisoning Is Found in Body of Mrs. Nellie Peterson of Filor

Earhart Heads For Indian City

SENATE O. K. PUT ON RELIEF BILL

Now Act Would Provide For Commission to Investigate Unemployment

Potato Report

WASHINGTON, D. C. June 14 (Special)—The government report as of June 1 showed the number of early Irish potatoes to be 80.4 per cent of normal.

M'MARTIN HEADS HEALTH PROGRAM

Successor to Dr. Hawkins Named Today by Twin Falls County Commissioners

Dr. J. L. McMartin, who served as assistant under Dr. J. W. Hawkins, former director of the Twin Falls county health unit and was named today as the staff of the health unit, was appointed as director of the local unit. It was announced by James Barzoo, chairman of the board of county commissioners.

INCOME OF 70 BILLION DOLLARS PREDICTED FOR 1937

INCREASE LOOMS IN ANNUAL WAGE OF U. S. WORKERS

Survey Shows United States Gains \$7,000,000,000 During 1936

WASHINGTON, June 14 (AP)—National income in 1937 may reach \$70,000,000,000. Highest point since 1929, department of commerce statistics indicated today.

A survey by the department showed that national income produced in the United States last year was \$63,000,000,000, an increase of nearly \$9,000,000,000 from the previous year and about \$4,000,000,000 over preliminary estimates for 1936.

Commerce officials estimated in view of continued business and industrial expansion, that national income this year would be approximately \$71,000,000,000 higher than last year.

At the same time, another commerce survey was published showing that customers of department stores made a larger proportion of their purchases on a credit basis paid for them more promptly during 1936 than during 1935. The statistics showed that the average monthly collection percentages on charge accounts was 47 per cent, an increase of 2 per cent over the previous year.

It was estimated that labor's share of national income for 1936 was 65.5 per cent, one per cent higher than in 1929 and 2.5 per cent higher than the low in 1932.

The study showed that the per capita income of all employees in 1936 was \$1,244 as compared with \$1,186 in 1935 and \$1,450 in 1932.

Mary Pickford Tells Date for Third Marriage

HOLLYWOOD, June 14 (AP)—Mary Pickford and Charles (Bud) Rogers have set June 25 as the date for their marriage, the bride-elect announced today.

She said it will be a simple outdoor ceremony at the home of friends.

It will be the third marriage for Miss Pickford, who is now 46 and was on the stage at the age of five, which was seven years before Rogers was born. She was a star in some of the earliest successes of the silent picture days.

Ball Brothers Lead Clay Court Advance

RIVER FOREST, Ill., June 14 (AP)—The three Ball brothers from El Paso, Tex., led the way into the second round of the 27th annual National Clay Courts tennis tournament today.

George Ball defeated William Cross, Detroit, 6-0, 6-0 in a first round match Sunday, while his brother, Russell Ball, defeated Frank Patrick, Chicago, 6-2, 6-2, and Joe Ball defeated Joe Smith, Oak Park, Ill., 6-4, 7-5.

Eloy Budge, Oakland, Calif., defeated Frank Froehling, Chicago, 6-0, 6-3.

We have cold storage space for fur storage—Phone 191 Twin Falls Feed & Tack Co.—Adv.

Film Newllyweds

Newest of the Hollywood film colony newllyweds are Mr. and Mrs. Bill Boyd, pictured at home following their wedding. She was Grace Bradley, actress.

INJURIES FATAL TO MRS. C. HILL

Pioneer Resident Succumb's To Fracture Received At Ranch

Mrs. Cora May Hill, 60, wife of Daniel L. Hill and resident of Twin Falls since 1908, died yesterday at 4:45 p. m. at the hospital where she was taken on Friday suffering from a fractured skull. She received the injury when she was kicked by a horse at the Hill ranch east of the Washington school.

She was born Nov. 7, 1876, at Elmore, Ill., and has lived in Twin Falls since 1908. She was a member of the Four-square Gospel church.

Funeral services will be held Tuesday at 2 p. m. at the White mortuary chapel and interment will be in Twin Falls cemetery.

Surviving her are her husband, her father, Ira Cranall; one daughter, Mrs. Maude Miller, and a grandson, Glen Miller, all of Twin Falls.

Adult Classes on 3-Night Schedule

Adult education classes under WPA will be held three nights weekly during the summer instead of five nights as during winter sessions. It was announced today by Mrs. O. W. Erbland.

The classes are being held at Hickey school and will continue until Aug. 1. All types of study are offered, with six instructors handling the groups. Enrollment is still open, Mrs. Erbland said.

JEROME

A bridge luncheon honoring Mrs. Clinton Wiswall, Pomeroy, Wash., was given Thursday at the home of Mrs. Kennedy Stuart. Four tables were at play and luncheon was served. Prizes were won by Mrs. Homer Robertson, Mrs. Rita LeVonne and Mrs. Lola Slater. Mrs. Wiswall received guest favor.

Mrs. Lillian Russell gave a handkerchief shower honoring Mrs. Fred Conant on Thursday. Mrs. Conant has left to make her home in Tacoma.

Mr. and Mrs. C. J. McCarthy, Spokane, were expected to arrive the first of the week to visit Mr. and Mrs. S. L. Thorpe.

Mrs. W. E. Jellison and Mrs. S. L. Thorpe have returned from Blacford where they attended the state convention of Catholic women.

Mr. and Mrs. R. H. Callen have returned from Missoula, Mont., accompanied by Miss Lilla Mae Callen, who has been attending school in Montana and is here for the summer.

Dr. and Mrs. W. L. Ekard have returned after their trip to Yellowstone park.

Mr. and Mrs. Joe Shirley have arrived home from Salt Lake City. Mr. and Mrs. S. A. Shum are the parents of a daughter born Thursday at the Wendell hospital.

George M. Tucker, field representative for the Federal Land bank, called at the group office in Jerome on Wednesday. E. M. Ehrhardt, president of the bank, was also here Wednesday to discuss problems of the territory.

H. H. Henry, Federal Land bank representative, is studying the noxious weeds in Jerome territory and methods of their extinction.

Misses Mary Ackerman and Ann Dahl have left for Berkeley where Miss Ackerman will attend the university summer school before going into nurses' training at Oakland, Aug. 21.

Miss Junonia Yates, secretary at the rehabilitation office, has been taken to her home after being in the Wendell hospital following an appendectomy.

Miss Leah Dunagan has left for Weiser to spend the summer with her parents. She has rented her home to Mr. and Mrs. Ralph Turner.

Dr. E. T. Rees, has been brought home from Wendell in convalescence from his recent operation.

Mrs. L. H. Nims, St. Louis, has left to meet her husband after visiting here with her father and sisters for a month.

Campaign Starts to Advertise Products

NAMPA, Idaho, June 14 (AP)—An intensive advertising campaign for Idaho products will start early in July. Carl DeLong, in charge of the state fruit, and vegetable advertising campaign, said today.

To finance the one, approximately \$117,000 will be collected.

Ancient Egyptians shaved off their eyebrows as a token of mourning when their favorite cat died.

THEATERS

Spectacular

This is Eddie Haines... your radio reporter... tipping you off to the news break of the week. He is Lee Tracy in "Behind the Headlines," now at the Roxy theater. He's spectacular as the on-the-spot broadcaster.

Kathleen Norris Sees Failure in Duke's Marriage

SALT LAKE CITY, June 14 (AP)—Kathleen Norris, the writer, today was of the opinion that the marriage of Mrs. Wallis Warfield and the duke of Windsor wouldn't last more than two years.

She said her experience had proven to her that people who give up their jobs for love when they are past 40 years old, rarely make a go of it.

"King Edward had a big job to perform and he will find it hard to amuse himself with nothing to do," she said.

Mrs. Norris, accompanied by her husband, Charles G. Norris and a niece, Miss Kathleen Benet, is en route to Saratoga, Calif. The party stopped here briefly last night.

Barrymores Object To Miss Barrie in "How to Undress"

HOLLYWOOD, June 14 (AP)—The Barrymore family was reported to be negotiating today for the suppression of a one-reel movie starring Elaine Jaccobs Barrie Barrymore, entitled "How to Undress before your husband."

Those who have previewed the show said it did justice to its title.

The objection was to the use of the Barrymore name. It was said Miss Barrie, who is displayed in abbreviated dress, is the divorced wife of John Barrymore whom she wooed and won in a cross-country "love derby."

So far, it was understood, the Barrymores' negotiations had failed. John Barrymore had no comment for publication.

Student Nurse

Showing today at the Idaho theater is "Nobody's Baby," which presents the two comedians Patsy Kelly and Lyda Robert as student nurses in a metropolitan hospital. Coming Wednesday the Idaho presents as its regular mid-week return bit "Melodrama."

"Melodrama" Next At Orpheum Theater

Following the close of the current program at the Orpheum, "This Is My Man," starring Robert Taylor and Barbara Stanwyck with Victor McLaglen, the management will offer Twin Falls show-goers something new and different in screen entertainment this coming Wednesday.

It is truly the laugh sensation of the year. It is a film version of a tear-jerker drama of the gay 90's called "Murder in the Red Barn."

In it, virtue triumphs and the villain finds out that "The Wages of Sin are Death." In order to help you get the full entertainment value from this film there will be a number of ceremonies who will tell you when to hiss the villain—applaud the hero—and weep for the poor innocent heroine. There will also be a Community Sing of the famous romantic songs of the gay 90's.

FLAG DAY Adopted June 14, 1777

Over 150,000 Auto Owners have adopted the Farmers as their insurance partner, and are saving on their insurance.

WHY NOT YOU? LOU HELLER 653 Main Ave West Phone 506

DAILY SPECIALS: KOOL SHOO SHION, WEDGE CUSHION, FIRESTONE AUTO SUPPLY & SERVICE STORES

HAILEY

The Hailey Civic club ladies presented a program at the Carey Progressive club's guest day. The ladies making the trip from Hailey were Mesdames Fannie Moore, Charles Daugherty, Ray McGoldrick, Roy Van Winkle, Angus Hansen, Roy Walker, A. P. Lamb, Frank Bower, Oscar Thomas, G. C. Sullivan.

At a meeting at the home of Mrs. A. Hensen Wednesday it was decided to have a mother and daughter picnic of the Civic club Thursday, June 24.

Mrs. Paul McGoldrick, Mrs. Copeland, Mrs. Lambert and Mrs. Hansen were appointed a committee to make arrangements.

Hailey American Legion auxiliary elected the following officers for the ensuing year: president, Mrs. A. Hensen; first vice president, Mrs. Doris Knutche; second vice president, Mrs. Lucretia Donahue; secretary and treasurer, Mrs. Gladys Stanton; historian, Mrs. Mary Allen; chaplain, Mrs. Dora Worry; and sergeant at arms, Mrs. Laura Jackson.

The Mountain States Telephone and Telegraph company has had a crew of men busy this week stringing new wires between Hailey and Bellevue.

It is reported that a spur track at the sheep corrals in Hailey will soon be under construction by the Union Pacific.

Mrs. Ella Honning of Ketchum has purchased the George Haverly home on Main street and will make her home here.

Miss Lucille Friedman says that the Hotel Hiawatha pool will be completed and opened Saturday. The large pool in the front will be open but the two rear pools will be roofed.

The first Communion class of the St. Charles Catholic church includes Lora Mae McVicker, Ann Bonin, Pete Bonin, William Bergen, and Joe Sara. The class will have its first communion Sunday, June 13.

Edna Andrews attended a convention of the Drugists' Association in Boise last week.

Miss Genevieve Hansen has arrived home from a tour of British Columbia. Miss Hansen will be here until July 4 when she will go to Reno to be queen of the fair.

Grant Crutchfield of Bellevue and Thelma Malm of Mullan were united in marriage last Saturday by the Rev. James Cline in Hailey.

Miss Ethel Browning of Gannett, who has been attending the Gooding college returned home Saturday to spend the summer vacation.

Judge J. H. Sutphen came up from Gooding Thursday to preside over the hearing in the condemnation action against Caroline Baker to obtain right-of-way over her property for extension of the highway near Hailey.

A magistrate decided a \$4 fine would suffice.

St. George Opening Deferred One Week

KETCHUM, June 14 (AP)—The opening of the Hotel St. George in Ketchum has been deferred until June 19. A delay in receiving furnishings and some of the needed materials made it impossible to open the building to the public Saturday.

Probably only a few of the guest rooms will be completed for the opening but workmen have been rushing the job to have the main floor ready for the grand opening.

Dr. Eversger, Foot Specialist, Over C. C. Anderson, Ph. 333-P—Adv.

Residence Phone 1977 Office Phone 154

DR. E. J. MILLER

Osteopathic Physician Smith-Rice Building Twin Falls, Idaho

Call your Master Plumber

ABOUT THIS CRANE PEDESTAL LAVATORY:

You'll appreciate the Crane quality features that give you more for your money in this Crane enameled pedestal lavatory... the Rainier center spout for temporary opening... the lustrous, enduring finish. And you'll appreciate the modest price. And you'll appreciate the Crane name assures greater value and satisfaction in plumbing fixtures. Call him today about CraneEquipping your bathroom.

CRANE CRANE CO.; 756 South First Street; Pocatello; Idaho FOR YOUR USE—A DISPLAY ROOM FILLED WITH PLUMBING AND HEATING SUGGESTIONS. COME IN

DRI-CCESS Your Summer "WASHABLES" and they'll stay clean LONGER

Dri-Ccessed clothes stay clean longer because each individual fiber of the cloth receives a coating that protects it from soils and stains. Your washable summer suits will retain that fresh look much longer if you send them to the National to be finished the Dri-Ccess way.

NATIONAL LAUNDRY & DRY CLEANERS

TWIN FALLS TAKE YOUR SUITS OUT OF YOUR HOME 788

FLOYD STIMSON—OFFICIAL PARACHUTE TESTER—BAILS OUT FOR THE 1060TH TIME!

HE'S stepped out into empty air well over 1000 times — yet landed right side up every time. "My order is Camels," Floyd says. "They're so mild I can smoke all I want to. Camels never frazzle my nerves. It seems as though there's no bottom when I bail out — and my stomach knows it." Floyd Stimson continues (right), as he enjoys Camels at mealtime. "However, a Camel helps me ease off. Camels suit me right!"

MILD!

Camels are made from finer, MORE EXPENSIVE TOBACCOS—Turkish and Domestic—than any other popular brand

JOANNA DETUSCAN, Women's Falls Champion, says: "Being alert counts in fencing. One reason I prefer Camels is they never frazzle my nerves."

JACK DANIE COLLIER—Jack Oakie runs the "College" C. C. by music by Henry Goodman 844 (George Ball) Hollywood comedian July (Gardner) at 10:30 p.m. 10:30 p.m. F. D. S. T. 7:30 p.m. C. N. E. 6:30 p.m. M. S. T. 3:30 p.m. P. S. T. WAHU-CBS Network

Camels never get on your Nerves!

COSTLIER TOBACCOS

WESTERN AMERICAN CLUBS DRUB INVADERS

Score 30 Wins Out Of 45 Tilts Played

White Sox Gain Half Game on Yankees by Taking Two Victories from Senators

By GEORGE KIRKSEY

NEW YORK, June 14 (UP)—American league clubs of the east returned home today after absorbing the worst intersectional trouncing of the year.

Not one eastern team of the junior circuit got an even break. The westerners won 30 of the 45 contests played, Chicago and Detroit played the best ball, the former winning nine out of 11, and the latter nine of 12. Even the last place St. Louis Browns broke even, 5-5.

STANDINGS

NATIONAL LEAGUE

W.	L.	Pct.	
New York	31	19	.620
Chicago	30	19	.612
St. Louis	26	20	.565
Pittsburgh	25	21	.553
Brooklyn	21	24	.467
Boston	20	27	.426
Philadelphia	19	29	.396
Cincinnati	17	31	.353

AMERICAN LEAGUE

W.	L.	Pct.	
New York	28	17	.596
Chicago	28	19	.596
Detroit	25	21	.549
Cleveland	25	21	.549
Washington	20	22	.476
Boston	20	28	.417
Philadelphia	18	27	.400
St. Louis	15	30	.333

PACIFIC COAST LEAGUE

W.	L.	Pct.	
Sacramento	46	27	.630
San Francisco	44	29	.603
San Diego	42	33	.560
Los Angeles	35	38	.479
Portland	33	37	.471
Oakland	27	47	.365
Mission	26	48	.351

YESTERDAY'S HERO

Joe DiMaggio, who hit three home runs in the second game of a doubleheader with the St. Louis Browns, diving in five runs and keeping the Cubs in unduped possession of the American league lead.

SUNDAY GAMES

NATIONAL LEAGUE
Cincinnati 1-2, New York 1-0;
Chicago 15-3, Philadelphia 8-4;
St. Louis 1-0, Boston 2-1.

AMERICAN LEAGUE
New York 16-3, St. Louis 8-5 (second game); Detroit 1-0, St. Louis 1-0;
Chicago 9-3, Washington 4-0;
Cleveland 2-0, Philadelphia 1-0;
Detroit 3, Boston 1.

Saturday's Results

American League
Washington 6, Chicago 2;
St. Louis 7, New York 6;
Detroit 3-4, Boston 2-5;
Philadelphia 3, Cleveland 2.

National League
St. Louis 4, Boston 1;
Pittsburgh 8, Brooklyn 3;
New York 10, Chicago 2-5;
Chicago 10, Philadelphia 5.

Leading Hitters

By United Press

BATTING

Player and Club	G	AB	R	H	Pct.
Medwick, Cards	40	171	39	68	.398
Conrad, Cards	37	159	10	51	.321
Jordan, Reds	35	124	19	47	.379
Vaughan, Pirates	47	186	29	70	.374
Walker, Tigers	50	211	39	79	.374

LOCAL GOLFERS LOSE IN MATCH

Pocatello Artlats Score Close 14-1-2 to 13-1-2 Win Over Country Club

Pocatello golfers yesterday scored a narrow 14-1 to 13-1 victory over local Artlats on the Country club course here in a dual meet. Idaho Falls, the other entrant in what was supposed to be a triangle event, was unable to attend.

Low scores for the day were turned in by Jimmy Spencer and Jimmy Winterholer, Twin Falls, and Ray Griffith, Pocatello, who each had a 74 for the 18 holes.

SOFTBALL SCHEDULE

Monday, June 14—(A) Tri-State vs. Jerome (6-0) (B) Twin Falls Glass and Paint vs. Utah Chieftans.
Tuesday, June 15—(A) Consolidated Freight vs. Granger; (B) Rex vs. Wiley Dry.
Wednesday, June 16—(N) Twin Falls Glass and Paint vs. Wiley Dry; (A) Idaho Power vs. Ford Transfer.
Thursday, June 17—(A) National Laundry vs. National Guard; (B) Brunswick vs. Utah Chieftans.
June 18, 19 and 20, Boy Scout Jamboree.

Kimberly Ironounces Pocatello Nationals, 9-5

"How Did He Do It?" Mac Wonders After Guldahl Turns in 281 Score

BY HENRY McLEMORE
DETROIT, June 14 (UP)—On a balmy October day in 1935, one Mr. Horace Hawkins won the first national open championship with a magnificent wrought 173 for the 36-hole ordeal.

When Horace paid off his caddy and posted his phenomenal score, his Newport admirers undoubtedly rushed this fellow into the clubhouse, ordered champagne, thumped his shoulders and quipped, "Horace, how did you do it?"

That is what I am wondering today as I lie stretched out on my divan and ponder on the score with which Ralph Guldahl won the 1937 open championship. Guldahl, a stoop-shouldered, thin, balding fellow into the clubhouse, ordered champagne, thumped his shoulders and quipped, "Horace, how did you do it?"

This, my chickadees, gives you a rough idea of how they have stepped up the game of golf in the last 32 years. I do not know whether it is the third grade for you, but that has been needed so much since 1895. Perhaps it is a little

SPORT SQUIBS

(By H. J. W.)

In the mails today and on the train bound for John E. Lewis and committee industrial organization is a letter asking for the right to organize the caddies of southern Idaho.

Yuppie! We know, because we wrote the letter ourselves yesterday after getting some first hand information at the art of caddying in two of the cities.

Just to see how a good golfer really went about his business, we took the job of caddying for one of the County Club members, who was playing against Marshall, the Pocatello professional.

As he did not attend the inter-club match between stars of the two cities.

"The job is yours," says Mr. Ed. "and you won't even have to help drag the greens!"

And so saying he handed us a couple of bags filled with the "flakes" that a caddy has legs. In fact, it had everything except a trailer horse in which to carry.

We tried slinging it on the left shoulder, but found that too heavy, and after throwing it over the right shoulder, we staggered down the course after Edwards, Marshall, Paul Walker and Collier, the other two members of the foursome, whose score counted in the official standings.

"What's making you stagger there, Harold?" says Jim as we staggered along on the right side after swinging the bag from one shoulder to the other on every stroke of Jim's club.

"I'm not staggered," says Jim. "I'm just making you stagger because you didn't weigh an ounce less than the new San Francisco Bay bridge."

"That bag is the easiest bag on the course to carry, it's made so the clubs settle perfectly in your shoulder. You're lucky to get such an easy outfit to carry."

Well, after all, who are we to offer under 50 for nine holes in our lives, and the chances are that Ed, Marshall and Collier, the other two members of the foursome, who were to get into the course down at Golden where he learned his profession.

So, we continued on our way with our most complete "outfit" and "awing" as the two pro players out perfect 300 yard drives, and 20-foot putts rolled 80 yards approaches to the pins.

There was one consolation in adding for a pro—he is very seldom in the rough, making the total mileage covered much less. That was our only consolation. The other consolation was the distance between the driver's feet and the green every time and that is probably all that counts to make the ninth hole.

But, as we started to say in the first paragraph, I have written to John E. Lewis to request the right to organize the caddies, with the following requisitions in our platform.

1. Force all golfers to furnish a

EARLY LEAD FOR HOME CLUB WINS

Griffin Paces Commercial to Win With Four Hits in Five Times at Bat

KIMBERLY, June 14 (Special)—Kimberly's Commercial club yesterday kept its record with Pocatello baseball teams intact by scoring a 9-5 victory over the invading Nationals before the largest crowd to attend a game here in years.

Paced by the colored star, Griffin, who collected four of the nine Kimberly hits, the home club was out in front from the first inning. The locals added four more in the fourth before the Pocatello bats started to function.

Moon Shepard, on the mound for the Nationals, kept the Pocatello hitters well in hand until the seventh, when he was pulled in favor of Vertig. Up until that time the Nationals had scored only one run. They collected two more in the seventh and two in the eighth.

Each team slammed out nine hits and made two errors, but the Kimberly club was able to bunch their singles when the runners were on base. Martin and Caccia led the Pocatello attack with two hits apiece out of four times at bat.

Shepard struck out six and Vertig four for Kimberly, while Scowthey and Veneman each fanned three Commercial batsmen for the Nationals.

The box score:

	AB	R	H	E
Carron, lf.	5	0	1	0
Dalpinio, cf.	5	0	1	0
Thomas, ss.	5	0	1	1
Martin, 3b.	4	2	0	0
Caccia, 2b.	4	2	0	0
Phillips, 1b.	4	1	1	1
Carte, rf.	4	0	0	0
Manland, p.	3	1	0	0
Scowthey, p.	1	0	0	0
Veneman, p.	2	1	0	0
Totals	35	5	9	2

LYING IN THE ROUGH

SHOSHONE TRIMS RYDER CUP TEAM

FERRY NINE, 6-2

SHOSHONE, June 14 (Special)—The pounding bats of Shoshone's fast diamond crew shelled Glenns Ferry here yesterday to capture a 6-2 victory for the locals.

The club was fairly tight most of the way, but Shoshone had the edge in hitting when timely blows made scores.

The tilt was an S.O.I. league encounter.

CHANGE SEEN IN PACIFIC BATTLE

Seals Lose Five Straight As Sacramento Takes Over Leadership

(By United Press)
A new lineup of contenders for the Pacific coast league championship was in prospect today as the San Francisco Seals' processors through May and part of June, appeared on the slide, and teams like Seattle and the Missions, leaders most of the season, looked ready to move up.

The Seals were in the grip of a slump which already had cost them five straight games. Their next opponents were the Mission Reds, who as tailenders should be theoretically a soft touch for the Seals, now in second, two games behind Sacramento.

But the Reds, playing heads up ball last week, defeated Los Angeles, four games to two, and missed Seattle, who had won only through losing a 1-0 battle in the last game of the series.

In the first game yesterday the Seals ended up the story end of an 8-1 game with San Diego. The Missions made it four straight over Los Angeles with an 8-7 victory, credited to Johnny Blalock, and then dropped the series finale, 1-0, in a two-hit pitching performance by Lefty Finn of the Angels.

Seattle shoved over five runs in the eighth off Bill Poedel to give Paul Gregory his eighth win in the opener, 7-5, and bowed before Moncrief for a 5-2 defeat in the second game.

The Solons bowed before the skill of Willie Ludolph, Oakland's weekend pitcher, 2-1, in the first game and then unleashed a terrific batting attack, led by four home runs, to take the second, 18-4.

Omaha Injured

LONDON, June 14 (UP)—William Woodward's Omaha, favorite to win the Ascot Gold Cup race, was withdrawn today because of a lame foot. The injury to the American thoroughbred caused a sensation yesterday. Thousands of pounds were backing him to win the Ascot classic Thursday.

ley, golf's stylist from Philadelphia. Byron Nelson fills the fourth vacancy.

All the new team members except Nelson turned in 72-hole scores of better than 290.

LOWELL THOMAS SPEAKING:

THE TIRE "BLEW" LIKE A STREAK OF LIGHTNING HIS CAR SHOT OFF THE ROAD

Let **LOWELL THOMAS** tell you what an unexpected Blow-out did to this New Jersey motorist...

RALPH T. RYAN, JR., of Caldwell, New Jersey, was going East—East on Oxford Road near Montclair, New Jersey. But he almost went West—West on that one-way highway on which you can never turn back.

Like most motorists Ralph Ryan took his tires for granted... never dreamed he'd have a blow-out until BANG! went his right front tire. The car lurched—slugged past a speeding roadster. Seconds seemed like hours before he came to a jerky stop—just in time to see something a little different.

The Golden Ply, as it was described to me, is a layer of special rubber and full-floating cords, scientifically treated to resist *internal tire blow*. By replacing this heat Golden Ply rubber and fabric from separating. It keeps the fibers from forming. And when the fabric is prevented, you prevent the great unseen cause of high-speed blow-outs.

Taking tires for granted these days seems like a big risk for any motorist to take. The safe thing to do, I would say, would be to put safe tires on your car before the damage is done.

Will Thomas

What causes blow-outs? PREVENT BLOW-OUTS WITH THIS HEAT-RESISTING GOLDEN PLY.

It's not well. If you have the safety of your own car, get it fitted with Golden Ply tires. Get them fitted at once. They will save your life.

GOODRICH COMMANDER 2 TIRES for \$11.00 30 x 3 1/2

BUY NOW AND SAVE Buy 2 Goodrich Commander tires for the same low price as 1. Every Commander is full of safety. It's made of a special rubber and built of "wear-resisting" rubber and long mile and miles. With safety built into your tire with Commander.

BIG VALUE! Goodrich POLISH & CLEANER 6 OZ. CAN ONLY **33¢**

FREE! Millions of motorists have used the Silvertown Goodrich tire. If you're a motorist, you know it's the best. There's nothing else out there. It's the only one that's built to last. It's the only one that's built to last.

Goodrich SAFETY Silvertown

WITH LIFE-SAVER GOLDEN PLY BLOW-OUT PROTECTION

BARNARD AUTO CO.

CHRYSLER PHONE 164 PLYMOUTH
Glen's Super Service—Buhl

The WHOLE WORLD Consults the NEWSPAPER. Use the CLASSIFIED ADS

WANT AD RATES

RATES PER LINE PER DAY
Six days per line per day...
Three days per line per day...
88 1-8% Discount
For Cash

Cash discount allowed if advertisement is paid for within seven days of first insertion. PHONE 32 FOR AN ADTAKER

SITUATIONS WANTED

Experienced girl wants housework. Esther Ella, Jerome.
Experienced man wishes steady farm work. Unmarried. Phone 703.

FOR SALE—FURNITURE

Used furniture, including piano and stove. Phone 263-R. Jerome.

FOR SALE OR RENT

6 rooms, bath, hardwood floors. 460 8th East. Inquire 131 Van Buren St.

FOR SALE OR TRADE

Wanted to trade: A White Durham for Guernsey bull 1 ml. East, 1/2 ml. north of Wendell, Ida.

LIVESTOCK AND POULTRY

1 boar 9 mo. old. Chester White. Call 0188-J.

POULTRY TO SELL

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

MISCELLANEOUS

Four to twelve weeks old White Leghorn pullets. Also White Rocks and R. Reds.

Classified Directory

Responsible Business Offices and Professional Firms of Twin Falls

AUTO TOP & BODY WORKS

Auto glass, painting, body and expert repair. Fosa Body Works.

HAIR DRESSERS

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

OPTOMETRIST

DR. WILLIAM D. REYNOLDS, 230 Main Avenue South.

PAINTING - DECORATING

Kaestling and general painting. E. L. Gaffner, Phone 1283-J.

REAL ESTATE FOR SALE

For sale: At Ketchum, 75 lot on front street. Phone 0388-J4.

ACREAGE FOR SALE

Five-acre tract, small new house, garden, pasture, \$800. A. Vandenberg, Phone 90, 218 Main Ave. North.

FOR SALE

123 Main East under construction. 75 ft. lot on paved street. Recreation room in basement.

WANTED TO RENT

Small room sleeping rm. Close to Dolores Priest Clair, 1068-W.

FOR DOOR GLASS—WINDSHIELD AND WINDOW GLASS

No charge for labor setting glass if you bring your car in or drive your car in.

MOON'S

Phone 6

LEGAL ADVERTISEMENTS

ORDER TO SHOW CAUSE WHY SAID PARTY SHOULD NOT BE MADE PERSONAL PROPERTY SHOULD NOT BE MADE

LEGAL ADVERTISEMENTS

IN THE DISTRICT COURT OF THE ELEVANTH JUDICIAL DISTRICT OF THE STATE OF IDAHO

LEGAL ADVERTISEMENTS

YOU ARE HEREBY NOTIFIED THAT A COMPLAINT HAS BEEN FILED AGAINST YOU IN THE DISTRICT COURT OF THE ELEVANTH JUDICIAL DISTRICT OF THE STATE OF IDAHO

LEGAL ADVERTISEMENTS

YOU ARE HEREBY NOTIFIED THAT A COMPLAINT HAS BEEN FILED AGAINST YOU IN THE DISTRICT COURT OF THE ELEVANTH JUDICIAL DISTRICT OF THE STATE OF IDAHO

LEGAL ADVERTISEMENTS

YOU ARE HEREBY NOTIFIED THAT A COMPLAINT HAS BEEN FILED AGAINST YOU IN THE DISTRICT COURT OF THE ELEVANTH JUDICIAL DISTRICT OF THE STATE OF IDAHO

LEGAL ADVERTISEMENTS

YOU ARE HEREBY NOTIFIED THAT A COMPLAINT HAS BEEN FILED AGAINST YOU IN THE DISTRICT COURT OF THE ELEVANTH JUDICIAL DISTRICT OF THE STATE OF IDAHO

LEGAL ADVERTISEMENTS

YOU ARE HEREBY NOTIFIED THAT A COMPLAINT HAS BEEN FILED AGAINST YOU IN THE DISTRICT COURT OF THE ELEVANTH JUDICIAL DISTRICT OF THE STATE OF IDAHO

KTFI PROGRAM

MONDAY, JUNE 14
6:00 Freddy Martin and his orchestra
6:15 The Four Toppes
6:30 Evening Times music
6:45 The Four Toppes
6:50 Hank Weber salon music

TUESDAY, JUNE 15

6:00 Armon's breakfast club
6:15 Morning devotions
6:30 Farm and home (chance)
6:45 General market quotations
7:00 Old time selections
7:15 World-wide transradio news

WEDNESDAY, JUNE 16

6:00 Armon's breakfast club
6:15 Morning devotions
6:30 Farm and home (chance)
6:45 General market quotations
7:00 Old time selections
7:15 World-wide transradio news

THURSDAY, JUNE 17

6:00 Armon's breakfast club
6:15 Morning devotions
6:30 Farm and home (chance)
6:45 General market quotations
7:00 Old time selections
7:15 World-wide transradio news

FRIDAY, JUNE 18

6:00 Armon's breakfast club
6:15 Morning devotions
6:30 Farm and home (chance)
6:45 General market quotations
7:00 Old time selections
7:15 World-wide transradio news

MONDAY, JUNE 14

6:00 Armon's breakfast club
6:15 Morning devotions
6:30 Farm and home (chance)
6:45 General market quotations
7:00 Old time selections
7:15 World-wide transradio news

TUESDAY, JUNE 15

6:00 Armon's breakfast club
6:15 Morning devotions
6:30 Farm and home (chance)
6:45 General market quotations
7:00 Old time selections
7:15 World-wide transradio news

WEDNESDAY, JUNE 16

6:00 Armon's breakfast club
6:15 Morning devotions
6:30 Farm and home (chance)
6:45 General market quotations
7:00 Old time selections
7:15 World-wide transradio news

THURSDAY, JUNE 17

6:00 Armon's breakfast club
6:15 Morning devotions
6:30 Farm and home (chance)
6:45 General market quotations
7:00 Old time selections
7:15 World-wide transradio news

FRIDAY, JUNE 18

6:00 Armon's breakfast club
6:15 Morning devotions
6:30 Farm and home (chance)
6:45 General market quotations
7:00 Old time selections
7:15 World-wide transradio news

MONDAY, JUNE 14

6:00 Armon's breakfast club
6:15 Morning devotions
6:30 Farm and home (chance)
6:45 General market quotations
7:00 Old time selections
7:15 World-wide transradio news

TUESDAY, JUNE 15

6:00 Armon's breakfast club
6:15 Morning devotions
6:30 Farm and home (chance)
6:45 General market quotations
7:00 Old time selections
7:15 World-wide transradio news

This Spells Circus Day

Parasol art that every boy and girl can understand... A picture of a pretty girl and a clown always spells circus which is exactly what will transpire in Twin Falls on Friday, June 18, when the Al G. Barnes and Sells Frodo combined circus arrives for an afternoon and night performance.

NORTH AIR PATH TO U.S. EXPLORED

French Plan to Add Service To America to Hugs Skyway Lines

PARIS (AP)—With several countries actively preparing to carry out the conquest of the North Atlantic by air, France has begun an active campaign to enter the field.

French can point with pride to star men on the South Atlantic airline. Despite the loss of Jean Mermoz, outstanding South Atlantic pilot who was last year.

PARIS (AP)—With several countries actively preparing to carry out the conquest of the North Atlantic by air, France has begun an active campaign to enter the field.

London (AP)—School doctors in Great Britain have discovered that a new generation of taller and heavier children is being born.

READ THE TIMES WANT ADS.

OREGON MUTUAL FIRE INSURANCE COMPANY
Utmost in Protection at Minimum Rates

WE HAVE COMPLETE EQUIPMENT to more
tractors
threshing machinery
heavy machinery

NEVER BEFORE A 7 cu. ft. Frigidaire at so low a price

PROVIDES ALL BASIC SERVICES FOR COMPLETE HOME REFRIGERATION

PROOF 1 GREATER ICE-ABILITY
Make more ice, faster... instantly releases all ice trays and cubes...

PROOF 2 GREATER STORAGE-ABILITY
Rede crowding. Maximum shelf space up in front. Storage space for every need!

PROOF 3 GREATER PROTECT-ABILITY
Keeps food safer, fresher, longer, even in hottest weather!

PROOF 4 GREATER DEPEND-ABILITY
5-Year Protection Plan on the sealed-in mechanism. Built and backed by General Motors!

PROOF 5 GREATER SAVE-ABILITY
Only FRIGIDAIRE has the Meter-Miser Cuts Current Cost to the Bone!

DETWEILER BROS., Inc.
"WE CONDITION YOUR FOOD, AIR AND WATER"

Real Estate Transfers

Information Furnished by Twin Falls Title and Abstract Company

WEDNESDAY, JUNE 14
Lease: J. Evans et al. to E. C. Malory, \$500; SWNE 10-10-14.

Deed: V. P. Brown to W. M. Arnold; \$10; part of SEW 21-10-13. Deed: K. C. Beach to H. Adams, \$137.50; lot 21, block 10, Blue Lakes addn.

Deed: E. E. Beach to same; \$1; lot 22, block 10, Blue Lakes addn. Exec. deed: Estate of R. C. Beach, deceased, to same; lot 22, block 10, Blue Lakes addn.

Deed: W. B. Smith to C. W. Colmer; \$10; SEW 15, NWNE, SWNE, N1/4NW 22-10-13. Deed: J. A. Cram to B. A. Street, \$14,000; lot 30, block 8, Twin Falls addn. Deed: A. M. Walker to M. R. Ballard; \$10; SW 18-10-13.

THURSDAY, JUNE 15
Deed: C. W. Marston to E. King, \$1; NW 12-11-14. Lease: Ida. Rural Rehab. Corp. to J. M. Bland, lot 2, 6-11-20. Deed: M. A. Smith to C. S. Conroy; \$1; part SEW 22-10-13. Deed: T. F. Cemetery Assn. to Mrs. C. F. Strobach, \$80; part lot 4, block 7.

Deed: E. R. Roller to C. E. Hempelman, \$10; lot 6, block 7, Twin Falls addn. Deed: H. S. Marwick to P. E. Yardon, lot 7, 6-11-13; \$100. Deed: E. P. George to T. M. Cook, \$10; lots 3 and 4, block 5, T. F.

FRIDAY, JUNE 15
Deed: E. M. Hand to E. H. Hand, \$1; part SEW 17-10-17. Agreement: Sales John Hanson Mutual Life Ins. Co. to A. W. DeVisser, \$9,000; ESNW 21-10-18. Deed: C. D. Miller to P. W. Measinger, \$1; part SEW 22-10-13. Deed: H. R. Alford to P. W. Measinger, \$1; same land. Deed: P. W. Measinger to C. D. Miller, \$10; lot 1, block 4, Terrace Park Place. Deed: H. Hamilton to R. Matheson, \$1,250; lot 12, block 126, T. F.

Plumbing and Heating

ABBOT PLUMBING CO.
341 4th Ave. W. Phone 55 Residence 1294-W

ABBOT PLUMBING CO.
341 4th Ave. W. Phone 55 Residence 1294-W

ABBOT PLUMBING CO.
341 4th Ave. W. Phone 55 Residence 1294-W

ABBOT PLUMBING CO.
341 4th Ave. W. Phone 55 Residence 1294-W

ABBOT PLUMBING CO.
341 4th Ave. W. Phone 55 Residence 1294-W

ABBOT PLUMBING CO.
341 4th Ave. W. Phone 55 Residence 1294-W

ABBOT PLUMBING CO.
341 4th Ave. W. Phone 55 Residence 1294-W

ABBOT PLUMBING CO.
341 4th Ave. W. Phone 55 Residence 1294-W

ABBOT PLUMBING CO.
341 4th Ave. W. Phone 55 Residence 1294-W

ABBOT PLUMBING CO.
341 4th Ave. W. Phone 55 Residence 1294-W

ABBOT PLUMBING CO.
341 4th Ave. W. Phone 55 Residence 1294-W

ABBOT PLUMBING CO.
341 4th Ave. W. Phone 55 Residence 1294-W

ABBOT PLUMBING CO.
341 4th Ave. W. Phone 55 Residence 1294-W

ABBOT PLUMBING CO.
341 4th Ave. W. Phone 55 Residence 1294-W

ABBOT PLUMBING CO.
341 4th Ave. W. Phone 55 Residence 1294-W

ABBOT PLUMBING CO.
341 4th Ave. W. Phone 55 Residence 1294-W

ABBOT PLUMBING CO.
341 4th Ave. W. Phone 55 Residence 1294-W

ABBOT PLUMBING CO.
341 4th Ave. W. Phone 55 Residence 1294-W

ABBOT PLUMBING CO.
341 4th Ave. W. Phone 55 Residence 1294-W

ABBOT PLUMBING CO.
341 4th Ave. W. Phone 55 Residence 1294-W

ABBOT PLUMBING CO.
341 4th Ave. W. Phone 55 Residence 1294-W

ABBOT PLUMBING CO.
341 4th Ave. W. Phone 55 Residence 1294-W

ABBOT PLUMBING CO.
341 4th Ave. W. Phone 55 Residence 1294-W

ABBOT PLUMBING CO.
341 4th Ave. W. Phone 55 Residence 1294-W

ABBOT PLUMBING CO.
341 4th Ave. W. Phone 55 Residence 1294-W

ABBOT PLUMBING CO.
341 4th Ave. W. Phone 55 Residence 1294-W

THIS CURIOUS WORLD By William Ferguson

The UNIVERSE HAS AN ESTIMATED RADIUS OF 5000 MILLION LIGHT YEARS... AND A LIGHT YEAR IS EQUAL TO 5,800,000,000,000 MILES.

MONKEYS HAVE 'WHORLS' ON THEIR PALMS... NOT ON THEIR FINGERS, AS DO HUMANS.

WATER CRESS IS A NEAR RELATIVE OF HORSE RADISH.

Estimates of the radius of the universe are changing constantly, and various authorities reckon it as being somewhere between 2000 million and 20,000 million light-years.

SIDE GLANCES By George Clark

"But listen, lady! If I don't collect something on this hill, I'm liable to be out of a job, too!"

Dignified Arctic Bird

Crossword puzzle grid with clues for 'Dignified Arctic Bird'.

Large crossword puzzle grid.

OUR BOARDING HOUSE with Major Hoople OUT OUR WAY

WHAT! YOU DIDN'T PASS YOUR EXAMINATIONS? UMF-LUFF-FUFF... EGAD, YOUNG MAN, THE NAME OF HOOPLE ALWAYS HAS BEEN ASSOCIATED WITH SCHOLARS AND MEN OF LETTERS...

WASH TUBS

HOW MANY HAVE TRAPPED CHINCHILLAS? I, TOO, I, SENOR, AND I. NOW, WHERE PABLO WHO KNOWS WHERE THERE'S A CHINCHILLA TOWN?

BOOTS AND HER BUDDIES

SAY, BOOTS - ANY MORE NEW RECORDS TODAY? THREE! LISTEN! BOOTS - MY DARLING - I LOVE YOU SO...

ALLEY OOP

ON THE LONG TREK BACK TO MOO, OUR FRIENDS HAVE BEEN BESET BY MANY TRIBULATIONS, NOT THE LEAST OF WHICH IS THE HOWLING SANDSTORM WHICH HAS THEM HOLED-UP.

MYRA NORTH, SPECIAL NURSE

I'M SORRY I TOOK A SHOT AT YOU, MISS NORTH, BUT I SCARCELY WAS EXPECTING A SOCIAL CALL AT THIS HOUR.

FRECKLES AND HIS FRIENDS

WHILE WE'RE FIXING DINNER, YOU MIGHT BEER IF YOU CAN FIND SOME WILD BERRIES? WE MAY AS WELL PICK WHAT FOOD WE CAN, AS WE GO!

By Williams

GOOD GOSH! DON'T SPEND THAT QUARTER! I'LL GIVE YOU FIFTY CENTS - YES - A DOLLAR FOR IT! WAIT RIGHT HERE TILL I GO HOME AN' GET THE MONEY - GOSH! WHAT A NARROW ESCAPE!

By Crane

GOOD! WE KNOW WHERE TO FIND CHINCHILLAS, EVERY ONE'S A VETERAN, BUT, MI JEFÉ, I SINK I KNOW WHERE MANY CHINCHILLAS, TOO.

By Martin

I LOVE YOU! I LOVE YOU! OH, I DO SWEETHEART! HOW I LONG TO HOLD YOU! THAT ISN'T ANY! I WANT WHISPER ALL THE THINGS THAT ARE IN MY HEART.

By Hamlin

STRAWED IN TH' DESERT BENEATH A BURNIN' SUN - NO FOOD, NO WATER - IT LOOKS AS IF WE'RE DONE!

By Thompson and Col

BUT, MISS NORTH - MOTHER'S IN BED! I COULDN'T DISTURB HER, NOW - SHE'S AT FURIOUS BESIDES, THIS IS THE FIRST OPPORTUNITY WE'VE HAD TO BE ALONE!

By Blosser

HEY, FRECK... WHAT KIND OF A BERRY IS BLACK AND YELLOW, WITH THE STRIPES RUNNING AROUND IT?

LOYALIST GOVERNMENT HEADS TO EVACUATE BILBAO

OFFICIALS MOVE WEST AS SHELLS RAKE HUGE CITY

Hundreds of Thousands Take To Roads as Insurgents Come Nearer

By HARRISON LAROCHE
HEWLETT, French-Spanish Front, June 14 (Special)—The Basque loyalist government has decided to evacuate Bilbao and transfer its capital westward to Santander, the Basque loyalist delegation at Bayonne said today.

An official nationalist communication issued at Salamanca, the insurgent capital, asserted that the government already had fled. However, direct United Press advices from Bilbao were that the government met with the general staff until 3 a. m. today and agreed to defend the city to the last. The nationalist communication said that transfer of the Basque capital would not affect the defense of the city. The loyalist national government similarly evacuated Madrid when it was threatened seriously last November.

Renewed Offensive
Reports reaching the frontier were that the nationalists with fresh supplies of ammunition began a methodical battering of the city's defenses all along their semi-circular line today.

The hundreds of thousands of people who have been sheltered in Bilbao for months were reported fleeing the roads to the west, seeking safety in the Santander area.

As soon as Bilbao was taken and all positions consolidated, reports were, Gen. Francisco Franco, nationalist dictator, intended to announce the formation of a regularly constituted government, with a president and cabinet, which he would declare to be the sole "legal" government in Spain.

Military Tribunal
So confident were the nationalists of success, it was reported, that they already had constituted military tribunals to try responsible leaders captured in Bilbao.

It was reported that the Basque loyalist government had addressed an appeal to 24 nations, including the United States, protesting against world inaction in the face of nationalist air bombings.

The loyalist losses were reported heavy. Hundreds of dead were picked up on the battle fields.

Ammunition Runs Low
Reports reached the frontier that so fierce was fighting that artillery ammunition was running low on both sides and that much of the fighting was hand-to-hand.

First hand grenades, then bayonets, knives, rifle butts, even stones were used as weapons, according to reports.

The hills in which fighting took place were blazed by artillery fire. Woods burned by incendiary airplane bombs still smoldered and the heat was intense.

The loyalist sent six fresh battalions into action with orders to die rather than retreat.

Crows Can Crow Now
ELYRIA, O. (AP)—About 600 crows will escape the Lorain county Fish and Game association war on the ebony marauders. County commissioners appropriated \$100 bounty fund for the crow heads figuring on eliminating 1,000 of them at 10 cents each.

But the law, it developed, requires a 25-cent bounty, enough for only 400 heads.

Talk at Utah Oil Convention Here

M. J. Greenwood, left, vice president in charge of sales, and A. S. Brown, right, assistant sales manager of the Utah Oil Refining company, who will direct a sales conference of the company's representatives in the Twin Falls and Boise divisions, in Twin Falls Tuesday.

SUSPECT FACING JEROME CHARGE

Ex-Convict, Wanted on North Side Forgery Accusation, Arrested in Boise

JEROME, June 14 (Special)—A. P. Loundagin, 28, is lodged in the Idaho county jail at Boise and is facing extradition to Oregon or trial in Jerome on a charge of check forgery. Four allegedly bogus checks were found in his possession when he was arrested yesterday and charges are pending here for passing a check for \$42.00 on the local J. C. Penny store.

His record shows two terms in the Oregon penitentiary in 1927 and in the county jail in San Francisco. He was released at Salem in 1927 and from the San Francisco jail this year.

After the allegedly forged check was passed at the store here his suspicious behavior was reported to Sheriff James Davis, who wired Chief of Police Harris at Boise. The man's arrest followed shortly.

Since he is a former convict of Oregon and has been tried in that state it is probable that he will waive extradition rights, officers state. Sheriff Davis has said that if the state of Oregon does not want him on check forgery the man will be tried in this county on the charge.

TRIBUTES ARRANGED FOR L. M. PUGH

Funeral services will be held tomorrow at 2:30 p. m. at the Drake mortuary for Lee M. Pugh, 78, resident of Twin Falls county for the past 12 years. Interment will be in Hill cemetery.

Born in 1858 in North Carolina, Mr. Pugh died Sunday at 10 p. m. at his home in Kimberly. Before moving to Kimberly he had lived for five years at Filer. He and Mrs. Pugh observed their 60th wedding anniversary on March 12.

He is survived by Mrs. Pugh; five sons, Erick, Estlin, Baxter, Dodge and Wake Pugh; and two daughters, Mrs. P. E. Williams and Mrs. L. V. Royster.

OIL FIRM PLANS PARLEY TUESDAY

Utah Refining Meet Attracts Over 200 From Boise and Twin Falls Divisions

Sales and advertising plans and policies of the Utah Oil Refining company for 1937 will be discussed at a meeting in Twin Falls Tuesday when about 200 representatives from the Boise and Twin Falls divisions convene for a one-day session.

M. J. Greenwood, vice president in charge of sales, will preside at the sessions. Speeches will be extended by R. J. Schwendman, Twin Falls division manager, and by E. L. Sprout, Boise division manager.

Talks will follow by A. C. Glendon, manager of the Logan division and A. J. Bagger, manager of the Pocatello division.

Following a noon luncheon, A. C. Wallace, advertising manager, will present the advertising and merchandising plans for the balance of the year, after which technical discussion will be led by W. A. Robinson, Dan Hammond and Henry A. Wallace.

A. S. Brown, assistant sales manager, will deliver an inspirational address, after which a motion picture especially made for the Utah Oil Refining company will be shown. The convention will conclude with a talk by Mr. Greenwood.

NATIONAL AUTOMOBILE FATALITY CHART

Indicates DECREASES in Automobile fatalities
Indicates INCREASES in Automobile fatalities
Indicates NO CHANGE in Automobile fatalities
Indicates lack of adequate data for comparison

The above chart shows the gain and losses by states in the nationwide campaign now being waged for highway safety. During the first four months of 1937 automobile fatalities increased 21% as compared with the same period of 1936, in the 29 states from which fatality reports were received.

STOP SAVING SECONDS — LOSING LIVES

Dentists Meet In Convention Today

BOISE, Idaho, June 14 (AP)—Idaho's dentists convened here today for their annual convention which will last through Wednesday.

The group will consider, as one of the main topics for discussion, "economics in dentistry."

Speakers include Dr. J. M. Peabody, Denver, Colo.; Dr. James Printz, Omaha, Neb.; and Dr. C. M. Skinner, Whittier, Calif.

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

Trial June 25th on Veterinary Charge

Man Pleads Not Guilty to No-License Count

Pleading not guilty to charges of practicing veterinary medicine without securing a license, L. L. Turner of Twin Falls furnished \$100 bond in probate court Saturday and was released pending trial set for 10 a. m. Friday, June 25, by Judge Guy L. Kinney.

The misdemeanor complaint was filed by Dr. H. R. Groome, deputy state veterinarian.

Turner was represented by R. P. Parry.

LOOK BEHIND THE NAMEPLATE!

SEE THE FAIRBANKS-MORSE **Conservador**

Wilson-Bates Appliance
225 So. So. — Phone 51-J

LAST RITES FOR MOSES E. FINCH

Three-Times Sheriff of Twin Falls County, Dies at Poseyville, Ind.

Final honors were paid yesterday at Poseyville, Ind., to Moses E. Finch, 78, sheriff of Twin Falls county for three terms.

Mr. Finch succumbed after being ill several months with a liver ailment. Elected sheriff in 1922, Mr. Finch served until succeeded by E. Z. Prater, present incumbent. He had come to Twin Falls from Oregon in 1914. For years he lived on a ranch northwest of the city, then moving east to Indiana.

Nearest survivors include his widow and two daughters, Mrs. Earle Ludwig, Springfield, Ill., and Mrs. Lucila Walter, Poseyville; one granddaughter, Miss Eleanor Walter; a nephew, J. G. Barkley, Twin Falls, also survives.

The humming-bird slips its drink through its straw-like tongue, which consists of a hollow tube.

Relief from Sinus

At last a new, scientific sinus ventilation and drainage that relieves the torture of sinus congestion, it's SINUS WHY endure another day of agony, another sleepless night? Write at once for Dr. Davis' FREE booklet and self-treating treatise on Sinus, Hay Fever, Allergy, Dr. Davis' Laboratories, Dept. 41, P. O. Box 420, Portland, Ore.

Dance Proceeds for Boy Scout Cabin

JEROME, June 14 (Special)—The dance and finance committee of Junior Chamber of Commerce in charge of the dance held Wednesday at the Jerome pavilion announce that after all expenses are paid the net proceeds will be between \$20 and \$35.

The proceeds from the dance will go to the fund for the Boy Scout cabin which is to be erected this year and will be approximately 30 by 50 feet in size. It is being by the committee that further donations will be received for this purpose from various civic organizations of the city.

It is said that hens are unable to distinguish between their own eggs and lumps of coal, sitting impartially on either.

JUSTNESS and fair treatment has won for us a reputation which we believe is second to none.

TWIN FALLS MORTUARY PHONE 31

DAY AND NIGHT AMBULANCE SERVICE Stanley C. Phillips

Every Month—Every Year MAYTAG LEADS

Equipped With Gasoline Multi-Motor or Electric Motor

Maytag has always led in originating practical washer improvements. Maytag has never compromised its high-quality standards... hence Maytag remains year after year the standard of washer value and the choice of most women.

There is extra value in the roomy, one-piece, cast-aluminum tub, Gyrotator washing action, and the sediment trap and other distinguishing Maytag features. Begin saving now with a Maytag.

See Our Many Bargains in Rebuilt Maytags and Other Good Used Washers

Wilson-Bates Appliance
"MAYTAG HEADQUARTERS"
Twin Falls, Idaho
225 So. So.—Phone 51-J Next to P. O.—Phone 73

ONE Jacket helps ...but TWO Jackets guarantee FRESH cigarettes

What this extra jacket does for you

NOVEMBER, 1930... Double-Mellow OLD GOLDS were first to use a Cellophane wrapper as an added protection for cigarettes.

A good idea. So good that all other cigarettes adopted Cellophane, too. A good idea—but not good enough.

OCTOBER, 1932... Double-Mellow OLD GOLDS introduced the EXTRA jacket. Double Cellophane. Double wrapping. Insuring the American cigarette smoker truly FRESH cigarettes anywhere he buys them.

TODAY... THE OLD GOLD weather-tight, climate-proof package is no longer a theory. That the EXTRA jacket actually does deliver FRESHNESS to the smoker has been proved day in and day out over a period of nearly two years. And proved in every kind of climate: hot, cold, dry or damp.

So the OLD GOLD smoker enjoys not only the luxury of the choicest crop tobacco and the celebrated OLD GOLD double-mellow blend.

He enjoys these fine qualities at their best. Double-Mellow OLD GOLDS are always FRESH. Always wholesome. Never irritating. Never weather-worn and climate-worn.

You can't buy a stale OLD GOLD. The EXTRA jacket is your guarantee.

P. LORILLARD COMPANY, Inc. (Established 1759)

Treat yourself to FRESH OLD GOLDS today

Special Offer To Home Builders

Give Your New Home the Right Sleeping Equipment

You Can Have A Simmons **Beautyrest** For a Small Cash Payment Balance Over 10 Months

It only takes a few sleepless nights to realize the importance of a scientific mattress... Say all you want about hot drinks and sedatives... the key to natural sleep is Beautyrest... the mattress that lets you go to sleep... Beautyrest has solved the sleep problems of millions... If you're building, or moving, you are thinking of needed furnishings... proper sleep equipment should be first on the list... Our Special Offer enables you to have Beautyrest... the world's best-prescription for a good night's sleep.

SWEET'S